


ST. MARY'S
UNIVERSITY

Digital Commons at St. Mary's University

Gold & Blue

Gold and Blue

Winter 2007

Gold & Blue, Winter 2007

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 2007" (2007). *Gold & Blue*. 66.
<https://commons.stmarytx.edu/goldblue/66>

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

U N I V E R S I T Y

Gold & Blue


Playing the Market – For Real

40 Years of Changing One Life at a Time

Deadline Duggan – Still Making News

Computer and Wireless Security 101

**He Took Care of Business at St. Mary's
Brother Paul C. Goelz, S.M., Ph.D.**

Honor Roll of Donors

There was a beautiful unveiling on the St. Mary's University campus the evening of Nov. 29. On that night, projected onto the facade of St. Louis Hall for the first time was an image of the Holy Mother and Baby Jesus, commemorating the true meaning of the Christmas season. A life-sized display of the Nativity, nestled beneath the stained glass windows of Reinbolt Hall Chapel, was also introduced to the St. Mary's community. You are invited to visit the campus during the holidays to see our new Christmas decorations.


On the Covers

On the front cover: The lessons St. Mary's students are learning in the new Bill Greehey School of Business trading room are augmented by up-to-the-minute stock information and cutting-edge technology. *(Read more about this exciting opportunity for students on page 8.)*

On the back cover: As undergraduate enrollment increases, so does the need for on-campus housing. Ground was broken on Nov. 8 for what will be St. Mary's largest residence hall.

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 EDITOR
Gina Farrell

PUBLICATIONS DIRECTOR
Steve Weed

PHOTOGRAPHY
Melanie Rush Davis
Jeff Huehn
Tommy Hultgren
Dionicio Perez

CONTRIBUTORS
Mary Almanza (B.A.M. '04, B.B.A. '06)
Beth Barbee
Jessie Casares
Bart Clarkson (B.B.A. '03, M.B.A. '05)
Nina Duran
Ronan McAshan
Rosemary Segura
Derek Smolik
Melissa Valek (M.A. '02)

(denotes degree from St. Mary's University)

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

Contents © 2007 by St. Mary's University. All rights reserved.

ST. MARY'S UNIVERSITY


MISSION

St. Mary's University,
as a Catholic Marianist University,
fosters the formation of people in faith
and educates leaders for the common good
through community,
integrated liberal arts and professional education,
and academic excellence.

CONTENTS


2

News From Around the Grove

8

Playing the Market – For Real

by Gina Farrell

9

40 Years of Changing One Life at a Time

by Gina Farrell

11

Deadline Duggan – Still Making News

by Candace J. Kuebker

12

Q & A with Wenbin Luo, Ph.D.: Computer and Wireless Security 101

by Nina Duran

14

He Took Care of Business at St. Mary's Brother Paul Goelz, S.M.

by Candace J. Kuebker

16

Class Notes and Notables

21

A Culture of Giving A Message of Thanks

by Charles L. Cotrell, Ph.D.

22

2006 - 2007 Honor Roll of Donors

From the Editor

We lost a true icon at St. Mary's this fall. Brother Paul Goelz, S.M., Ph.D., who will be remembered by generations of business students as professor, mentor, dean and scholar, died in late September. He was "Mr. Business" at St. Mary's, best known for building a modern business curriculum and passionately promoting our country's system of free enterprise. He'll be missed.

Something that Brother Goelz wouldn't have thought of during the early days of the business school is the advancement – some might say encroachment – of technology not only in business operations but in almost every aspect of our daily lives. Wenbin Luo, Ph.D., and his computer and engineering students are exploring the field of computer and wireless security and how it affects us as individuals and as a society, with the goal of finding ways to lessen our potential vulnerability. I think you'll find his observations about this emerging field of study interesting.

Pre-dating even Brother Goelz's arrival at St. Mary's was Martin "Deadline" Duggan. This octogenarian and former editor of *The Rattler* is still going strong as host and provocateur of St. Louis public television's popular "Donnybrook" talkfest. Even more enduring than his career as a journalist is his 65-year marriage to his lifelong partner, Mae.

Jacqueline Dansby, Ph.D., is another longtime member of the St. Mary's University community. How she has influenced thousands of young peoples' lives over the past four decades, put simply, is amazing. Her former Upward Bound students are always eager to sing her praises as St. Mary's celebrates the 40th anniversary of the Upward Bound program.

Very exciting on the St. Mary's campus this past fall was the unveiling of the Bill Greehey School of Business trading room, a real-world 'lab' in which business students buy and sell stocks in real time with real University endowment dollars. With the stock market's recent volatility, it's assuredly been a bumpy ride but one in which a lot has been learned.

Please enjoy this issue of Gold & Blue, and be sure to peruse the annual Honor Roll of Donors. Thanks to all of you who continue to support the Mission of St. Mary's through your generosity. And at this most special time of year, Merry Christmas to you and your family.

—Candace Kuebker

NEWS

FROM AROUND THE GROVE


■ SHORT SUBJECTS


E-Talk Enters Second Year

E-Talk, a quarterly electronic newsletter from President Charles L. Cotrell, Ph.D., is sent to all alumni with current e-mail addresses. The newsletter, in which the president provides up-to-date information on progress and activities at St. Mary's, also links graduates of the School of Humanities and Social Sciences, the Bill Greehey School of Business and the School of Science, Engineering and Technology, to newsletters designed to address the happenings in their specific schools.

To read the most recent issue of E-Talk, and to submit or update your e-mail address to receive E-Talk, visit www.stmarytx.edu/etalk/.

School Named Among Best

The Bill Greehey School of Business has been included in The Princeton Review's "Best 290 Business Schools" graduate school guide for the second year in a row.

St. Mary's was ranked fifth in the nation for "Greatest Opportunity for Women," a ranking based on the percent of female students, the percent of faculty who are women and results of the student assessments of a variety of factors, including resources for female students, how supportive the culture is of female students, whether the school offers coursework for women entrepreneurs, and whether case study material for classes proportionately reflect women in business.

The School of Law is also included on a list of the nation's best law schools, with its students considered

among the most competitive in the nation, according to a survey released by The Princeton Review.

St. Mary's ranks fifth nationally for "most competitive students" in the publication's 2008 edition of the "Best 170 Law Schools."

St. Mary's Earns Top-Tier Ranking in "Best Colleges" Report

St. Mary's again has been recognized as a top-tier institution and one of the best values in the West by the annual U.S. News & World Report's


"America's Best Colleges" guide.

In the "Great Schools, Great Prices" category,

St. Mary's ranked seventh in the West region. In this category, schools are evaluated by relating academic quality to the net cost of attendance. In the "Universities-Master's" category, which includes schools with a full range of undergraduate and master's level programs, St. Mary's was listed 16th in the West region. This is the 14th consecutive year that the University has earned a top-tier ranking.

Agreement Signed with Second Chinese University

St. Mary's formalized in September a new educational partnership with Shanghai Lixin University of Commerce that will foster international learning and research opportunities between the two schools.

This is the second such agreement between St. Mary's and a Chinese institution of higher learning signed this year.


Presidents Tang Haiyan and Charles L. Cotrell met on the St. Mary's campus in September to sign a Memorandum of Understanding to benefit students of both St. Mary's University and Shanghai Lixin University of Commerce.

In March, St. Mary's signed a similar agreement with Wuxi South Ocean College in the People's Republic of China. The five-year agreement will allow undergraduate and graduate students to complete course work at both institutions, while also allowing faculty from both to teach and collaborate on research.

This latest agreement is part of a concerted effort by St. Mary's to internationalize the educational experience by partnering with institutions both in the Americas and overseas.

PREP Students Awarded \$4.5 Million in Scholarships

St. Mary's awarded almost 300 scholarships worth a total of \$4.5 million to promising high school students who recently completed their third year of the San Antonio Pre-freshman Engineering Program (PREP).

The top 25 graduates of the program were awarded scholarships of \$10,000 a year, renewable for four years, with an additional year available for engineering students. Another 262 students were awarded scholarships of \$2,500 a year, also renewable for four

years, with an additional year available for engineering students.

Students in the seven-week PREP summer program took a variety of courses, including statistics, technical writing and math problem solving. They participated in hands-on engineering projects and learned about career possibilities in math, engineering and science. About 99 percent of the students who participate in the San Antonio PREP program graduate from high school and 90 percent go on to college.

Drama Department Stages Fall Production


The drama department staged a fall production of Joanna Halpert Kraus' *The Ice Wolf*.

From the East Coast Hudson Bay Eskimos comes this exciting, authentic tale of a pale-haired child who is exiled by her own people because she was "the different one ... Anatou." Anatou is cast out, and she seeks out the forest, begging the Wood God to turn her into a wolf.

The production used movement and the beat of Eskimo drums, spare and poetic language, and striking visual imagery to create a haunting theatrical experience that illuminates the social problems of today and explores prejudice and the passion for revenge that it inspires.

Continuing the Heritage Breaks Participation Records

At the beginning of the fall semester, more than 300 students, their parents, alumni, faculty and staff gathered for a day of service to lend a helping hand to some 20 local organizations through Continuing the Heritage. In one day alone they provided more than 1,100 volunteer service hours.

Activities such as Continuing the Heritage fulfill the desire of St. Mary's students to be civically engaged in and provide service to their community. In recognition of St. Mary's annual Marianist Heritage Celebration, the next Continuing the Heritage service day is scheduled for Saturday, Jan. 26. Alumni interested in participating in additional service projects may contact the Service Learning Center at (210) 431-2108 or ngaier@stmarytx.edu.

Freshman Class is Largest in Years

Fall 2007 saw the largest freshman class in recent years – 565 new students – enrolled at St. Mary's, and their varied experiences and interests have energized the campus. Suzanne Petrusch, Vice President for Enrollment Management, and her staff worked diligently to reach this year's goal for incoming freshmen. Overall, fall semester enrollment of 3,920 students is an increase over last year. The Evening Law Program enrolled 66 students.

PPC Examines Issues Surrounding Darfur

The President's Peace Commission (PPC) of St. Mary's was established 23 years ago to raise awareness among the St. Mary's and San Antonio communities about issues of peace and justice. The commission realizes this goal by developing and hosting multi-day programs every fall and spring semester.

In October, the PPC program addressed "Genocide in Darfur: Responding to Their Cries." The commission hosted a series of panel discussions during the three-day symposium, notably presentations by the Rwandan Ambassador to the United States, H. E. Eng. James


Kimonyo, as well as by Jason Small, Deputy Director of African Affairs, Sudan Policy Group, of the U.S. Department of State.

St. Mary's ethical commitment to work towards peace and social justice calls the campus community to grapple with issues such as the genocide in Darfur, and the questions it raises about faith, poverty, race and ethics.

Marianist Culture Focus of Series

The theme of the 2007-2008 Catholic Intellectual Tradition lecture series is "Probing Marianist Culture at St. Mary's University." The Rev. Rudy Vela, S.M., Assistant Professor of Theology at St. Mary's, opens the series on Jan. 23 with his lecture, "Extreme Marianist Witnessing Martyrdom," in which he will reflect on the lives of the four Marianist martyrs beatified by Pope Benedict XVI on Oct. 28. (See news item on page 5.)

Three additional lectures will be held during the spring semester:

- Feb. 20 – "Social Trust and Leadership: Created or Destroyed From Above" – featuring Michael Cowan, Ph.D., an expert in community leadership formation and a leader in the reconstruction of post-Katrina New Orleans
- March 26 – "The Quest for the Historical Mary" – featuring Sister Elizabeth Johnson, C.S.J., Ph.D., author of several books that have impacted Catholic thought, and past president of the Catholic Theological Society of America
- April 16 – "Community: Marianist Remedy for University Silos" –

featuring John Bennett, Ph.D., former provost and vice president for Academic Affairs, Quinnipiac College, and author of several books on the potential of community and hospitality in academic institutions

The University-sponsored lectures, held at 7 p.m. in Our Lady of Guadalupe Chapel on the St. Mary's campus, are free of charge and open to the public.

Campus Structure Wins Award


The Barrett Memorial Bell Tower received a first place 2007 Golden Trowel Award in the category of College/University Educational Facility by the San Antonio Masonry Contractors Association. The award recognizes the quality craftsmanship and design of the tower and the contractors: Rudd & Adam Masonry Inc., Jerry Theiss Associates, Acme Brick, and Pyramid Stone Co. Inc.

A lead gift by St. Mary's Trustee Charles Barrett and his wife, Melissa, made this striking addition to the St. Mary's landscape possible.

Alumni Association on the Move

The 2007-2008 St. Mary's Alumni Association Board of Directors is moving forward on a year's worth of events and programs for all St. Mary's alumni. Led this year by the Executive Committee, which includes Ed Boyle (B.B.A. '71), president; Jim Forkenbrock (B.A. '63), president-elect; Doris Slay-Barber, (B.A. '74), past president; Doug Brown (B.B.A.


Association Fulfills AA&CC Pledge and More

A check for more than \$417,500 was presented to President Charles L. Cotrell, Ph.D., by 2007 Fiesta Oyster Bake Chair Jeanne Champion (B.A. '91, M.B.A. '95) and Alumni Association President Ed Boyle (B.B.A. '71) at the annual San Antonio alumni holiday reception held Nov. 28. A portion of the gift is the final payment on the association's \$3.1 million pledge to the Alumni Athletics & Convocation Center, and the remainder will go to scholarships and alumni programs and services.

'70), vice president; Chris Martinez (B.B.A. '00), vice president; Helen Butler-Nicholson (B.A.S. '88), treasurer; and Ed Shaughnessy (J.D. '81), 2008 Fiesta Oyster Bake chair, the Alumni Association continues working to support scholarships and University and alumni programming.

This has been a year of celebration for the association. Capping off 2007 is the association's fulfillment of the \$3.1 million pledge to the Alumni Athletics & Convocation Center, made possible by the generosity of alumni and volunteers, including past Fiesta Oyster Bake chairs and past presidents of the Alumni Association.

Visit www.stmarytx.edu/gallery/ to see photos of recent alumni events.

NEWSMAKERS

New Trustee Joins Board

The St. Mary's Board of Trustees welcomes new member Fernando Reyes, who is president and owner of Reyes Industries Inc. and chairman and CEO of Reyes Automotive Group. He will serve a two-year term.

Reyes, a San Antonio native, founded Reyes Industries in 1984. It is primarily a contractor for the U.S. military, manufacturing a variety of products including aluminum folding cots, vests, canteen covers and duffle bags. Reyes is the 2007 Board Chairman of the San Antonio Hispanic Chamber of Commerce and serves on the board of directors of the San Antonio Parks Foundation and the Free Trade Alliance.

Semel Celebrates 40th Year at St. Mary's


Sister Ann Semel, S.S.N.D., Ph.D.

During the 2007 University Convocation, Sister Ann Semel, S.S.N.D., Ph.D., was recognized for her 40 years of teaching and service to St. Mary's

students. Sister Ann received a bachelor's degree from Notre Dame College and both her master's degree and doctorate from the University of Notre Dame before arriving on the St. Mary's campus in 1967.

Semel teaches courses in American literature with special attention to American transcendentalism, the literature of peace and war, American minority literature, Southern literature, and Japanese fiction. She has helped countless students preparing to start careers through her popular English-communication arts career seminar, and many of them return to St. Mary's as alumni to speak to her class. Her goal in teaching is to get students involved in the class and to make the learning experience fun and exciting.

Several years ago, Sister Ann's colleagues, friends and former students initiated the Sister Ann Semel Scholarship Fund which will benefit deserving undergraduate students majoring in English and English-communication arts. For more

information, visit the St. Mary's Web site at www.stmarytx.edu/semel/.

Four Marianists Beatified by Pope Benedict XVI

On Oct. 28, 2007, four Marianist martyrs were named blessed by Pope Benedict XVI in Rome. Padre Miguel Léibar Garay, S.M., Don Florencio Arnáiz Cejudo, S.M., Don Sabino Ayastuy Errasti, S.M., and Don Joaquin Ochoa Salazar, S.M., were beatified with 494 others who were martyred during the Spanish Civil War.


Garay, 51, was executed by firing squad on July 28, 1936, on the Madrid to Valencia highway. His crime was being a religious and priest. The three Marianist brothers – Cejudo, 27, Errasti, 25, and Salazar 26 – were executed by firing squad Sept. 14, 1936, on the highway from Madrid to El Pardo. Like them, more than 6,850 priests and religious men and women were executed for the crime of being Catholic.

The Blessed William Joseph Chaminade, founder in 1817 of the Marianists in Bordeaux, France, was beatified by Pope John Paul II on Sept. 3, 2000.

Cotrell Honored by Women's Professional Guild

Doris Slay-Barber (B.A. '74), immediate past president of the St. Mary's University Alumni Association, nominated St. Mary's President Charles L. Cotrell, Ph.D., for the "Yellow Rose of Texas Education" award given by the Constance Allen Heritage Guild for Lifetime Learning. Cotrell was given the award at a ceremony earlier this fall in recognition of his dedication as an educator.

Slay-Barber nominated Cotrell for the award because of his reach in education locally, nationally and internationally.


Padre Miguel Léibar Garay, S.M.


Don Florencio Arnáiz Cejudo, S.M.


Don Sabino Ayastuy Errasti, S.M.


Don Joaquin Ochoa Salazar, S.M.

Lopez, Walker Honored as Distinguished Law Graduates

Fourth Court of Appeals Chief Justice Alma López and the late Harold H. "Hal" Walker Jr., founding partner in the Dallas law firm Rose Walker LLP, were honored by the St. Mary's University School of Law as the 2007 Distinguished Law Graduates at an awards dinner held in October.

López (B.B.A. '65, J.D. '68) was the first Hispanic woman to serve on the Fourth Court of Appeals and the first Hispanic woman to be elected chief justice of an appellate court in the United States. She was in private practice for 25 years before being appointed to the Fourth Court of Appeals in 1993.

Walker (J.D. '80) specialized in complex commercial litigation, with expertise in the areas of business torts, officer and director liability, technology and joint venture liability. At the time

of his death, he held the positions of vice president and director of the St. Mary's University Law Foundation. Walker's wife and family, along with his partner Marty Rose, created the Hal Walker Memorial Scholarship at the law school.

The Honorable Barbara Hervey, center, Mistress of Ceremonies during the 2007 Distinguished Law Graduate Awards Dinner, is joined by Nona Walker, left, widow of Distinguished Law Graduate Harold H. "Hal" Walker Jr., who was honored posthumously, and the Honorable Alma López, Chief Justice of the Fourth Court of Appeals, also honored during the festive ceremony.

New Dean of Students Joins Community


Judy M. Deshotels, Ph.D., has joined the St. Mary's University community as the dean of students. Deshotels comes to

St. Mary's from the University of West Florida in Pensacola, where she served as dean of students.

Deshotels holds a doctorate degree in education policy, planning and administration from the University of Maryland. She also holds master's degrees in both college student personnel administration and pastoral studies and brings with her more than 15 years of experience in a variety of students affairs areas with several years in academic affairs as well. Her doctoral work included research on mission and identity in Catholic higher education.

GOOD DEEDS

Computer Labs Funded by \$308,000 in Grants

In a society that is increasingly dependent on computer networks for everyday transactions, threats to those networks are becoming more and more sophisticated. With the help of two federal grants, soon engineering and computer science students at St. Mary's will have a hands-on lab to help them find solutions to computer security problems.


The Department of Engineering has been awarded a \$221,000 grant from the U.S. Department of Defense's Infrastructure Support Program for Minority Institutions to enhance teaching and research in wireless communications and computer security. The grant will fund a computer lab to support classes with up to 40 students. Students and faculty members will conduct research on a variety of topics, such as securing electronic cash over the Internet, cooperation among mobile devices and security and encryption for mobile devices.

Another \$87,000 federal grant from the U.S. Department of Education's Minority Science and Engineering Improvement Program will be used to develop a computer security laboratory to enhance teaching and research capabilities at both the graduate and undergraduate levels in this critical field.

Wenbin Luo, Ph.D., Assistant Professor of Computer Engineering, wrote the grants and will help direct the programs. (See *Q&A with Luo* on page 12.)

Province Supports Scholarships, Mission and Identity Efforts

The Marianist Province of the United States has given St. Mary's University \$100,000 in support of scholarships and projects associated with the Office of Mission and Identity. The scholarship support will be directed to the Eva Moran/Marianist Province Endowed Scholarship which provides support for Marianist religious who wish to attend classes at St. Mary.

Rev. Bernard Lee, S.M., Vice President for Mission and Identity, works collaboratively with the University to ensure the Catholic and Marianist character of St. Mary's. Included in this responsibility is the promotion of the Catholic intellectual tradition and the Marianist educational heritage.


S.A.L.E. scholarship recipients, joined by St. Mary's President Charles L. Cotrell, Ph.D., meet with their benefactors from the San Antonio Livestock Exposition Inc. during a luncheon held on campus early this fall.

Scholarships Focus of Area Organizations

A number of San Antonio and Texas-based organizations are providing scholarships to St. Mary's students pursuing degrees in a variety of academic disciplines.

The Baptist Health Foundation of San Antonio has awarded \$9,000 to St. Mary's for scholarships for students pursuing a health care education. The four students selected to receive the scholarship funds are pursuing master's degrees in Marriage and Family Therapy, Community Counseling and Mental Health Counseling. The foundation was incorporated in September 2004 to fund not-for-profit healthcare services and education throughout Bexar County and South Texas.

The South Texas Chapter Risk & Insurance Management Society has contributed \$12,000 in support of scholarships for students pursuing degrees in risk management. The chapter has provided nearly \$60,000 in scholarship support to St. Mary's since 2001.

The USAA Foundation recently contributed \$50,000 to the St. Mary's University Service Scholarship. The award is designated for those students who have made a commitment to improve their community through acts of service, and honors the students' commitment and the impact they have made on the lives of those they serve.

For the seventh consecutive year the San Antonio Livestock Exposition Inc. has committed \$100,000 in support of scholarships for 10 students majoring in the biological sciences. The funds committed will be used in recruiting fall 2008 freshmen and will

be dispersed over a four year period.

The Mattie-Jennie Fund Trust managed by Frost Bank National Trustees has granted \$1,500 in support of the Music Department Development Fund, which support a variety of programs including musical performances.

The George W. Brackenridge Foundation continued its tradition of support by providing \$37,500 in scholarships for undergraduate and law students for the 2007-2008 academic year.

For the third consecutive year, The John G. and Marie Stella Kenedy Memorial Foundation has awarded \$25,000 in support of scholarships for students who have demonstrated financial need.

St. Louis Hall Project Receives Boost from Estate

The Estate of Mary P. Lagleder recently gave more than \$183,000 to St. Mary's University. The funds will be applied to fundraising efforts for the refurbishment of the University's historic administration building, St. Louis Hall. Thus far, some \$2.6 million has been raised in support of this project.

SPORTS CORNER

Five to Enter Hall of Fame

In January, five exceptional athletes will be inducted into the St. Mary's University Athletics Hall of Fame. A luncheon and induction ceremony will be held on Saturday, Jan. 19, 2008, at 11 a.m. in Bill Greehey Arena.

The newest members of the Hall of Fame are: Lacy Hampton (B.B.A. '98, M.B.A. '01), basketball; John Kosub (B.S. '83), baseball; Chris LeGrand

(B.A. '95), basketball; Aimee Silva (B.A. '94), softball and volleyball; and Mike Zolecki (B.B.A. '98), baseball.

Both Kosub and LeGrand follow in the footsteps of their fathers. Longtime Rattler baseball coach Elmer Kosub (B.A. '54) and basketball standout Robert "Snake" LeGrand (B.A. '70) entered the Athletics Hall of Fame in 1987.

For more information and to purchase tickets, please contact the director of special projects by telephone at (210) 431-4376, or e-mail ckuebker@stmarytx.edu.

Soccer Teams Score High in Post-Season Honors

Led by the play of freshman David Peterson, the men's soccer team finished the fall with its best season in six years. Peterson led the Heartland Conference and ranks nationally in goals per game and points per game this season. He was named Heartland Conference Offensive Player of the Week twice this season, was a second team All-Heartland pick and earned second team All-Midwest Region honors.

A total of six Rattlers earned All-Heartland honors, including Kyle Farrell, Scott Kilpatrick, Bryon Plagge, Luke Smith and Kris Sumter. In addition, Plagge and Smith were named All-Midwest Region, with Smith earning a first-team honor.

The men have also overcome adversity in their run to success. Last year's All-Heartland Conference goalkeeper Brett Collier suffered a season-ending injury halfway through the season; however, junior Jayson Horn picked up where Collier left off and posted three shutouts.


Soccer forward Elizabeth Hoffman

Despite a rash of season-ending injuries that left Head Coach Corwyn Ritch without seven of his starters, including his top two goalkeepers, the women's soccer squad continued to be one of the top teams in the Midwest Region.

The offense was the key to the Rattlers' success as they averaged nearly two goals per game and had six players with four or more goals scored this season. Five Rattler women earned All-Heartland honors: Deann Lopez, Amanda McMullen, Christian Mercedes, Elizabeth Redmond and Toni Tullius.

Volleyball Squad Leaders On and Off Court

The Rattlers were led again this season by the dominant play of Samantha Weber, who followed up her All-American season of 2006 with an even stronger performance this fall. She was named to the all-tournament team in all three tournaments the Rattlers competed in, and earned Heartland Offensive Player of the Week honors three times.

Freshman Kori McCarver, a San Antonio native, was impressive in her first season as a Rattler. She ranked among the team leaders in nearly every category and was the only player on the team to post a triple-double.

Weber, McCarver and Matula earned All-Heartland recognition for their play.

The volleyball squad continued to excel in the classroom. For the third time in the past four years, the team was recognized by the American Volleyball Coaches Association with the prestigious Team Academic Award. St. Mary's was one of just 29 schools in NCAA Division II to receive the award, which requires a team to post a cumulative 3.30 GPA for the academic year.

Cross Country Led by Senior Wicketts

New coach James Kling kept the Rattlers running with the best in the Heartland Conference this season. Senior Tara Wicketts finished in the top 15 at five meets, including an eighth place finish at the Heartland Conference Championships. The top-10 finish was her fourth straight at the Heartland Championships, the only


Rattler runner ever to accomplish that feat.


Sophomore Amy Crissman placed 11th at the Heartland meet, while Jesse Smith, who also plays basketball for the Rattlers, took 15th place in her first season with the cross country team.

Fan Support on the Rise

The University community has focused efforts to increase attendance at sporting events on campus, with several offices coordinating programming and promotion to maximize student participation. The result has been a dramatic increase in attendance at Rattler sporting events. Besides traditional ways of communicating with students about upcoming games such as posters, flyers, and announcements in *The Rattler*, new initiatives are in place including game alerts on the University Web site and campus-wide e-mail announcements before big games.

The efforts to increase attendance have already resulted in one recognition for St. Mary's. The softball team had 3,688 fans attend their games last spring, the second highest total in the nation and the highest in school history.

Local alumni are encouraged to attend Rattler home games. Schedules, rosters and updates for all sports can be found at www.rattlerathletics.com. ■


Read complete stories about happenings at St. Mary's by visiting our News Center site at www.stmarytx.edu/news


Playing the Market – for Real

by Gina Farrell, Director of Media Relations

When students in a new finance class at St. Mary's discuss corporate earnings projections or debate the value of including stops on stock purchases, they aren't looking at case studies or talking in the hypothetical. They are in it for real.

The finance special topics course taught in the Bill Greehey School of Business includes a mix of 15 graduate and undergraduate students. The name of the course is Student Managed Investment Portfolio, and that is exactly what they are doing – investing up to \$1 million of the University's endowment.

"You can talk about limit orders and stops, but you don't really know what to expect until you see it," said Adrian Cowan, Ph.D., who is co-instructing the class with Richard Bauer, Ph.D.

Adding to the reality is the actual setting where the students and professors have lively debates about earnings histories and past performances. It's a classroom that feels more like a laboratory thanks to some \$175,000 put into redesign and technology. Amenities include a live stock ticker and data board, an LCD television for the latest financial breaking news, and a state-of-the-art instructor podium linked to massive screens that allow the entire class to use top-notch stock research services and software during their discussions. Students and faculty in the class have 24/7 access to financial information necessary to develop trade recommendations and support trade decisions.

While Cowan and Bauer advise and guide the students, ultimately the decision to buy a stock or not is up to the students and two-thirds must agree for a purchase to be made. The class follows the same socially responsible guidelines required of all University endowment fund managers.


The class' first investment was made in mid-October – unfortunately, on the 20th anniversary of Black Friday – and the student investors have had a wild ride since then. As of mid-November, the group had a total of about \$100,000 invested, with the portfolio down about \$4,000. But there is a silver lining, Bauer pointed out: "In comparison with Standard & Poor's, we are up \$300. That means we are outperforming the market."

While the class is authorized to invest a total of \$1 million, Bauer expects that it will take at least another semester to get to that level, since they've started slowly, researching, debating and voting on each stock purchase individually.

Student-managed portfolios are a growing trend at top business schools nationally. In fact, St. Mary's is only the second in San Antonio to have such a course. Enrollment is competitive, and students can only take the class two semesters.

Rudy Torres, who graduated from St. Mary's with a finance degree in 1989, owns Torres Financial Services in San Antonio. He talked to the class during Business Week in November about the nuances of investing and was impressed with the course, the classroom's technology, and, most of all, the lessons these students are learning.

"This is giving the students a hands-on approach to investment management. It is real-world, practical experience for them, even if they do not intend to make investing a career," Torres said, adding that he likes the direction the Bill Greehey School of Business is heading in. "This kind of program is now the standard in most class A business programs, and it's just what we need to be doing to keep up and to take it to the next level." ■


40 Years of Changing *One Life at a Time*

by Gina Farrell, Director of Media Relations

The St. Mary's University Upward Bound Program this year celebrates its 40th anniversary. For most of that time, Jacqueline Dansby has been there ushering students through the process of preparing for – and succeeding in – college. Each time she tells them success is possible, she knows what she is talking about.

“Jackie is in tune with us because she is one of us,” said Leticia Rodriguez, who started in Upward Bound in 1972. “She understands the obstacles we have to face and, most importantly, the potential all Upward Bounders possess. She gave us unconditional support and love.”

Today Dansby is director of the St. Mary's Upward Bound Program. As a young San Antonio teenager, she was herself an Upward Bound participant, identified with the potential for college but considered at risk of not succeeding as a first-generation college student. Dansby was in the Upward Bound pilot program at Southwest Texas State (now Texas State University) in San Marcos.

Thanks to her Upward Bound experience, Dansby earned her bachelor's degree in mathematics and chemistry within three years, and later earned master's degrees in guidance and counseling, educational psychology and higher education administration. She holds a doctorate from Texas A&M University in higher education administration.

Giving back to Upward Bound

Wanting to give back to the program that had meant so much to her, Dansby began tutoring participants in the St. Mary's program in mathematics and science while still attending college. After graduating in 1971, she went to work full time for the program, becoming the director in 1977. “When the job was offered, I went for it. To me this is not a job, it's a ministry.”

Perhaps it is that idea of her job as a “calling” that rings true to program graduates like Rodriguez, who was a student at San Antonio's L.W. Fox

St. Mary's Upward Bound Director Jacqueline Dansby, Ph.D., second from right, visits on campus with Upward Bound graduates, from left, Oanh Maroney, David Allen and Leticia Rodriguez.

Vocational and Technical High School when she was called to the counselor's office in 1972 to meet Dansby for the first time. “If it hadn't been for the program, I would have never gone to college or had the successful life I have today,” Rodriguez said.

That successful life includes a bachelor's degree from The University of Texas, and graduate degrees from both Harvard University and Trinity University. She is an educational consultant in San Antonio, and continues to contribute to Upward Bound, serving as an instructor.

'One life at a time'

Upward Bound provides a variety of services and support to students in the San Antonio Independent School District. The program works with school counselors to identify talented students with possible barriers to college, such as being from a low-income family or a family in which neither parent has a college degree.

In addition to academic instruction, students learn about the admission process and financial aid, and are given opportunities to develop public speaking and leadership skills. It is a rigorous program, demanding a serious commitment from the students and the volunteers since virtually every Saturday and several weeks in the summer are spent at St. Mary's. "The people doing the program are so committed. We see ourselves as a family," Dansby said.

That dedication pays off. More than 90 percent of those in the program enroll in higher education the first semester after high school graduation, and more than 70 percent earn their degrees. The number of program graduates must be in the thousands, but Dansby doesn't think of success that way. "I could pull the list and count them, but this is really about changing one life at a time."

Starting a chain reaction

David Allen, now a certified identity theft risk management specialist in San Antonio, started in Upward Bound as a student about the same time Dansby was joining the program full time.

"No one in my family had gone to college before me. Everyone was telling me 'You should go to college.' I wanted to go but had no idea how to do it," Allen said. After Upward Bound, Allen graduated from Prairie View Texas A&M University with a degree in business, spent time in the Army, and then went back for his master's of business administration.

Allen's Upward Bound experience changed not only his life, but also the lives of his brothers and sisters. The middle child of seven siblings, Allen was the first to go to college, but others soon followed. "It's incredible what happens once the chain reaction starts. Now not only do most of the kids in my family have degrees, several have graduate degrees."

Because of Allen's Upward Bound experience more than 30 years ago, his 12-year-old son has no doubt about his own future. "He's been telling people he's going to go to college since he was three." ■


One Changed Life

by Oanh H. Maroney

Growing up on San Antonio's Eastside as a low-income, bi-cultural/bi-racial girl with big dreams was not always easy. My African-American father, whose own father was a slave, served in the Army for 20 years, and then established a furniture re-upholstery business. My mother, a Vietnamese immigrant who spoke limited English, did not work outside the home. Neither completed formal education, but both wanted their three daughters to find academic

and career success. It was the Upward Bound Program at St. Mary's that bridged the gaps between my parents' desires, my own hopes and dreams, and the opportunities to make them a reality.

I was an academically gifted student, but I had no clue about the many challenges that low-income, first-generation students could encounter on the pathway to higher education. The many Saturdays and summers that I spent in Upward Bound's academic enrichment courses helped prepare me for the rigorous and challenging courses I would experience in college. More than that, the experience enriched me personally. The care that was given to each individual helped me build confidence in my own abilities, and the program's staff, instructors and volunteers provided encouragement for us to set goals and make them happen. Upward Bound not only nurtured my intellect, it nurtured my spirit.

I graduated sixth in my class from San Antonio's Sam Houston High School in 1990, and attended Stanford University in California. I quickly found the Upward Bound Program at Stanford and remained connected throughout my undergraduate career. I found myself giving to these young people what Upward Bound had given to me. Working with them was a constant reminder that Upward Bound was a significant factor in accomplishing my goal of attending college. It was up to me to repay the debt by graduating with a degree and by doing all I could to help others reach their goals. Upward Bound not only got me to college, it got me *through* college.

Many people wonder why I returned to San Antonio after graduation. There is a world of opportunity out there, but I deeply believe I owe something to the community that sowed my seeds of potential, nurtured my roots, and whose many hands helped prune and shape me into the young woman I became. As a result, I have continuously sought out professional and volunteer opportunities that have allowed me to repay the debt by serving, nurturing and developing others in the San Antonio community, and especially in the Eastside community where I grew up.

It has been 20 years since my first day at Upward Bound, and my experience there continues to shape and influence my life, personally and professionally. I have remained closely connected to Dr. Jacqueline Dansby, and she is still a mentor and a source of inspiration and encouragement. I am grateful to Dr. Dansby and the program for helping to build a foundation of hard work, determination and perseverance in a young girl for whom the potential was high but the opportunities were limited. Since the day that I was inducted into the Upward Bound family, my testimony has been that I have run the race and have managed to come out a winner – even against all of the odds. Truly, that is the essence of Upward Bound.

Oanh H. Maroney, is director of community programs for Methodist Healthcare Ministries of South Texas Inc., a large non profit organization serving underserved communities in 78 counties throughout South Texas. She graduated from Stanford University in 1994 with a bachelor's degree in African and Afro-American Studies, and earned her master's degree in bicultural-bilingual studies in 1999 from The University of Texas at San Antonio.


Deadline Duggan Still Making News

by Candace J. Kuebker

Martin Duggan isn't a capricious man. Whether in his role as newspaperman, husband, or host and producer of "Donnybrook," his no-holds-barred, issues-oriented weekly public television program, Duggan sticks to his guns.

After graduating from the Marianists' Southside High School in St. Louis in 1938, Duggan arrived at St. Mary's with a full-tuition scholarship. He remembers love at first sight when he stepped on campus, even though it was austere and the landscape bare.

"Chaminade Hall looked like a grain elevator sticking up out of the ground," he said, and the sum of the campus was St. Louis and Reinbolt halls and Alumni Gym. Regardless, "I fell in love with St. Mary's from day one."

Duggan's lifelong ambition was to be a newspaperman, and on the St. Mary's campus he quickly became one. He joined the staff of *The Rattler*, where he garnered writing awards and the nickname "Deadline Duggan." Coupled with summer jobs at the St. Louis Globe-Democrat, Duggan left St. Mary's well prepared for what would become a 45-year newspaper career.

Because of the war and the demand for people back in St. Louis, when Duggan traveled home for Christmas break in 1941, the Globe-Democrat offered him a full-time job. "They asked if I could live on \$45 a week; I said I could do anything for \$45 a week!" Brother Gerald Schnepf, S.M., Duggan's mentor and favorite professor at St. Mary's, made arrangements with St. Louis University for Martin to take his final nine hours there and transfer the credits back to St. Mary's.

"It was wartime. People of my age didn't transition 'normally' from school into the work world," Duggan said. "Mae and I got married on May 26, 1942, and boarded a train to San Antonio. We arrived on May 27, I took my oral and written comprehensive exams the following day and graduated June 2 in Municipal Auditorium. I turned 21 the next day."

It was a jumpstart on a career that would last until 1984, when he retired after working his way from summer intern to editorial page editor of the Globe-Democrat. Lasting even longer than his newspaper career is his marriage to his high school sweetheart. This past May, he and Mae celebrated their 65th wedding anniversary. They have five children, 10 grandchildren and six great grandchildren. "We enjoy each other – Mae is a woman of deep faith and some has rubbed off on me," he said, adding they go to Mass most every day.

Martin Duggan, third from left, host and provocateur of "Donnybrook," tangles with his talkfest cohorts.

Duggan wasn't quite ready for full retirement. After watching television's original political talkfest, "The McLaughlin Group," Martin told Mae he thought he could pull off a similar program locally. The program, "Donnybrook," with its tongue-in-cheek subtitle, "polite conversation on the issues," was launched on St. Louis public television station KETC in 1987 and has been on the air every week since. Now in its 20th year, "Donnybrook" is the highest rated, most popular local public television show in the country, winning several Emmys.

Duggan also was in the inaugural print class of the University of Missouri–St. Louis and St. Louis Mercantile Library Media Halls of Fame (in print, radio and television) in 2006 and was honored as a Distinguished Alumnus of St. Mary's University in 1972.

When reflecting on his life, Martin says he and Mae have no regrets. And about his experience at St. Mary's he says, "I thank God for the benefit of having gone to St. Mary's. It was really a joy and I'm grateful I made some good friends. I'm blessed that my formative years were spent there with the Marianists." ■

According to the Federal Trade Commission Identity Theft Survey Report, approximately 10 million American consumers discovered that their personal information has been used to open fraudulent accounts or commit other crimes. Every 8.5 seconds, a computer attracts a virus and 75 percent of all computer servers are vulnerable to exploitation. Since virtually every aspect of our lives depends on computer networks and wireless technology, we've asked Wenbin Luo, Ph.D., Assistant Professor of Computer Engineering at St. Mary's University, to answer questions regarding computer and wireless security and what we can do to prevent becoming a victim of identity theft and other common computer-related crimes.


Computer and Wireless Security 101

Q & A with
Wenbin Luo, Ph.D.


by Nina Duran

Q. Can you define computer security and how it affects our daily lives?

A. Computer security studies the theories and tools to protect computer systems from unauthorized access, use, modification, destruction, and the like. Computer security continues to be a growing concern because the number of viruses, intrusions, and other attacks on computer systems increases every year. Without robust computer security systems, financial transactions, business transactions, as well as the larger infrastructure – the power grid and gas pipelines – would be unable to efficiently function. Personal information that exists in electronic formats is extremely vulnerable.

Q. With today's technology, how easy is it to access someone's computer, wireless phone, or even bank account?

A. Building dependable computer systems is a very complex, multifaceted, and painstaking process. A system's security


status is different from the techniques used to increase its security. For example, passwords, which are the foundation on which much of computer security is built, are one of the biggest practical problems. Nowadays, people are asked to choose passwords for many different Web sites. Sometimes they use the same passwords over and over again; therefore, attacks may not only be carried out by outsiders guessing passwords, but also by insiders in other systems.

As for the vulnerability of wireless phones, interested readers are referred to the story of “The Athens Affairs” published in the July 2007 issue of IEEE Spectrum (online version: www.spectrum.ieee.org/jul07/5280) to see how the Greek prime minister’s cell phone was illegally wiretapped.

Q. Is there anything that we can do in order to better protect our privacy and identity?

A. The need for well-prepared graduates entering the field of computer security is widely recognized. Improving computer-security education will help generate better research and more graduates in the field who are prepared to find solutions to security problems. It is also important for us to keep an eye on the advances and technologies in the field of computer security. For example, if you do not know how to configure your wireless router at home securely, a neighbor might use your wireless network or could use a packet sniffer to watch all the Web sites you go to, the e-mail you send and receive, or passwords that you send when you log in to various Web sites.

Q. Why do so many computer systems that contain personal information, government information, and other important files have such huge security flaws?

A. Although most of the fundamental technologies for computer security, such as cryptology and tamper resistance are relatively well

understood, the knowledge and experience of how to apply them effectively is much scarcer. As a well-known security expert, Ross Anderson, Ph.D., at the University of Cambridge said, building systems that continue to perform robustly in the face of malice is one of the most important, interesting, and difficult tasks facing engineers in the 21st century.

Q. Is there a difference between computer security and wireless security?

A. Computer security is the generic name for the methodology and tools designed to protect data and to thwart unauthorized intruders. Wireless security, on the other hand, focuses more specifically on the study of methods and tools used to secure wireless networks. Wireless networks provide great benefits compared with wired ones. Although it may be much faster to set up a wireless network than the wired one, there are many security issues. People can easily intercept wireless signals; therefore, it is relatively easy to break into wireless networks. Intruders even use wireless technology to crack into wired networks.

Q. How will the skills taught to our students here on campus benefit those outside of St. Mary’s?

A. First of all, training our students with the skills is a way to grow and produce for the computer security community. It will definitely benefit the whole society in the long run. Secondly, we anticipate that our labs will increase opportunities for collaborative research with some of our partner institutions as well as to offer multiple outreach opportunities for our alumni to learn about these evolving critical research fields.

Q. How important is it to constantly add and upgrade our research and teaching labs and why?

A. It is very important and crucial to constantly add and upgrade our research and teaching labs because up-to-date laboratories provide St. Mary’s

University with necessary components to improve the effectiveness of courses. It enhances our teaching and research capabilities at the undergraduate and graduate levels. The laboratories also serve the secondary goal of increasing interest in engineering and other fields among prospective students, thus serving as a recruiting tool.

The engineering department is constantly adding and upgrading its research and teaching labs under the leadership of Engineering Department Chairman Bahman Rezaie, Ph.D. This year, we are upgrading the main engineering lab. At the same time, we are building two new labs for wireless communications and computer security, which Vahid Emamian, Ph.D., and I are setting up, and the mobile computing lab, which I am working on.

Q. How soon do you think it will be before we see an actual change in the level of computer and wireless security?

A. As I said before, building dependable computer systems is a very complex, multifaceted, and painstaking process. In security engineering, we need to figure out not how something works, but how something can be made not to work. We have to consider all the ways a system can fail and look at everything from many different angles by imagining an intelligent and malicious adversary inside your system. It is very difficult to prove that a system is absolutely secure. Eugene H. Spafford, Ph.D., a leading computer security expert at Purdue University, once said, “The only truly secure system is one that is powered off, cast in a block of concrete and sealed in a lead-lined room with armed guards - and even then I have my doubts.” ■


Wenbin Luo, Ph.D., Assistant Professor of Engineering in the School of Science, Engineering and Technology, earned a doctorate in computer engineering from the University of New Mexico in 2003. His research interests include computer architecture and parallel processing.


*He Took Care of Business
at St. Mary's*

Brother Paul C. Goelz, S.M., Ph.D.

by Candace J. Kuebker

To hear his former students tell it, Brother Paul C. Goelz, S.M., was a real taskmaster in the classroom. His expectations for his students were high, but they appreciated his dedication to teaching and weren't likely to forget him after they left. Brother Paul's impact on his students was great, and so was his impact on the University as a whole, where he built the foundation for the modern business school at St. Mary's.

A professed religious for 67 years, Brother Paul Goelz died Sept. 27, 2007, at the Marianist Residence at the age of 92. He spent more than 60 years at St. Mary's, 55 of them in the classroom teaching business to thousands until his retirement in 2001. At his funeral were hundreds of former

answering the call to religious life at the advanced age of 26. He made a big impression on the other novitiates, among them the late Rev. J. Willis Langlinais, S.M., longtime St. Mary's professor and administrator, who remembered Brother Paul "...was impeccably dressed in a well-pressed


students and business leaders, among them Houston oil magnate Dennis McCarthy (B.B.A. '51), business mogul and New Orleans Saints owner Tom Benson, and NuStar Energy chairman Bill Greehey (B.B.A. '60).

Born in 1914 in Bartelso, Ill., Goelz attended school in East St. Louis, including at the Marianists' Central Catholic High School. His entry into religious life wasn't typical. While his contemporaries entered the Novitiate as teens, Brother Paul earned a degree and worked several jobs – including in the shoe, oil equipment and automotive industries – before

suit, French cuffs with jeweled links, high starched collar and gleaming shoes."

At his funeral almost 70 years later, McCarthy recalled that Brother Goelz "always looked like a million bucks." So inspired by Brother Paul was McCarthy that he and his wife, Del, endowed a scholarship in Goelz's name in 2000 with a \$1 million gift.

After earning both his bachelor's and master's degrees, Brother Paul headed to South Texas. His lifelong love for St. Mary's began in 1946 when he was summoned to help Brother George Kohlen, S.M., Ph.D.,

build a top-notch business school.

After leaving temporarily to earn his doctorate at Northwestern University, Brother Paul returned to St. Mary's in 1953, and remained until his death.

Goelz was the business school's second dean. During his tenure he initiated Business Week, designed the entrepreneur curriculum and established a free enterprise lecture series that attracted Federal Reserve Board Chairman Alan Greenspan to speak, among others. He held the Myra Stafford Pryor Professor of Free Enterprise and directed the Algur H. Meadows Center for Entrepreneurial Studies. He helped secure a multi-million dollar gift that built the Albert B. Alkek Business Center and, in 1997, he saw his dream of AACSB accreditation of the business school realized.

Brother Paul was one of the most widely known and respected Marianists in the world of business both in this country and abroad. Benson said after his friend's funeral, Brother Paul "...made a big splash in the San Antonio business community."

Goelz's reach and influence beyond St. Mary's took many forms. He established the Forum on Entrepreneurship for the continuing education of area businessmen and women and was named Entrepreneur of the Year by the Institute of American Entrepreneurs. He received the George Washington Honor Medal for contributions to economic education and the Ford Foundation Lifetime Achievement Award. He also wrote a comprehensive history of the business school which serves as a rich reference for students and historians alike.

Above all, Brother Paul was a gentle and deeply religious man. Even though his travels took him around the world, and he was at home rubbing elbows with corporate leaders, with all of his worldly wisdom and involvement it was Brother Paul's vocation that he found most satisfying. When, after all of the accolades and praise, he was asked what made him most proud his answer was simple, "Being a Marianist." ■


Service First for David Courreges

The paths of David Courreges and Sarah K. Thompson, both St. Mary's University law students at the same time, never crossed while they were in school. But years later, when the Thompson family needed help, it was Courreges who stepped up to give it.

By the time Thompson was a third-year law student in 2005, Courreges had graduated and was practicing law in Austin. That year, while she was preparing for graduation and getting ready for bar exams, Thompson was killed by a hit-and-run driver while crossing the street.

The driver of the car was convicted to five years in prison for failing to stop and render aid – much lower than what he would have received if he had stopped and been found to be intoxicated. At the time he was convicted, that was the maximum penalty regardless of whether the accident resulted in serious injury or death. Thompson's family felt that this penalty provided an incentive for drivers under the influence to flee, rather than stay and face more serious charges.

That's when the Thompsons contacted Al Hartman, the law school's alumni relations director, asking for help to change the law. Hartman contacted Courreges, who practices with the Austin firm De Leon, Boggins & Icenogle PC, who was moved to take on the case bono. Courreges and the Thompson family spent countless hours advocating for changes in the legislation on Sarah Thompson's behalf.

"Sarah's tragedy brought the St. Mary's law school family together. It is a testament to the University, not only that it supports its students, but works to right legal wrongs. I am proud I could play a part in it," Courreges said. "Getting to know the Thompson family has been very influential to me. We *had* to succeed with changing this law for this family and other families that are impacted by such selfish acts."

Success came this summer when Gov. Rick Perry signed into law the Sarah Kathryn Thompson Act, which increases the maximum penalty for hit-and-run to 10 years if the accident causes serious injury or death. The bill was introduced by State Rep. Dennis Bonnen of Angleton.

"Working with the Thompson family and Rep. Bonnen to pass the Sarah K. Thompson Act is the biggest sense of accomplishment I've ever felt," Courreges said. "My legal passion is to help those who wouldn't normally have the opportunity to help themselves, who don't know what their options are. That's why I owe so much to St. Mary's. They taught us public service first, financial gain second."

—Beth Barbee


An Education Two Decades in the Making

Diane Gaither

Diane Gaither first gave college a try right out of high school. But it was more than 20 years, four kids and a husband later before she would finish – and now she’s hooked.

Gaither graduated from St. Mary’s in May with a bachelor’s degree in computer science application systems with a focus on game development. She is a Web developer at the Southwest Research Institute, and this fall started her master’s work at St. Mary’s.

During her 17-year break from college, Gaither kept busy homeschooling her four children. However, it was during the confusion over how the year 2000 would affect computers worldwide that she started picking up books about programming. She fell in love with what she found, but felt she lacked the logic and reasoning skills required. So she enrolled at San Antonio College. “I realized I could be an A student and really make things happen for me and my family.”

After earning her associate’s degree, she was accepted to St. Mary’s on an honors scholarship. “I really jelled with the professors in the computer science department, and was impressed by their support of me as a person and my goals. That really motivated me,” Gaither said, pointing to Carol Redfield, Ph.D., Associate Professor of Computer Science, as both her mentor and friend.

Gaither drew on her own life experiences to guide the course of her study. “As a homeschool mom, I understood that many different media can motivate children to learn. My husband and boys liked to play computer games, and I could see that they would learn something even if it was not an overtly educational game,” she said.

Using that as her basis, Gaither launched an undergraduate research project investigating the benefits of a computer game on algebra students. And she found they do work – even testing the effects on bright students at a local magnet school, Gaither found an improvement in the students who used the game.

Gaither, who lives with her family in Pleasanton and commutes to her job and school, is enjoying her first semester of graduate work in computer information systems. She is joined at St. Mary’s by one of her four children, David, who is also studying computer science.

“It is rewarding to know that he is paired up with some of the same teachers that I have had and to see that they are really inspiring him to catch the fire,” Gaither said.

—Gina Farrell

2006 - 2007

Honor Roll of Donors

St. Mary's University

A culture of giving, a message of thanks

“We make a living by what we get. We make a life by what we give.” Many sources attribute this quote to Winston Churchill, although it is unclear if the words are actually his. Whoever first spoke them, they appropriately address the Mission of St. Mary’s University: to give our graduates not only the academic capacities they need to flourish professionally, but also to instill in them a passion for service and the desire to make a positive difference in the world.

In the Marianist tradition, St. Mary’s asks our students and graduates to give of themselves – their time, their talent and their treasure – to serve the community and advance the common good. This is a profound Marianist value that informs and inspires civic virtue and one that makes our neighborhoods, our communities and our nation better places. It is a value that our campus community embraces. In fact, this year’s National Survey of Student Engagement found that by the time St. Mary’s students reach their senior year, more than 70 percent have participated in community service or volunteer work. These service learning experiences provide the foundation of developing graduates who will continue the University Mission long after graduation.

The support of our alumni, friends, and corporate and foundation benefactors has had a monumental effect on St. Mary’s. Consider that in the past decade alone, our University endowment has grown from just over \$51 million to the \$155 million it is today. While several large gifts have had a great impact on our campus – and we are profoundly grateful for their impact – everyone’s gift matters, every gift makes a difference.


“We make a living by
what we get. We make
a life by what we give.”

Consider the scholarship endowed in the name of Sister Ann Semel, who this year celebrates 40 years of teaching at St. Mary’s. She has touched and inspired literally generations of St. Mary’s alumni. More than 85 people feel strongly enough about Sister Ann and her impact on their lives that, with an average gift of about \$350, they have built the endowed scholarship in her name. Or the Turgut Ozan Endowed Scholarship in Engineering, in honor of the founder of the University’s engineering department, which has been built one gift at a time

by more than 50 donors with an average gift of \$924.

American anthropologist and writer Margaret Mead said “Never doubt that a small group of thoughtful committed citizens can change the world. Indeed, it is the only thing that ever has.” While individually these friends and alumni did not have major gifts to give, the aggregate of what they were able to do means that many more generations of St. Mary’s students will benefit from scholarships honoring these two great educators. What a meaningful and enduring legacy.

Your gifts to St. Mary’s, both large and small, allow a new generation of St. Mary’s students to benefit from the people, spirit and living traditions that are the hallmarks of academic and leadership development in the Marianist tradition. Thank you for your support!

Charles L. Cotrell, Ph.D., President

Honor Roll of Donors

We sincerely appreciate the generosity of our donors. Every effort has been made to ensure the accuracy of our donor lists. Should you have any questions about your listing, please contact the Office of Advancement Services: telephone (210) 436-3088 or e-mail rmcashan@stmarytx.edu.

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 Barrón
 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
 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

± Denotes deceased

Charles E. Franzke
 Cynthia E.J. Gdula
 Gertrude Geraghty
 Nicolas F. Gonzalez
 R. Bruce Gould and Sharry 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
 David J. Kvapil
 Pat and ±Dorothy Legan
 William F. Lindley
 A. David Mangelsdorff
 Ena and ±Max McClure
 Joe J. Medina
 Don and Betty Melas
 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
 Robert E. Sefcik
 Robert E. Seng Jr.
 David C. Sharman

Shirley and ±Leonard Sterling
 Norman C. Thomas
 ±Anton Toman
 Anne Winter Troupis
 Leslie and Helen Tschoepe
 Joseph C. Wailes
 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.

AT&T Foundation
 ± Albert and ±Margaret Alkek
 The Albert & Margaret Alkek Foundation
 George W. Brackenridge 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
 Marianist Trust
 Dennis and Delmarene McCarthy
 ±Robert and ±Freida Rosow

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

Chaminade Society \$500,000-\$999,000
 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.

Charles and Melissa Barrett
 Thomas M. Benson
 ±Benjamin F. Biaggini
 Ewing Halsell Foundation
 The 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.

AT&T Matching Gifts Program


Alliant Computer Systems Corp.
 Carlos and Maria Alvarez
 The M.D. Anderson Foundation
 ARAMARK Corp.
 Estate of Timothy O. Austin
 S.D. Bechtel Jr. Foundation
 Beirne Maynard & Parsons LLP
 David and Diane Biegler
 Jack and Susan Biegler
 Estate of Ruth W. Blume
 The Boler Co.
 Burlington Northern Santa Fe Foundation
 J.A. Canales
 Capitol Aggregates Ltd.
 ±Paul E. Casseb Sr.
 Catholic Life Insurance
 Chevron Corp.
 Louise C. Clemens Trust
 Club Sembradores de Amistad de San Antonio
 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
 David C. Dickson
 James R. Dougherty Foundation
 Robert and Anna Elizondo
 Ruben and Veronica Escobedo
 ExxonMobil Foundation
 Frost National Bank
 ±Brother Paul C. Goelz, S.M.
 ±Burton E. Grossman G.
 H-E-B Grocery Co.
 D.D. Hachar Charitable Trust Fund
 William Randolph Hearst Foundation
 Ronald and Karen 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. Langlinas Sr.
 Lawyer's 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.
 A. David Mangelsdorff
 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.
 Estate of Winston R. Norris
 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
 Floyd M. Roland Charitable Trust
 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
 Tony I. Soo
 The Marguerite Sours Foundation
 St. Mary's University Alumni Association-Athletic Association
 Alfred J. Stein Jr.
 Tate Inc.
 Texas Equal Access to Justice Foundation
 Texas Independent College Fund
 Tom & Mary Turner
 Philanthropic Trust
 ±Tom E. Turner Sr.
 The UPS Foundation Inc.
 USAA Federal Savings Bank

VLSI Technology Inc.
 Vinson & Elkins LLP
 Western Properties (Texas) Ltd.
 James A. Young Revocable Trust
 Roger L. and Laura D. Zeller Charitable Foundation

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
 Arthur Andersen LLP Foundation
 Ashland Oil Foundation Inc.
 Bank of America
 Bank One Texas NA
 Estate of M. Dorothy Barr
 Barshop & Oles Co.
 Peter G. Beemsterboer
 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
 Canales & Simonson PC
 Ruben A. Candia
 Raymond R. Carvajal
 Ricardo G. Cedillo
 Chaminade Community House
 Chevron Corp.
 G.H. & E.H. Coates Foundation
 The Coleman Foundation
 Compass Bank
 Corbo Electric Co. Inc.
 Robert A. Corbo
 John R. Courtney Sr.
 Robert C. Cowan Jr.
 Cox Smith Matthews Inc.
 F. William Crandall
 Gregory and Patsy Crane

Theodore F. Craver
 Anthony and Mary Anne Crosby
 ±Kenneth L. Crowell
 ±David M. Crowley Jr.
 Joe G. Cumpian
 Beatrice T. Dante
 Datapoint Corp.
 Donald W. Daut
 Estate of Mary E. Davis
 John and Jeune Dieterle
 Sue Doty
 Douglass Foundation
 Stephen and Adele Dufilho
 ±Roberta R. Durham
 Charles E. Ebrum
 The Ray Ellison Charitable Fund
 Jeffrey and Renna Embry
 Robert and Jeanine Engberg
 Enserch Corp.
 Ernst & Young Foundation
 Farmers Insurance Group
 Estate of Evelyn C. Fickessen
 Fidelity Charitable Gift Fund
 The Ford Foundation
 Fulbright & Jaworski LLP
 GE Foundation
 Abel and Mary Garcia
 The Gorman Foundation
 Albert T. Gros
 Halo Distributing Co.
 G.P. Hardy III
 ±Hank B. Harkins Jr.
 James S. Harrington
 Harold J. Haynes
 Rupert A. Hays
 Herrmann Family Charitable Foundation
 ±Robert Hobbs
 Hoblitzelle Foundation
 Larry G. Hufford
 Joseph G. Hutter
 Estate of Janice A. Hutzler
 IBM Corp.
 International Bank of Commerce
 J.C. Penney Inc.
 ±Belton K. Johnson
 Constance J. Jones
 James K. Jones Jr.
 Robert W. Jorrie
 Anthony Kaufmann
 Joan & Herb Kelleher Charitable Foundation
 Edward and Nancy Kelley
 John C. Kennedy Jr.


Patrick J. Kennedy Sr.
KPMG LLP
James and Rita Koett
±John F. Kramer
William and Joan Kuebker
La Prensa Foundation Inc.
La Quinta Inns Inc.
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
Mattie-Jennie Fund Trust
McCombs Foundation
MEGA Life and Health
Insurance
Rev. Charles H. Miller, S.M.
±Florence L. Miller
Gerald M. Miller
Michael M. Mitchell
Will A. Morriss
Evelyn Marlow Mortola
Bob Mullen
NationsBank
Obriotti Estate
Joseph M. Ojile
Operational Technologies
Corp.
O'Shaughnessy Foundation
±Leroy J. Pahmiyer
Panhandle Producing Co.
Jack S. Parker
Estate of Dorothy May
Penshorn
Estate of Mary Placette
George E. Pletcher
Richard S. Pressman
J.R. Rainey Jr.
Rayco Inc.
±Rev. John Rechtien, S.M.
Matthew C. Reedy
Frank K. Ribelin
±Rudolph W. Richter
±Sam J. Riklin
Albert M. Rogers
Rose-Walker LLP
San Antonio Bar Auxiliary
Foundation

San Antonio Education
Partnership
San Antonio Express-News
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
Semp Russ Foundation of the
San Antonio Area
Foundation
Joseph S. Sexton
Philip J. Sheridan
Sony USA Foundation Inc.
Gaston M. Sosa and Marisol
Arteaga-Gonzalez
South Texas Chapter Risk
Insurance Management
Society Inc.
Frank R. Southers
Southwest Research Institute
Spurs Sports & Entertainment
St. Mary's University Alumni
Association-St. Louis
Chapter
St. Mary's University Law
Alumni Association
James A. St. Ville
Felix & Jo Stehling Foundation
Estate of Leon F. Steinle
Shirley Sterling
Louis H. Stumberg
John T. Stupka
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
Daniel J. White
±John Noble White
±Evie J. Wilson
James E. Windlinger
John H. Wood Jr. Memorial
Trust

**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 first building on campus,
St. Louis Hall, stands today as a
proud symbol of St. Mary's rich
history.

Akin Gump Strauss Hauer &
Feld LLP
Kathryn Evans Interim Trust
Heartland Conference
The Nancy and Ed Kelley
Charitable Foundation of the
Aycy Charitable Foundation
Estate of Mary P. Lagleder
Leon Investment Management
LLC
Klaus L. Mai
St. Mary's University Women's
Law Association
Texas Guaranteed
The Gayle C. Vollmer Donor
Advised Fund of the U.S.
Charitable Gift Trust

**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.

Patrick J. Boone
Bracewell & Giuliani LLP
Citigroup
Tom and Leti Contreras
Rebeckah J. Day
Kika and Lucille de la Garza
GSD&M LP
Emil R. Infante
James L. & Kathryn L. Ketelsen
Charitable Foundation
Margaret R. Langford
Frank G. Liberto
Michael J. Molloy

Dan and Gloria Oppenheimer
Fund of the San Antonio
Area Foundation
The Sanchez Law Firm
George Weldon Sheffield Fund
of the San Antonio Area
Foundation
Edward C. Speed
St. Mary's University Exes
Baseball Club
Ted and Carol Thompson
Claudia Jeanne Valenzuela
The 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.

Laura A. Adler
John C. Akard
Association of Old Crows
Educational Foundation Inc.
Charles A. Beckham Jr.
David Biegler Charitable Fund
of the Fidelity Charitable Gift
Fund
James W. Callaway
Brother William J. Campbell,
S.M.
David and Norma Cardenas
Laveta A. Casdorff
Henry E. Catto Jr.
Lester and Helen Davis
Brother Richard Dix, S.M.
Linda J. Doubrava
Walter and Ann Duvall
Rev. Timothy Eden, S.M.
Emerson Electric Co.
Ruben Escobedo & Co.
Ruben Escobedo and Veronica
Salazar Escobedo Charitable
Fund of the San Antonio
Area Foundation


FBI National Academy
 Association of Texas
 Rev. James F. Fitz, S.M.
 Antonio Flores Jr.
 Ford Salute to Education
 Brother Victor Forlani, S.M.
 Charles and Annette Frigerio
 Edward F. Gentempo
 Morgan Buildings & Spas Inc.
 Brother Stephen M. Glodek,
 S.M.
 Goode Casseb Jones Riklin
 Choate & Watson
 William Guardia
 The Hanke Group
 Albert W. Hartman III
 Isaac Ayala & Associates
 Jackson Walker LLP
 Rosemary E. Kowalski
 Mary F. Kramer
 William and Joan Kuebker
 Connie Mason-Fitzgerald
 Victoria M. Mather
 Guy and Renée McElhane
 Rev. John A. McGrath, S.M.
 Alex M. Miller
 James A. Miller
 Lisa Vajdos Morgan
 Paul S. Petkoff
 Philip J. Pfeiffer
 Allan B. Polunsky
 Ricky J. Poole
 Donato D. Ramos
 Atheilia M. Rechten
 David R. Reiner
 Alvaro Rizo-Patron
 Susan Romo
 Martin E. Rose
 Lawrence J. Ruzicka
 Alex Salas
 Robert E. Schwall
 Patrick K. Sheehan
 Shell Oil Co. Foundation
 Thomas J. Sineni
 Brian D. Smith
 Steven J. Solcher
 St. Mary's University Alumni
 Association-Houston
 Chapter
 St. Mary's University Alumni
 Association-Laredo Chapter
 John Timothy and Ann Stout
 Sister Gretchen Trautman,
 F.M.I.
 Tsakopoulos Brown Schott &
 Anchors

Tom E. Turner Family
 Foundation
 Vahldiek Cano & Petroski
 PLLC
 Alfred and Sara Valenzuela
 Alfred A. Valenzuela
 Alejandro Velez Jr.
 ±Harold H. Walker Jr.
 Dixie C. Wilson
 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 R. Aboia
 Accenture Foundation Inc.
 Adami Goldman & Shuffield Inc.
 Ahern Triem Kirk & Grater
 LLP
 Alamo Chapter CPCU
 Alamo Title Co.
 Jon Christian Amberson
 AMD Matching Gifts Program
 The American Society of
 Access Professionals
 AmeriPoint Title San Antonio
 Anheuser-Busch Cos. Inc.
 AT&T Inc.
 Austin Calvert & Flavin Inc.
 Ball & Weed PC
 Lynn D. Barnett
 John H. Barr
 The Bassett Firm PC
 John Lester Battles
 Ray E. Berend
 Bexar County Women's Bar
 Foundation
 Bill's Pawn & Jewelry Ltd.
 George and Tommie Blakey
 Ernest L. Bodden Jr.
 Gerald and Jeannette Boerner
 Robert J. Boerner
 Edward and Chris Boyle
 Richard T. Brady
 Donald and Carla Brennan
 John D. Brinkman
 Steven W. Bruneman
 Buck Keenan Gage Little &
 Lindley LLP
 BudCo of San Antonio
 Ron and Genie Calgaard
 Charles E. Cantu

Louis A. Cappadona Jr.
 Daniel and Veronica Cardenas
 Joseph Casseb
 James N. Castleberry Jr.
 Joaquin Castro
 Cavender Brothers
 Management Ltd.
 Central Builders Ltd.
 ChevronTexaco Matching Gifts
 Steve A. Chiscano
 Yolanda M. Constancio
 Richard P. Corrigan
 Charles and Abbie Cotrell
 County Line Mason Supplies
 Inc.
 Covington & Burling LLP
 CPCU Loman Education
 Foundation
 David L. Craft
 Cross & Co.
 Jeffrey R. Davis
 Jesse C. DeLee
 Michael Denuccio
 Pamela S. DeRoche
 J.J. Diaz
 Linda K. Dirksen
 Janet B. Dizinno
 C. Chris Dorbandt
 Sara E. Dysart
 Thomas H. Egoal
 Elegant Transportation Services
 Ellison Management LLC
 Ernst & Young LLP
 Kittie Nelson Ferguson
 Neville O. Fernandes
 Gerardo B. Flores
 Henry Flores
 Roger Flores
 Thomas and Sarah Galvin
 Johnny F. Gavlick
 Cynthia E.J. Gdula and Charles
 Westervelt
 John D. Gellhausen
 GLI Distributing
 Paul F. Glowacki
 Most Rev. Jose H. Gomez,
 D.D.
 Mirella Gonzales
 Rinaldo J. Gonzalez Sr.
 Paul W. Green
 James and Gayle Halperin
 Foundation
 Charles E. Hardy
 Michael Hartmann
 Brother Fred F. Hausch, S.M.
 Hayes Berry White & Vanzant
 Haynes and Boone LLP

A.L. Hernden
 Frank Herrera Jr.
 Barbara Parker Hervey
 Ronald A. Hingst
 Holt Co. of Texas
 Horn Murdock Cole
 Institute of Electrical and
 Electronics Engineers
 Intercontinental Asset
 Management Group
 E. Penn Jackson Jr.
 Michael and Tricia Jansen
 Jenkins & Gilchrist PC
 Vincent R. Johnson and Jill
 Torbert
 Jordan Hyden Womble &
 Culbreth PC
 JPMorgan Chase Bank NA
 Mary F. Kalinec
 Thomas Kayser
 Kevin L. Kelley
 Linda M. Kelly
 Ernest and Virginia Kerr
 Robert L. Kesl
 Kinetic Concepts Inc.
 Donald A. Knowlan
 David R. Krause
 Daniel Kustoff
 David M. Leibowitz
 Stanley P. Lopat
 Alma L. Lopez
 Lost Creek Subdivision
 Lyons & Rhodes PC
 Lee H. Lytton
 Robert L. Magee
 Chris Maguire
 Marcellene J. Malouf
 David P. Manuel
 Zaida L. Martinez
 Norman E. Maryan Jr.
 Robert and Carmen Mason
 Robert M. McAdams
 Bill McCullough
 Kathleen A. McCullough
 Thomas J. McMahon Jr.
 McPherson Dental Center
 Herman A. Meyer Jr.
 Matthew Meyer
 Rebecca Porter Millikin
 Mission Pharmacal
 Sandra S. Moore-Duarte
 Frederic W. Morton Jr.
 Michael J. Novak
 Ronald L. Orr
 Robert R. Ottis
 Padgett Stratemann & Co. LLP
 Mary Ann Blume Penzel


Pepsi Bottling Group Inc.
 George G. Persyn
 Suzanne M. Petrusch
 John M. Phelan
 Martin and Melanie Phipps
 Robert William and Rosanne Piatt
 Jean Migliorino Piccione Gift Fund of the Fidelity Charitable Gift Fund
 William Pilcher
 Anthony E. Pletcher
 Plunkett & Gibson Inc.
 Daniel V. Pozza Jr.
 Cynthia P. Prince-Fox
 A. Winston Puig
 Ralph L. Rapp
 Gerald and Kay Reamey
 Remuda Ranch Center for Anorexia & Bulimia Inc.
 Rudy Reyes Jr.
 Rhodes & Vela LLP PC
 Mary Nell Richter
 Right Images Inc.
 Rob & Aly Investments LLC
 Jorge Rodriguez
 Leonel A. Rodriguez
 Jeffrey A. Rogers
 Keith Russell
 Luis J. Saenz
 Jacqueline R. Salinas
 San Antonio Bar Association
 San Antonio Young Lawyers Association
 Sebastian D. Sanchez
 John L. Santikos
 Michael A. Schott
 Paul and Ellen Seals
 Robert E. Sefcik
 Robert E. Seng Jr.
 David C. Sharman
 Shivers and Shivers
 Silicon Laboratories Inc.
 Katherine and Bill Sisoian
 Charles L. Smith
 David and Dolores Sommer
 South Texas Money Management Ltd.
 Southwest Gem & Mineral Society Inc.
 Howard L. Speight
 Terry J. St. Marie
 Star Shuttle Inc.
 State Bar of Texas
 Construction Law Section
 Thomas A. Stephenson
 Malcolm E. Stratemann

Sun Bowl Association
 William M. Tam
 Thornton, Biechlin, Segrato, Reynolds & Guerra LC
 Toyota Motor Engineering & Manufacturing North America Inc./Texas
 Arthur C. Troilo
 J. Marty Truss
 Oran J. Tsakopoulos Jr.
 M.O. Turner
 Enzo A. Uliana
 The USAA Matching Gift Fund of the San Antonio Area Foundation
 Patricia A. Valdez
 John M. Vaught
 Peter S. Vogel
 Wachovia Corp.
 Teresa J. Waldrop
 The Watermark Group Inc.
 Douglas J. Wealty
 Wells Fargo Bank Texas NA
 Graham Weston Gift Fund of the Fidelity Charitable Gift Fund
 Steve Wilkinson
 Frank & Marie Willenborg Estate
 Willette & Guerra LLP
 Robert John Wilson
 James H. Wright Jr.
 Karen Lee Zachry
 Zachry Construction Corp.

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.

Harlan J. Adamcik
 Darlene R. Aguilar
 Darlene Major Aitken
 The Allstate Foundation
 Felix D. Almaraz Jr.
 Joaquin Amaya Jr.
 Anderson Marketing Group
 Thomas D. Anthony
 Theodore V. Arevalo
 Larry J. Arnie
 Ben and Terry Avalos
 Louis R. Baeten
 David A. Barkley
 J. Cary Barton

Patrick B. Bastible
 Beldon Roofing Co.
 Beta Gamma Sigma Inc.
 James T. Blaise
 Mary Anne Bramblett
 Thomas John Brieske
 Delia E. Bullock
 David W. Burke
 Caroline A. Byrd
 Esther Cabrera
 Jack Calentine
 Elizabeth Jo Cales
 Carvajal Pharmacy
 Timothy E. Casey
 Joseph B. Castellano
 Maricela Cavazos
 Elmo M. Cavin Jr.
 Cencor Realty Services Inc./The Weitzman Group
 David E. Chamberlain
 Edward C.S. Chan
 Henry W. Christopher Jr.
 Clayton Sleep Institute LLC
 Mark W. Cochran
 Cochran Hollow Homeowners Association
 Commercial Kitchen Parts & Service
 Kevin G. Connelly
 Corrigan Benefits LLP
 Gregory W. Crane Jr.
 Thomas D. Cribbin
 Rose Marie Cutting
 Jacqueline O. Dansby
 Charles A. Davidson
 Deloitte & Touche USA LLP
 Junko Dobson
 Thomas D. Doerr
 Claude E. Ducloux
 David J. Dybell
 Thomas F. Eagleton
 Steven and Antonia Ecker
 Ehrenberg Chesler Investment Bankers
 Eichlitz Dennis Wray & Westheimer Agency Inc.
 Elma T. Salinas Ender
 Tracey Dawn Estes
 Wallace and Suzanne Ferguson
 Homer and Sue Fetzer
 Donna L. Fields
 First Capital Group Management Co. LLC
 Patrick and Carol Fleming
 Richard E. Flint
 Curtis L. Frisbie Jr.
 Gabriel's Wine & Spirits

Kate Noll Garcia
 Sergio A. Garcia
 Barbara B. Gentry
 Michael D. George
 Michael A. Glauber
 Stephen L. Golden
 Molly E. Gomez
 Daniel and Rosalie Grahmann
 Catherine E. Griffin-Ross
 Frank A. Grill
 Thomas and Yvonne Grothues
 Guadalupe Lumber Co.
 Peter A. Hansen
 Sid L. Harle
 Brian C. Harr
 Julie Trexler Hatfield
 Hayden & Cunningham PLLC
 Richard D. Hayes
 Paul A. Heffernan Sr.
 A. Chris Heinrichs
 Jesse Hernandez
 Amador P. Hinojosa
 Stephen J. Hitzfelder
 Bryan W. Jones
 Kell Muñoz Architects Inc.
 Leonard A. Keyes
 John P. Kincade
 C. Patrick Kinder
 Chris and Ashlee Kleinert
 James M. Kling
 David A. Koenig
 Candace J. Kuebker
 Michael T. LaHood
 Nicolas A. LaHood
 Veronica Legarreta
 James P. Lincoln
 Samuel L. Lyssy Jr.
 Thomas F. Madison
 John and Julie Maguire
 Charles Manning
 Marianist Sisters
 Sandee Bryan Marion
 Fernando Martinez
 John P. Masterson
 Beth and Vance Maultsby
 Christina L. McCracken
 Amy and Joseph James McGowan
 Carolyn Meegan
 Joe Mendiola Jr.
 Joseph E. Miller
 Sebastian Mora
 Rudy and Dianna Moreno
 Motiee Enterprises Inc.
 Kampus Korner Bookstore
 James E. Mulligan
 Munroe Park & Johnson Ltd.


N.W.A. Limited Partnership
National City Corp.
Nueces Marketing Partners
Ltd.
Thomas A. Pajda
Peter J. Parenti
Sixtus J. Pawlik
Mark J. Pawzun
H. David Peeples
Debra Raab Penschorn
Rosemary O. Perez
Dianne L. Pipes
John E. Powell
Principal Combined Fund
Organization
Providus Houston Ltd.
Israel Ramon Jr.
Richard M. Roberson
ROBOT
Jane Peyton Rogers
Frank Z. Ruttenberg
Richard E. Sames
Job C. Sanford
Gustavo Santos III
Eugene Scassa
Wilton and Sylvia Shaw
John J. Sieffert Jr.
Daniel S. Sitterle
Jeffrey D. Small
Sol Schwartz & Associates PC
Southwest Business Corp.
George and Polly Spencer
Beth Watkins Squires
Carolyn A. Stigler
SWT Quality Fasteners Inc.
Steven B. Sylestine
Alex C. Tejada
Willis N. Terry
Sharon Breckenridge Thomas
Terry Topham
Transwestern
Albert A. Trotta
Priscilla Truesdell
Leslie W. Tschoepe
Union Pacific Foundation
Juan M. Valadez
Verizon Foundation
Robert and Judy Vetkoetter
Catherine A. Walker
Stephanie G. Ward
Waste Management Service
Center
Watermark Hotel Co. Inc.
Terry and Priscilla Weber
Orion J. Welch
Bradford G. Wiewel
Wilson & Pennypacker LLP

Benjamin Wilt
Wittigs Office Interiors
James R. Wolfe
Cheryl M. Wright
Rosendo A. Ybarbo

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.

Aetna Foundation Inc.
John Akard Jr.
Nicky and Tammy Alexander
Christopher S. Allard
Sandra Sanchez Almanzan
Rosendo Almaraz Jr.
American Medical & Rehab Co.
AMN Healthcare
Marcia A. Amy
Jordan Mason Anderson
Karen A. Angelini
Michael S. Ariens
Robert H. Austin
Donna J. Baggerly
Nicholas Barrón
David A. Bartelli
Thomas R. Basinski
Anne M. Becker
Brother Cletus G. Behlmann,
S.M.
Paul K. Bieber
Charles H. Billings
Robert E. Bingham
David Birmingham
Catherine M. Blashack
Franklin L. Bohl
Sheila M. Bonilla-Tandoc
Taylor S. Boone
H.C. Bowles
L.G. Bowles
Timothy Bowman
Herbert A. Briesacher
Jose Anthony and Catherine
Brigman
Lewis W. Britton III
Patricia Britton
W. Ralph Brown
Stewart Bryant
Brittan L. Buchanan
James L. Burch
Joe Guy Burkett Jr.

Business Financial Group
Lucien B. Campbell
Amado Cantu
The Capital Group Cos.
Charitable Foundation
John S. Castillo
Leopoldo E. Castillo
Gary Caswell
Johnny C. Cavazos
Citibank Texas NA
Carol A. Clothier
David G. Colby
Dennis D. Collins
Martin and Julie Collins
Carmen Corona and David
Gonzalez
Diane Cortez
Eva Howell Cox
Donald Michael Coy
Kenneth Crowell
Peggy J. Curet
Joseph A. De Gasperi
Lawrence J. Del Papa
Ernest M. DeWinne Jr.
Gregory F. DeWinne
David A. Dittfurth
Frank W. Doerfler Sr.
Charles and Sharon Doerr
Duke Energy Foundation
Maribeth Durst
Bjorn Dybdahl
Kristy N. Eddings
Lance F. Elliott
William G. Elliott II
Walter M. Embrey Jr.
David Emge
Douglas B. Endsley
Manuel Esparza III
Mary G. Etlinger
Armando Falcon Jr.
Rebecca Fe De Montreuve-
McMin
Federal Bureau of
Investigations McAllen
Robert W. Finertie
David W. Finger
Lisa Matye Finnie
George L. Flint Jr.
Rudy Flores
Lawrence J. Flume Jr.
Sean M. Flynn
Michael Paul Forrest
Bob France
Norma G. Gaier
Anselmo Garcia
Paul D. Garcia
Rafael Garcia Jr.

Xavier Garcia
Garvey/Kent
Damond K. Garza
Kevin J. Gilhooly
Ronnie Gill
Julio Gonzalez Sr.
Ramon A. Guerra
Ezana Haile
Andre Hampton
Arthur Hanna
Thomas P. Harrell
Shawn and Lisa Hayes
Robert D. Haynes
Conrad Michael Hein
Peter J. Hennessey III
Stephen S. Hennigan
George B. Hernandez Jr.
Hill's Gym
Dana Seliga Holden
Cynthia C. Hollingsworth
David M. Hope
Joseph Wyatt Howell
Robert Hu
Gabriel W.K. Hui
Djaffer Ibaroudene
Elsa O. Indridson
William D. Jackson
Richard C. Jaworski
Timothy F. Johnson
Leroy Jonas
Frank X. Joyce
K.M. Impressions
Jack B. Kallison
Michael J. Keeffe
James and Julie Keenan
Armand J. Kissling III
Carol R. Knight-Sheen
Eugene J. Knopik
James W. Korn
Lawrence J. Krema
Laurence S. Kurth
Wilfred J. Lamm
Las Palapas Bandera Ltd.
Las Palapas Callaghan Ltd.
Anna Stewart LeBlanc
Gerard Y. LeCanu
John Lenahan Jr. and Diane
Hepford Lenahan
Jessica L. Lerma
Steven C. Lockhart
Robert E. Lorenz
William G. Louis
Delbert and Dolores Luedke
Anastasia Lunsford
Milton J. Lutz Jr.
Perren A. Lyon III
Paul E. Manna


James A. Manning Jr.
 William D. Marks
 Martin Marietta Material
 Southwest Divisions
 Alejandro F. Martinez
 Sylvester A. Mauro
 Carl V. Mazzocco
 David S. McBurnett
 Clarence R. McGowan
 Albert W. McKnight
 Gina Mae Silvestri McLeroy
 Norma Travieso Medina
 Warren F. Michener Jr.
 Christine M. Miller
 Jules C. Monier
 Leticia Morales-Bissaro
 Rafael G. Moras
 Stephen F. Morris
 Richard and Nina Muraski
 Richard P. Murphy
 Cynthia Brotman Nelson
 Simone L. Norris
 Al J. Notzon III
 Charlene O'Connell
 Morgan Dunn O'Connor
 Michael and Virginia O'Donnell
 Edward J. Orr
 Wilton L. Pate
 Howard W. Pettengill Jr.
 Phi Delta Phi
 Joe A. Pina
 Kenneth O. Pohlmann
 Christopher and Patricia
 Powers
 Carol S. Pratho
 Stephen P. Radacinski
 Michael F. Reimherr
 Bahman Rezaie
 Gerald K. Richerson
 Joseph J. Riojas
 J. Lee Ripley
 Roy E. Robbins
 Bonita K. Roberts
 Pedro A. Rodriguez
 Maria A. Romero
 Robert P. Roy
 Royalty Insurance Co.
 Karl L. Rubinstein
 Jesse Ruiz Jr.
 Jerry W. Rumpf
 Charles Ruzicka
 Victor A. Saldivar
 Christopher D. Sauer
 Ronald F. Sciglio
 John M. Schmolesky
 Linden E. Schuyler
 Yava D. Scott

Christopher M. Sertich
 James C. Sharp
 Robert A. Shivers
 Darryl J. Silvera
 Susan Skidmore
 Richard L. Smith
 Joseph P. Snyder Jr.
 John F. Sprencel
 Patrick R. Stehling
 Kathryn A. Stephens
 John B. Stewart
 Robert and Cynthia
 Stooksberry
 Strasburger & Price LLP
 Student Bar Association
 James O. Suber Sr.
 Sharon Sudano
 Robert L. Summers Jr.
 Lori Ann Swete
 Christina M. Terrill
 Steve and Sandy Teter
 Texas Capital Bank
 Texas Catholic Conference
 Jodi M. Thesing-Ritter
 Gary J. Thompson
 Jerry D. Todd
 Jeffrey E. Tolliver
 Juan A. Torres
 Roger D. Townsend
 Daniel L. Traber
 Michael J. Trask
 Ricardo Treviño Jr.
 William S. Trivette
 Clifford Lewis Trowbridge
 Lloyd C. Tschirhart
 Two Eds LLC
 Law Office of Michael Ugarte
 Bruce A. Vaio
 Andrew Valadez
 Thomas H. Veitch
 Johnny L. Veselka
 Daniel P. Villanueva
 Wells Fargo Matching Gift
 Program
 West Avenue Panchito's
 Mexican Restaurant
 Carl P. Weynand
 Marc K. Whyte
 Bruce P. Wilson
 Kathleen A. Worthington
 Edgar G. Zepeda

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.

3M Foundation
 Michael L. Aaronson
 Amado J. Abascal III
 Phillip R. Acosta
 Jeffrey F. Addicott
 Thurman J. Adkins
 Claudia A. Agüero-Vazquez
 Nick S. Aguilar
 Diana Alcocer
 Rosalind V. Alderman
 Richard L. Allen
 Alice A. Almaguer
 Gary M. Alvarado
 Joseph C. Anderson Jr.
 Richard A. Anderson
 Daniel W. Andrews
 James M. Andry
 Dennis J. Anest
 John W. Angle
 Yazmin E. Anzaldúa
 Wilbert J. Archie Jr.
 Sharon E. Arciniega
 Ardaga & Associates
 Gilbert G. Arias
 Cecilia P. Arias-Cortinas
 Ruben R. Armendariz
 Harold H. Arnold
 Gerald R. Arredondo
 Jose J. Arzola
 John A. Asbury
 Ann Griffith Ash
 Harold O. Atkinson
 Martha M. Ayala
 Rene J. Baeten
 John Bamberg
 Patrick Lee Banis
 Jennifer L. Bankler
 Armando G. Barbosa
 Edward and Joan Bareis
 Ellen L. Bargainer
 James E. Barlow
 David W. Barr
 Roberto Barrera
 Barrett Brothers Oil & Gas Inc.
 Chuck F. Bartush Jr.
 James E. Barylski

Thomas E. Bauer
 Mark E. Bazin
 Michael A. Beam
 Jerry L. Beane
 Robert E. Beissner
 Barry R. Bell
 Larry and N. Letty Bena
 Louis J. Benavides
 Gerard J. Bennett
 James H. Bennett Jr.
 James A. Berdecio
 Joseph R. Berger III
 John M. Berghammer
 Ernesto M. Bernal Jr.
 Martha Bersch
 Raymond G. Bettge
 Bexar County Court Reporters
 Association
 Barbara J. Biasioli
 Maggie C. Bick
 Scott T. Bick
 Charles and Shari Biediger
 Billy's Ice LP
 Leland T. Blank
 William J. Bochat
 Andrew J. Bolden Jr.
 Margaret C. Boldrick
 Leslie J. Bollier
 Kirby J. Bollnow
 E. Chip Bonner Jr.
 Robert T. Bordelon
 Paul D. Borman
 Anthony J. Boron
 Oliver C. Bosbyshell Jr.
 Eric C. Botts
 H. Michael Bowers
 Dan E. Bowman
 Larry T. Bowman
 Vincent A. Boyle
 Michael J. Brady
 Thomas W. Brady
 Peter F. Braeuler
 Kenneth P. Brefeld
 Brown PC
 Edward Russell Brown
 Robert E. Brown III
 James F. Bucek
 Melissa Buckley
 Randall T. Buda
 Eva Paulino Bueno
 Michael D. Bugajsky
 Kenneth J. Buley
 Sallybeth M. Bumbrey
 Alexander Bunin
 William T. Burke Jr.
 Homer H. Burkett
 Peter J. Burns


Sandra K. Burns
 Cheri L. Burnside
 David G. Cadena Jr.
 William R. Cadena
 Tena T. Callahan
 Annita O. Calle
 James M. Campbell
 Robert W. Campbell
 Robert Campos
 Carl E. Cantrell
 Marvell Cantrell
 Antonio G. Cantu
 Ramon Cantu
 Capital One Bandera Branch
 Joan A. Carabin
 Andres G. Cardona Sr.
 Tiffany R. Cariffee
 Robert S. Carlson
 Scott S. Carnal
 Arthur J. Carr
 Karen Mae Carr
 Joseph A. Carreon
 Patricia Gomez Carrion
 Michael T. Carter
 R. Michael Casseb
 James S. Castro
 Michael A. Catalani
 Ann B. Cavender
 Allen F. Cazier
 Annette D. Celerier
 Center for Accelerated
 Performance
 Frank L. Cernosek
 Jeanne Marie Champion
 Miguel and Luz Elena Chapa
 Joyce G. Chaplinski
 Calder W. Chapman
 Gary R. Chernow
 Wayne A. Christian II
 Citigroup Matching Gifts
 Program & Volunteer
 Incentive Program
 James R. Clapper Jr.
 John A. Clark
 Kevin L. Clark
 Lisa D. Coe
 Robert M. Cohan
 Laura Richmond Cole
 Deidra E. Coleman
 Rene A. Collin
 Harold E. Collins
 Paul Edward Collins
 Monica J. Colvin
 Paul D. Combest
 Diana S. Compton
 Dana Lea Comstock
 Henry Conklin Jr.

Kathleen E. Connor
 Claire T. Connors
 Amy K. Contreras
 Floyd R. Contreras
 Carolyn E. Cook
 Richard J. Corbett
 Corn Products International
 Andre S. Cornelius
 Ricardo Cortes and Laura
 Davis
 Angelina M. Cortez
 Lucien Robert Costley
 Newton J. Courtney
 Craig L. Cox
 John A. Cox
 Abraham Benjamin Coy
 Mary Joe Cranny
 Ian C. Crawford
 David Creekmore
 Mary Ann Cribbin
 Gene L. Cross
 William R. Crow Jr.
 Ken and Linda Crowder
 Bill E. Crumlett
 Fernando M. Cuellar Jr.
 J. Pat Cuellar Jr.
 Herman F. Curiel II
 Roy Curiel
 Frances R. Cusack
 Jeffrey J. Czar
 Ron D'Addario
 Monica J. Dahlhausen
 J. Michael Daley
 Anna P. Damian
 Carolyn S. Danysh
 Gayle H. Dasher
 Elizabeth Wheeler Dausin
 Becky Renae Davenport
 Donald J. David
 Gaylon O. Davidson Jr.
 Arnold R. Davila
 Juanita C. Davila
 Robert B. Davila
 John T. Davis
 Mark K. Davis
 Luz Solis Day
 Christopher L. De Garza
 William J. De Gasperi
 George de la Garza Jr.
 Laura C. de la Garza
 Praxedez C. De La Rosa
 Victor H. De Yurre
 Rev. Ernest S. Dean Jr.
 Julia J. Delgado
 Brenda Devlin
 Donna Koogle Diaz
 Thomas O. Diaz

William M. Didlake
 Jane K. Dingivan
 Michael J. Dipp Jr.
 Conrad A. Diric
 Rene I. Dominguez
 John K. Dooley
 Adrian Dorsett
 John D. Douglas
 Jenise Dounson
 Art Dowd
 Edward L. Dowd Jr.
 Diane Dowdell
 James E. Dowdy
 William L. Dowdy
 Mary E. Doyle
 Charles B. Dreyer
 Larry J. Droll
 Walter E. Drone
 James L. Drought
 E.B. Duarte Jr.
 Karen M. DuBose
 Helen Meaney Dudley
 Diane M. Duesterhoeft
 Tom Dunphy
 Edgar R. Dupre Jr.
 Brent N. Durbin
 Valeria M. Durbin
 Joan T. Dusard
 Gibson M. DuTerroil
 Robin V. Dwyer
 Robert E. Dynes Jr.
 Charles M. Eads Jr.
 Rex L. Easley Jr.
 Myron E. East Jr.
 Ebby Halliday Acers
 Rebecca L. Eckerle
 Richard F. Eglsaer
 Thomas and Kathleen Ehlinger
 El Chaparral Mexican
 Restaurant Inc.
 M. Yvonne Ellis
 James W. Engman
 Deanna M. Ennis
 Charles R. Erlinger
 Rev. Norman A. Ermis
 Gerard J. Eschmann
 Walter R. Essex
 James S. Estrada
 Gricelda O. Etter
 Walter P. Evans IV
 Robert L. Faley
 FannieMae Foundation
 Heather A. Farmer
 Nancy Lynn Farrer
 Giovanni G. Fazio
 Felux Metal Works & Supply
 LP

Eunice Fernandez
 Roberto A. Fernandez
 Remy J. Ferrario
 Joseph A. Ferro
 Katherine Filter
 Melba D. Fisher
 Patrick M. Flachs
 Lorene O. Fletcher
 Christine P. Flick
 Victor L. Flieller
 Flieller Insurance Agency Inc.
 Edward Q. Flores
 Mark S. Flusche
 Alice M. Flynn
 William K. Foitik
 Sara Tischendorf Folden
 Vincent Fontana Jr.
 James J. Forkenbrock
 William H. Forney Jr.
 Ben F. Foster Jr.
 Maurice J. Fox III
 Tony J. Franckowiak
 George L. Franklin
 Darrell M. Franz
 Henrietta R. Freeman
 Irvin D. Fries
 Richard Fritz
 Stanley John Fujarski
 James and Jeanne Fulkerson
 Giselle Finne Gafford
 Juanita C. Galindo
 Matthew A. Galindo
 Arthur D. Galvan
 Eliseo J. Garcia Sr.
 Ernesto M. Garcia
 Galo Garcia
 Jose G. Garcia
 Juan Garcia Jr.
 Margarito L. Garcia Jr.
 Patricia R. Garcia
 Veronica L. Garibay-Nabizadeh
 Charles E. Garoni
 Judy Garrett
 Carman M. Garufi
 Joseph G. Garza
 Maura K. Gast
 Emil L. Gavlick
 Frank O. Gebhardt
 Chris A. Geckler
 Cheryl Taylor George
 Rev. Virginia K. Georgulas
 Billie R. Gilliam
 Thomas R. Giltner
 GlaxoSmithKline Foundation
 Clinton M. Glenny II
 Global Impact
 Jaime R. Gomez


James J. Gomez
George R. Gonzales
Francisco Gonzalez and Sara Schurtz Gonzalez
Henry B. Gonzalez Jr.
Henry Sanchez Gonzalez
John A. Gonzalez
Maria D. Gonzalez
Robert A. Gonzalez
Howard A. Goodman
James J. Gordon
Lisa G. Grant
Terrance B. Gratton
Sam J. Greco
Bruce E. Green
Robert D. Green Sr.
Rebecca A. Gregory
Michael G. Griffin
Royce T. Groff
Mark S. Grothues
V. Rock Grundman
Patricia Y. Guajardo
Donald J. Gudinas
Kurt A. Guerdrum
Francisco Guerra
Terrence Hugh Guishard
Barbara A. Gunning
Richard F. Gunst
J. Javier Gutierrez
Urban A. Gutting
Manuel T. Guzman
Merida H. Guzman
Trice W. Haas
Herbert H. Hahn Jr.
William T. Haley Jr.
Alexander H. Halff
Henry P. Hall
Jane S. Hall
Lanny Hamby
Mary J. Hancock
Mary T. Hanna
Kenneth R. Hannam
Timothy Berthelot Hannie
Christopher Hansen
Tommy J. Harr
Norma V. Harris
George W. Harrison
Benjamin S. Hart
James W. Hart
Robert Hart
G. Jim Hasslocher
Todd S. Healy
Paul C. Hedges
James I. Hegarty Jr.
Paul D. Henderson
Robert B. Henderson
Archie L. Henson

Eliza A. Hernandez
Manuel A. Hernandez
Marcos Hernandez Jr.
Delicia Herrera
Irma D. Herrera
Richard Herrera
Melissa M. Heuschel
Frank Y. Hill Jr.
Michael L. Hill
Virgina C. Hill
Thomas R. Hingst
Mat M. Hitzfelder
James and Linda Hobbs
Richard Michael Hoertz
Michael and Kathleen Hoffmann
Peter Hoffmann-Pinther
A. John Hohman Jr.
Leon L. Holland
George E. Holmes
Sandra E. Holt
Shannon Honrubia
Lawrence V. Hopkins Sr.
Barbara E. Horan
Jacqueline Fishbeck Horras
Robert J. Hotard
Robert I. Howell
Stephen L. Hubbard
Juan M. Huerta
Joachim J. Huerter
Richard L. Huff
Gregory S.C. Huffman
Thomas M. Hughes
Willis Joseph Humiston
Daniel C. Hunt
William D. Hurt
Charles T. Hutzler
Suzanne F. Isaacs
John B. Ives
William E. Ivy Jr.
Jeffrey L. Janosko
Larry V. Jendrusch
Maria G. Jimenez
Karen A. Johnson
Kathleen S. Johnson
Noel L. Johnson-Hodge
Christopher and Dianne Johnston
Dorothy Frels Johnston
James P. Jones
John P. Jones
John Jowdy Jr.
Lynne S. Judge
John Peter Jung Jr.
David E. Jungbauer
William A. Juraschek
Charles J. Jurek

Joseph G. Kahla
Lawrence T. Kajs
Harold H. Kalich
Lucy F. Kammer
Ann Daly Karam
Richard J. Karam
Kathryn M. Kase
Jennifer E. Katsch
Michael W. Kavanaugh
Peggy J. Kawamura
Michael M. Kay
Raymond B. Keating III
Carroll T. Keller
Francis C. Keller
Raymond L. Keller
Mary Q. Kelly
Gregg M. Kent
J. Robinson Kerr
Alice H. Kersnowski
Norma S. Ketchum
Grace E. Keyes
James D. King
John F. Kinney
Kira West Law Office
Alfred H. Kircher Jr.
Patrick N. Klasing
Rebecca Armendariz Klein
Regina D. Klemcke
Theresa M. Knight
Ruth Schneider Knox
Jerome E. Koch
Kolodziej's
Robert W. Kosar
Eileen S. Kottenstette
Siobhan F. Kratovil
Frederick E. Kraus
Vincent and Mary Ellen Krause
Gus J. Kroschewsky Sr.
Craig and Jeanne Kuebker
David and Michelle Kuebker
Marvin H. Kuntz
David J. Kvapil
Elaine Kymes
David J. LaBrec
Alan N. Ladd
James C. Laflin
George T. Lagleder
Grady L. Lagleder
C. Louise Lagutchik
Gladys J. LaMere
Michael B. Lane
B. June Lange
Jory D. Lange
Max T. Langley
Kevan K. Langner
Mary J. Lara
Jeff R. Latimer

Rita M. Lawson
Eugenio Lazo
Thomas F. Lee
Darlene Leech
Gary E. Legan
Kristie Lee Lensing
Robert W. Leonard Jr.
Platon Lerma
Marcella and Mark Leshner
Thomas V. Lewis
Terry N. Liddell
Susan M. Lierz
Lawrence E. Likar
Beverly Lindsay
Renee B. Little
James R. Littlejohn
Lisa V. London
Alonzo J. Lopez
Samuel C. Lopez
Thaddeus and Stephanie Lorentz
Jaime T. Lozano
Nettie and Jose Santos Lucio
Margaret Y. Luevano
Terry M. Lurtz
Liska F. Lusk
Charles W. Lutter Jr.
Thomas F. Lutz
Lyssy & Eckel LP
Douglas P. MacLachlan
John Rollin MacRae
Anthony and Marilyn Magaro
Ruth Magee
Catherine L. Maingot
Darlene D. Makulski
Christina S. Markell-Balleza
Todd A. Marquardt
Theresa L. Marquina
Jeremy C. Martin
Belda I. Martinez
Christopher R. Martinez
Deanne V. Martinez
Lynette L. Martinez
Martha Jimenez Martinez
Raymond L. Martinez
Richard E. Martinez
Sean P. Martinez
George Matous
Matson Multi Media
Torrence L. Matthews
Ronan B. McAshan
Thomas W. McBride
Kathleen E. McChesney
Betty McClinton
Theresa A. McClure
Timothy S. McCormick
Marcus H. McCraw


E. Campbell McGinnis
 David F. McGreiv
 William L. McKinney
 Everett McNeely
 Naomi J. McNeely
 Faculty and Staff of Doris
 McQueen Primary School
 Earl C. McSwain Jr.
 John M. Medellin
 Andrew Medina
 Patricia J. Mejia
 John A. Menchaca
 A.T. Mendicino Jr.
 Alicia Mendoza
 Alicia G. Mendoza
 Merck Partnership
 William D. Meskill
 Christopher P. Metress
 Anthony B. Meurer
 James A. Meurer
 Mexican American Bar
 Association of Texas
 Michael's Child Care Inc.
 Thomas L. Michael
 Conrad U. Miller Jr.
 Jannis M. Miller
 Mark H. Miller
 Patricia F. Miller
 Sherman Miller Jr.
 Ricardo Miner
 Mission City Business and
 Professional Women
 Melvin E. Modderman
 Herman E. Monroe
 Rev. George Montague, S.M.
 Gilbert C. Montemayor
 Jeremy T. Moon
 Lawrence G. Morales
 Gilbert G. Moreno
 Jennifer Martens Moriarty
 Marshall C. Morrison
 Bruce E. Mount
 Edwin L. Mueller Jr.
 Francis W. Mueller
 G. Lawrence Murray
 Patrick C. Murray
 Robert M. Murray
 Micheal Raymond Myers
 Malcolm A. Myler
 Denis B. Naeger
 Theresa Minton Nasi
 William J. Natho
 John J. Naughton Jr.
 Ervin R. Neatherlin Jr.
 Latisha C. Needham
 Barbara Hanson Nellermeoe
 John B. Nelson Jr.

Joshua C. Nelson-Archer
 James F. Neumann
 New York Life Foundation
 Howard P. Newton
 Donald A. Nichols
 Gloria G. Nieto
 Colleen J. Nolan
 Lawrence E. Noll
 Richard H. Noll
 Alvin Nored
 Marcel C. Notzon II
 Bryan R. O'Boyle
 Debra A. O'Boyle
 M. Margaret O'Brien
 Chris E. O'Connor Jr.
 Brian J. O'Donnell
 Marivel and Juan Ojeda
 Maurice P. O'Keefe Jr.
 Mary Lou Okruhlik
 Robert Ornelas
 Cynthia H. Orr
 Elia Ortiz
 Reynaldo Ortiz Jr.
 Nancy L. Otto
 Philip G. Otto
 Steven H. Oulvey
 Anne Buxton Owen
 Leticia J. Pacheco
 Javier J. Padilla
 Francis E. Palma
 Paulinda E. Pangaldan
 Michele Pangrac
 Michael A. Pankey
 Barbara P. Paparella
 Paul R. Paquelet
 Celia A. Parra
 Jack D. Pasqual Jr.
 David M. Paul
 Cynthia Barberio Payne
 Denise Watson Pearl
 Gregorio C. Pedroza Jr.
 Lori A. Bennett Peery
 Reed K. Pegues
 Horacio Peña Jr.
 Josephine R. Peña
 Mercy Peña
 Estate of Dorothy May
 Penschorn
 Armando and Jesusita Perez
 Carlos Perez Sr.
 David Perez
 Lionel Perez
 Barry D. Peterson
 Pfizer Foundation Matching
 Gifts Program
 Gus Pflugmacher III
 John Phelan

Juilene Phillips
 Andrew D. Pickard II
 Michael T. Pledge
 Cary Plotkin
 Rev. Anthony J. Pogorelc, S.S.
 Victor J. Pohler
 Donald K. Pollard
 Bill D. Pope
 Most Rev. Bernard F. Popp,
 D.D.
 Iris Brite Porter
 Jim Powell
 David C. Pozzi
 Ellen A. Presby
 Frank W. Price
 Santiago Prince Jr.
 Darcy L. Purk
 Gilbert D. Pyka
 April L. Qualls
 Anthony Quante
 Frederick J. Quarles
 George F. Rabe
 David W. Rainosek
 Anthony T. Ramirez
 David E. Ramirez
 Gabriel R. Ramirez
 Karlos Ramirez
 Robert C. Ramirez III
 C. Diane Ramirez-Shank
 Maria G. Ramos-Smallings
 Ed and Barbara Raney
 John J. Range
 Henry Rangel Jr.
 Raw Ventures LLC
 Katherine E. Ray
 Robert C. Read Jr.
 Carol L. Redfield
 John Redmond
 Rosemary E. Redmond
 Thomas E. Reeves
 Irene Rendon
 Mary Ann Renner
 Lawrence R. Retta
 Joseph A. Reyes Jr.
 John J. Rheinberger
 Lloyd L. Rich
 James A. Richardson
 Otto Richter Jr.
 Jess C. Rickman III
 Joanne J. Rigdon-Norris
 Rose I. Ramos Riley
 David Rilling
 Rudolph and Catherine Rivas
 Monica Herrera Rivera
 B. Ann Robertson
 Abelardo Rodriguez
 Cecilio G. Rodriguez Sr.

Daniel Rodriguez Jr.
 Jose G. Rodriguez Jr.
 Layne Christine Roetzal
 Elizabeth Caples Rogers
 William C. Rogers
 Sarah Hinojosa Romero
 David P. Ronzani
 Stephen E. Rosenauer
 David Frank Rosow
 Jan S. Ross
 Courand N. Rothe
 Elizabeth A. Rothwell
 Stephen L. Rottjakob
 Anthony E. Ruggiero
 Edward V. Ruhnke Sr.
 T. Jerry Ruhnke
 James M. Ruiz
 Paul F. Ruiz
 Brian J. Rutkowski
 Patrick J. Ryan
 Gene E. Ryder
 Pete Saenz Jr.
 Sylvia R. Saenz
 Karin R. Samman
 George P. Sanchez Jr.
 Gilbert A. Sanchez
 Mariano G. Sanchez
 Johnny R. Sandoval Jr.
 Herminia E. Santizo
 Alberto Santos Jr.
 Armando H. Santos
 Cynthia A. Santos
 Rev. Harley S. Savage
 Gregory and Ellen Sawko
 Bill and Olivia Scaramell
 Clarence A. Scheel
 Robert C. Scheibel
 Estate of William Carl Schell
 Fred A. Schellenberg
 John F. Schilling
 Michael G. Schlafly
 Pamela R. Schmidt
 Thomas R. Schmidt
 Ernst Schneider
 Melvin A. Schoech
 The Schoenbrun Philanthropic
 Fund
 Nancy J. Schrack
 James R. Schulte
 Gary L. Schwarz
 Hilton F. Schweitzer Jr.
 Dennis R. Scotka
 Melissa Felmley Scully
 Emilia B. Segura
 Michael A. Segura
 Eugene J. Sekula
 Jose T. Sepulveda Jr.


Enrique G. Serna
Juan A. Serna
Benjamin F. Sharp Jr.
Martin J. Shaughnessy
Henry S. Shaw
Connor G. Sheehan
Jannie M. Sheinker
Dorothy Fendley Shippen
Frederick H. Shiver
David O. Shivers
Robert H. Shocklee
Toronda M. Silas
N. Henry Simpson III
Stillman E. Sims
P. Randolph Slaughter Jr.
Kenneth R. Slavin
Andrea D. Smith
J. Morris Smith
Richard R. Smith
Thomas J. Smith
Bruce K. Sneed
Paul D. Sodeman
Edward Solano
Melo Solano
Joel G. Solis
Frank J. Sosa
Robert O. Sosa
Teresa Rodriguez Sosse
Mary F. Sowder
Jim and Vickie Spearman
Franklin Scott Spears Jr.
Phylis J. Speedlin
Kenneth K. Speirs
George and Polly Spencer
L. Jerry Spengler
Carl R. Squibb
Brian E. St. John
Paula X. Stallcup
Dennis J. Stanko
Eugene R. Steele
John and Weisie Steen
Connie L. Stein
Glenn W. Stein
Richard J. Stencil
Dennis E. Stephen
John, Katherine and Jay Sterling
J. Barry Stevens
Orlynn Michael Storlie
Ronald B. Stoufflet
Garvin P. Stryker
Patrick D. Sturdivant
Gerard J. Sulaica
Ben J. Sultenfuss Jr.
Bob J. Surma
Robert J. Sweeney
Kathy M. Sweet
Elizabeth R. Swize

Joseph J. Syslo
Ambrose A. Szalwinski
Binh T. Ta
Alma F. Talamantes
J. Elaine Talarski
Louis L. Talbot
Richard S. Taliaferro
Nancy Talkington
Martha B. Tanner
James E. Tarrillion
Robert J. Tarrillion
Lily Mae Tarrillion-Cazares
Ralf E. Taupmann
George A. Taylor
John C. Taylor Sr.
Clifford M. Tebeau
TECOVAS Cattle Co.
Carlos G. Tejada
Myra R. Tejada
Tex-Link Communications
Daisy B. Thames
Wanda L. Thedford
Peter J. Thoma
Gerhart S. Thompson
Jon E. Thompson
Patricia A. Thompson
Jacob Tijerina Jr.
Regina G. Tijerina
Laura H. Tobias
Patricia and Patrick Tobin
Elizabeth M. Toedt
ToolBox Studios
Jill Torbert
Maria Elena Torralva-Alonso
Humberto and Ruby Torres
Roger A. Torres Sr.
Stephen Travis
Susan K. Treiber
Manuel G. Treviño
John E. Trout
Janice M. Troy
Daniel and Lisa Tschoepe
Shelly S. Turner
Thomas L. Turner
Barry M. Uhl
Mary Rohmer Uhlig
Unilever Matching Gift
Program
Fernando Valdes
Anthony A. Valdez
Eduardo Valdez
Joe R. Valdez
Melissa Marie Valek
Paul J. Van De Walle
Edward Van Pelt Jr.
Gustav N. Van Steenberg
Denise Garcia Van Wyngaardt

Vanguard Concrete Inc.
Edward A. Vara
Arnold B. Vardiman
Jose F. Vasquez
Manuel C. Vasquez
Joe Louis Vela Jr.
Derek D. Velazquez
Charles and Adriana Villafranca
Elvia V. Villalon
Maria I. Villanueva
Sylvia F. Villarreal
Ronnie L. Vinson
Kenneth E. Waclawczyk
Lawrence W. Wagner
Myriam Wagoner
Rosemarie Wahl
Eugene J. Walker Jr.
Shavon Rae Wall
Sean P. Walsh
Michael D. Ward
Frank W. Warner
Larry D. Warren
Michael P. Warren
Martha C. Wasetis
Thomas C. Washmon
Linda Marie Wasserman
Christopher P. Watkins
George Wead
Patrick W. Webb
Julie H. Weber
Rawley L. Weber
W. Douglas Weisbruch
Joseph D. Weiss
Stephen R. Welby
Phillip T. Welsh
Kathleen M. Wennemann
David L. Wenzel
Stephen G. Werkmeister
Rupert J. Weynand
Lisa Wheeler
Jack E. White
W. Mike White
Stanley T. Whitener
Kathleen Arance Whitten
Russell L. Wiggs
Karyn S. Williams
Jill R. Willis
R. James Willis
Robert E. Wilmoth
F. Jill Wilson
Joseph M. Winston
Randolph N. Wisener
John and Kandy Wittenberg Jr.
Belton C. Wolf
John T. Wooldridge
Mary Martinez Worth
Matthew E. Wueste

Xerox Foundation
Wilson M. Yager
Dora Ybarra
Robert A. Youmans
Henry Yzaguirre
James M. Zaddell
Noe Zamora Jr.
John Zapata
Daniel F. Zatopek
Lisa M. Zepponi
Larry D. Zimmerman
Edward J. Zinsmeister
Frederick R. Zlotucha

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.

Adele Aguilar
Lynette L. Martinez
Letitia Aguilar
Iris Coronado Fernandez
Salvador Aranda
Daniel R. Williams
Gottlieb and Helen Arnie
Larry J. Arnie
Autumn
Alice H. Kersnowski
David Bailey
Marcella and Mark Leshner
Pinkie Bailey
Gilbert R. Bailey Jr.
Dora Bais
Janie Bais DiSessa
Sarkis Baltaian
Alice Ayvazian
John T. Barbosa
Armando G. Barbosa
Henrietta A. Bennett
Abel Garcia
Abelardo R. Bernal
Mary Anne Bernal
Lucille Birmingham
David Birmingham
Armantine Mary Blanchard
Keith J. Trawick
Rev. Carl M. Blasen, S.M.
Frederic W. Morton
Rev. Louis J. Blume, S.M.
Mary Ann Blume Penzel
Jason Bunn
Leila Whitfield


Carlos Cadena

Miguel A. Alvarez
Antonio G. Cantu
Afonso Cañedo Sr.
Maria I. Villanueva
Alpha Cannon
Lorene O. Fletcher
Jolene Gustafson
Madge Caplis
Erin D. Murphy
Idalecio T. Cardenas
Elva S. Cardenas
Richard Castillo
Jo Ann Andera
Cheryl A. Hollenshead
Lt. Thomas J. Chiminello
Frederic W. Morton
Jose M. Cimahevila, Ph.D.
Bridget M. Fagg
Miguel Cimahevila
Anselmo Garcia
Brother Edward Collignon, S.M.
Robert D. Haynes
Eugene R. Steele
Mylene Elizabeth Costley
Lucien Robert Costley
Bill Crane, Ph.D.
Eric C. Botts
E.B. Duarte Jr.
Leonel A. Rodriguez
Richard J. Stencil
Brother Andrew J. Cremer, S.M.
William E. Ivy
Shery L. Cross
Gene L. Cross
Donald E. Davis
Daniel Rigney
David DeCock
Gregory F. DeWinne
Yolanda Ch De Jimenez
Regina Y. Garcia
Katherine De Montrève Nunley
Rebecca Fe De Montrève-McMin
Angelita de la Garza
George de la Garza
Jeanne Delahoussaye
Raymond O. Delahoussaye
Brother John Donohoo, S.M.
John R. Courtney Sr.
Melba D. Fisher
Rose Mary Droke
Kathy E. Freeze

Elvis

Jose Santos and Nettie Lucio
Harry Emery
Kathy S. Emery
Mr. and Mrs. Charles E. Eschmann
Gerard J. Eschmann
Roman Escobar
Angelica Escobar Smithwick
Earl Fern
Mary Nell Mitchell
Cecilia Fernandez
Sylvia F. Villarreal
Jose Fernandez
Mary Jo Lozano
Dada and Tookie Finch
F. Nelson Finch
Carl Fitzgerald
Laura Besze Ramirez
Janice M. Troy
Richard Fletcher
Lorene O. Fletcher
The Flynn Family
Sister Estella Flynn, C.C.V.I
Jane B. Fugate
Gilbert A. Sanchez
Jessica Garcia
Mary Worth Martinez
Sergio R. Garcia Jr.
Galo Garcia
Joseph Paul Gatto
Catherine M. Blashack
Michael Gdula
Cynthia E.J. Gdula and Charles Westervelt
John and Elizabeth Gebhardt
Frank O. Gebhardt
Margaret T. George
Debra L. George
Shannon Thurmond Giltner
Paul E. Gonzales
Robert Goedde
Gerald R. Saxe
Brother Paul Goelz, S.M.
Michael J. Novak
Mary Gonzales
Claudia A. Garcia
Lucita Gonzalez
Melissa Marie Valek
Jesus Fernando and Maria Elena Gonzalez
J. Roger Gonzalez
Charles and Adriana Villafranca
Rinaldo D. Gonzalez
Rinaldo J. Gonzalez
Jimmy Granado
Richard J. Adam

Brother James F. Gray, S.M.

Thomas John Brieske
William A. Juraschek
Joe M. and Josie V. Guerra
Francisco Guerra
Brother Frank Gutting, S.M.
Urban Gutting
Therese Hale
Sandra J. Salinas
Brother William J. Hamm, S.M.
Giovanni G. Fazio
Homer and Sue Fetzer
Maurice J. Fox III
Robert D. Haynes
Alfred H. Kircher
Ralph L. Rapp
Sheldon M. Rutman
Doreen Vanessa Hankins
Rev. Nathaniel A.B. Hankins
James A. Haught
Stephanie R. Medina
Joseph O. Hernandez
Laura H. Tobias
Bishop C.E. Herzig
Kenneth J. Herzig
Louis and Julie Herzik
Linda M. Kelly
Eleanor Hewing
Calder W. Chapman
Margaret Finto Hickey
James B. Hickey
Linda Lopez Hinojosa
Mary Almanza
Pamela S. DeRoche
Andrew and Mary Lynne Hill
Valerie Rangel
Anna Maria J. Hodge
Noel L. Johnson-Hodge
John and Margaret Hoffmann-Pinther
Peter Hoffmann-Pinther
Robert C. Howe
Marcella and Mark Leshner
Jerry Todd
Henry H. Hugman Jr.
Sharon A. Mainz
Monica Isles
Merle LaRoche
Charles F. Jones Jr.
Kerri Lynn Trainer
Russell Jungman
George T. Lagleder
Mr. and Mrs. Ed Kadleck Sr.
Edward John Kadleck
Keith Kaiser
Karen and Raymond Angelini

Ann Griffith Ash
Ball & Weed
Bexar County Women's Bar Foundation
Richard T. Brady
Brown PC
Ricardo G. Cedillo
James L. Drought
Ben F. Foster Jr.
Curtis L. Frisbie Jr.
Guy and Renée McElhaney
Richard A. Menger
Barbara Hanson Nellermoe
Howard P. Newton
Cary Plotkin
Toronda M. Silas
South Texas Money Management Ltd.
George and Polly Spencer
John and Weisie Steen
Mr. and Mrs. Tom E. Turner Jr.
Mr. and Mrs. Julius W. Kalich
Harold H. Kalich
James M. Kallison
Jack B. Kallison
Brenda Jolene Kaufman
Lorene O. Fletcher
Jolene Gustafson
Georgia Marie Kelley
Robert B. Henderson
Brother George Kohonen, S.M.
Francisco Guerra
Robert F. Komarek
Vanessa M. Torres
Rev. Cyril Kuehne, S.M.
Francisco Guerra
Brother John Kurz, S.M.
Rosendo A. Yarbaro
Mr. and Mrs. Peter Labat
Roger J. Labat
Alma Land
Lorene O. Fletcher
Rev. J. Willis Langlinais, S.M.
Brenda Maya Chapa
Monica M. Gonzalez
Karl Kampschroeder
Caroline S. Kirwan
Margaret Langford
Frederic W. Morton
Richard P. Murphy
Meredith L. Priesmeyer
Jerry Todd
R. James Willis
Brother Herbert Leies, S.M.
Platon Lerma
Ed Villarreal


Raquel Villarreal
 Rosalie Carpentier
Simona Villarreal
 Sylvia F. Villarreal
Deed L. Vest
 Bethel R. Coopwood
Alex Vidal
 Belisario J. Flores
Grace Wahne
 Kristine and Anthony Magaro
Aurora F. Walden
 John A. Longoria
Harold H. Walker Jr.
 AMN Healthcare
 Richard L. Allen
 Karen and Raymond Angelini
 Jerry L. Beane
 Barry R. Bell
 The Stuart E. Blaugrund
 Philanthropic Fund
 H. Michael Bowers
 H.C. Bowles
 Katherine Bowles
 L.G. Bowles
 Larry T. Bowman
 Michael and Mary Ann Brignac
 Buck Keenan Gage Little and
 Lindle LLP
 Marvell Cantrell
 Brett and Tiffany Carman
 Paul and E. Casseb
 Sam and Honey Castro
 Ann B. Cavender
 Center for Accelerated
 Performance
 Larry and Jane Chien
 Michael and Gretchen Chrane
 Cochran Hollow Homeowners
 Association
 Robert M. Cohan
 Dorothy F. Cook
 Corn Products International
 W.B. Crouch
 Kenneth and Linda Crowder
 Jerry and Judy Diamond
 William Diffenderffer and
 Marie Diaz
 Dan Dixon and Bob Ivancic
 Ebby Halliday Acers
 Curtis L. Frisbie Jr.
 GHM Corporation
 Judy Garrett
 Mr. and Mrs. Randy D. Gordon
 Ed and Leeann Greer
 L. Greer
 Veena Grover
 V. Rock Grundman

James and Gayle Halperin
 Foundation
 John and Jennifer Hampton
 Charles Handy
 Edwin and Janet Harrison
 Robert Hart
 Albert W. Hartman III
 Peggy S. Hill
 James and Linda Hobbs
 Martha Hardwick Hofmeister
 Gregory S. C. Huffman
 James P. Keenan
 Kevin L. Kelley
 Bert and Jo Klein
 Chris and Ashlee Kleinert
 Kevin and Amy LaDue
 Brant Laird
 Richard F. and Virginia Lanham
 Legal Temps
 James R. Littlejohn
 Carlos Loas and Hollon
 Meaders
 Clarence and Katrina Lockett
 Matt and Jenifer Longhofer
 Audrey B. Lyons
 Roger D. Martin
 David and Anna Mathews
 Beth M. Maultsby
 Kathleen E. McChesney
 Marnell R. McCoy
 Faculty and Staff of Doris
 McQueen Primary School
 Philip and Marie Miller
 Clay and Sharon Minton
 Patricia A. Moore
 Morgan Buildings and Spas Inc.
 Kathleen O. Morrison
 J.B. and June Murphy
 William J. Natho
 Steve and Julie Osborn
 Antwane Owens
 Frank C. Payne
 Carol Potter
 Jim Powell
 Ellen A. Presby
 Cruger S. Ragland
 Ellis and Jan Ramsey
 Ed and Barbara Raney
 Kent and Tracy Rathbun
 Marguerite C. Riccardi
 Jess C. Rickman
 Steve Rizzieri
 Mark and Linda Roberts
 Rose-Walker LLP
 Rose-Walker LLP Staff
 Arnold and Gail Rubenfield
 Morton V. Rucker

The Schoenbrun Fund
 Frederick H. Shiver
 N. Henry Simpson III
 Jimmy D. and Vickie W.
 Spearman
 Carl R. Squibb
 Sandra Steinbach
 John, Katherine and Jay Sterling
 Janet M. Stockstill
 TECOVAS Cattle Co.
 Mairin N. Terry
 Peter J. Thoma
 Roger D. Townsend
 Patricia Turner
 Shelly S. Turner
 Robert and Judy Vetkoetter
 Pete Vogel and Marguerite
 Burtis
 Catherine A. Walker
 Doug Walker
 Harold H. Walker
 Jill R. Willis
 Sharon A. Wood
 Shelly Works
Orville C. Walker
 W. Ralph Brown
Nick Walsh
 Sisters of the Holy Spirit
Rose E. Wealty
 Reed K. Pegues
Robert Van Osdell West Jr.
 Karen and Ronald Herrmann
 and Family
Harold and JoAnn Westby
 Ronan and Kristine McAshan
Doris Westervelt
 Cynthia Gdula and Charles
 Westervelt
Hazel Wiechmann
 Gordon S. Wiechmann
Watson W. Wise
 The Watson W. Wise
 Foundation
Barbara Woodward
 Ellen H. Pfeiffer
Juanita Renteria Ybarra
 Thomas and Yvonne Grothues
Rev. James Young, S.M.
 Marcella J. Barganz
Clarissa Zerda
 Imelda A. Guzman

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.

All the Marianists
 Ashley L. Shaw
All Music Educators
 John A. Deleon
Rosendo and Dora Almaraz
 Rosendo Almaraz Jr.
Elbian A. Alvear
 Jennifer Alvear
Michael Andrade
 Francesca Herrera
Dan Anthony
 Thomas D. Anthony
Carolina Arredondo and John Andry
 Wilton and Sylvia Shaw
Robert B. Babcock, Ph.D.
 Elizabeth Anne Helser
Rene A. Baeten
 Louis R. Baeten
Lupe Banda
 C. Chris Dorbandt
Doris Slay Barber
 Mission City Business and
 Professional Women
Brother Joe Barrett, S.M.
 Jennifer M. Hudson
 Gloria and Jerry Montalbo
 Ashley L. Shaw
Kelly Bigler
 Kelly Bigler
Tim Bowman
 Stephen K. Weed
Susan A. Bresnok
 Michael S. Bresnok
Marian Brothers
 John S. Barton
Lucien Campbell
 Ben and Deedra Alexander
 Richard A. Anderson
 David Beneman
 Paul D. Borman
 Alexander Bunin
 Lucien B. Campbell
 Frances R. Cusack
 Wallace T. Ferguson
 James P. Jones
 Philip J. Lynch
 Kira West
Josephine Cantu
 Christopher X. Cantu


Sylvia Cardenas
Robert Blount
Col. and Mrs. John M. Case Jr.
Michelle E. Case
Joseph Casseb
Richard J. Karam
Solomon Casseb Jr.
Martha B. Tanner
Andres Castaño Jr.
Ruben J. Gutierrez
James N. Castleberry Jr.
Richard A. Smith
Patricia Clark
Richard J. Manganiello
Common Sense
Travis Echols
Tim and Barbara Cook
Dolly and Steve Huck
Angelina M. Cortez
St. Mary's University Grounds
Crew
Rene Cortez
John A. Deleon
Gregory W. Crane Sr.
Broadway National Bank
San Martin De Porres
Joaquin Amaya
Ann T. Daley
J. Michael and Margaret Daley
John T. Davis
Michael D. Davis
Mike Davis
Mark K. Davis
Leticia Dias
John Dias
John and Jeune Dieterle
Todd S. Healy
David S. McBurnett
A.C. Donner
Laurence M. Donner
Alicia Dominguez
Jennifer Hernandez
Rene and Henni Dominguez
Benjamin and Siane Hart
Pamela Duffy
Roger Duffy
Rev. Virgilio P. Elizondo
Rudy Reyes
Mary and Carlo El-Nakat
Augarite El-Nakat
English Department
Robert D. Haynes
Ruben and Veronica Escobedo
Ron and Genie Calgaard
Oscar Fernandez
Oscar Fernandez

Homer D. Fetzer, Ph.D.
Joseph H. Minor
Esperanza Firpo
Evita M. Ayala
Joseph R. Flores
Kristen Marcella Flores
Greg and Peggy Franz
Darrell M. Franz
Thomas B. Galvin
Patrick T. Galvin
Mr. and Mrs. G.D. Garcia
Paul D. Garcia
Selma Garland
Edward W. Garland
Humberto and Roman Garza
Esther G. Garza
Jack and Donna Geary
Kathleen Ann Bleyaert
Judy Geelhoed
Anonymous
Dr. and Mrs. Fred Giddy
Sylvester A. Mauro
Mary and George Gongora
Paul Gongora
**Great Marianists, Brothers
and Priests**
Ramon A. Guerra
Frank and Genevieve Grill
Frank A. Grill
Brother John Hammon, S.M.
Alejandro L. Ugarte
Conrado and Candy Hein
Conrad Michael Hein
Leticia G. Hernandez
Sylvia Hernandez
Thomas Hoffman
Patrick Hoffman
Erna Holgreen
Julie G. Leal
Rosemary Horan
Barbara E. Horan
Alicia Ruth Houston
John Page Houston
Richard Huff
The American Society of
Access Professionals
Larry Hufford, Ph.D.
Linda Marie Wasserman
Rev. Christian A. Janson, S.M.
Francisco J. Gonzalez and Sara
Schurtz Gonzalez
Jennifer M. Hudson
James E. Jenney
James E. Jenney Trust
Jesus Christ
Paul S. Petkoff

Harry O. Johnson
Robert C. Johnson
Vincent R. Johnson
Harold G. Reusohlein
Amy Kastely
Christopher K. Walter
Mary Kness
Melody A. Krafft
Walter and Francis Knopik
Eugene J. Knopik
Robert R. Knox III
Ruth Schneider Knox
John H. Koffman
Robert L. Koffman
Margarita Chavez Korell
Shannon Chavez Korell
Brother John Kurz, S.M.
Alejandro L. Ugarte
Darrell LaCrosse
David P. Ronzani
Alvis and Mary Lagleder
George T. Lagleder
Rev. John A. Leies, S.M.
M.O. Turner
Aloysius A. Leopold
Alvin Nored
Frank Liberto
Frank G. Liberto
The Mahacek Family
Matthew Meyer
Pete Magaro
Lindsay Magaro
Betty Coe and David Manuel
Robert P. Manuel
Chris René Marrou
Carmen Block
Alvin T. Martinez
Kevin Foster
Ignacio Martinez
Jacob T. Alvarado
Raul G. Martinez
Marybell Martinez
Zaida Martinez
William D. Garza
All Deceased McBrides
Clifford M. Tebeau
Doris Mellen
Denise A. Gloris
Ron Mellen
Denise A. Gloris
Francis K. Meskill
William D. Meskill
Buddy and Anna Meyer
William and Joan Kuebker
Maurice P. O'Keefe
Michael A. Shimek

Rev. Charles H. Miller, S.M.
Dixie C. Wilson
Leon and Leonard Mocek
Paul E. Manna
Andrew E. Montoya
Lorena A. Montoya
Jesse Mora
Sebastian Mora
**Mr. and Mrs. Gilberto F.
Morales**
Daisy Morales Campos
Raul S. Murguia
Mary L. Murguia Dela Rosa
**My Dad and Erica Garcia's
Dad**
Enrique G. Serna
My Parents
Ursula G. Rodriguez
**National Eating Disorder
Awareness Week**
Remuda Ranch Center for
Anorexia and Bulimia Inc.
M.E. Nelson
John B. Nelson Jr.
Robert B. O'Connor, Ph.D.
Sister Adelina Garcia, O.S.F.
**Mary Lou O'Connor and
Albert Schellenberg**
Fred A. Schellenberg
Alfredo Ortiz Sr.
Christopher Ortiz
Frank Palacios
Ramon Palacios
Albert C. Parenti
Peter and Linda Parenti
Stephen Perez
Emma Gloria Magana
Donald Picha
Ann M. Picha
Kenneth Pohlmann
Jeff Paz
**The Priests of St. Luke Jesuit
Preparatory School**
Eugene J. Walker
Alford and Raymond Pulsford
H. Don Henry
Helen E. Quarles
Frederick J. Quarles
Angela and Paul Radacinski
Stephen P. Radacinski
Antonia Ramirez
Sylvia R. Gatti
Rose Ramos and Brian Riley
George Nuñez
Bahman Rezaie, Ph.D.
Christina A. Keller


Alyssa Grace Ricketts
Leslie Payne Ricketts
Elizabeth Riley
Patrick K. McDowdell
Ruby Basey Riggs
Elaine M. Dolt
Rosalie Rizzo
JoAnn Rizzo
Roy E. Robbins
Stewart Bryant
Irma D. Herrera
Harry E. Roberts
Robert and Joan Carabin
Porfirio Rodriguez
Teresa Rodriguez Sosse
Carlos Rosales
John A. Deleon
John J. Rutkowski Jr.
Brian J. Rutkowski
Rebecca Rutledge
Joel Bratley Leathers
Grace Sanchez
Sebastian D. Sanchez
Isabelle "Mama Joe" Scecina
Chelsea C. Scecina
Rev. Franz Schorp, S.M.
Simone M. Diener
Frelcitas M. Schroeder
Diana Schroeder Constanancio
Francis X. Schultz
Michael David Schultz
Herbert E. Schweppe Sr.
Julie G. Leal
Linward and Beverly Shivers
David O. Shivers
Sister Ann Semel, S.S.N.D., Ph.D.
Kathleen L. Amen
Caroline A. Byrd
Alan Cirlin
Martin and Julie Rohmer Collins
Rose Marie Cutting
Helen Meaney Dudley
Karen A Johnson
Christina G. Moldenhauer
Julie H. Weber
S. Eugene Sims, Ph.D.
David R. Reiner
Pamela K. Slack
C. Chris Dorbandt
Mildred F. Smalley
David W. Barr
Justine and Russell Smyle
Kathleen J. Burridge

St. Mary's University Campus Grounds/Beautification
Fernando Mireles
St. Mary's Community
Christine Weidenslauffer
St. Mary's University Faculty
Clifford M. Tebean
Cleavy Stanley Jr.
Rev. Wilbur G. Tanner
W.P. Stewart
Michelle D. Brittain
Burt Stott
Kathleen M. Wennemann
Lou Stovall
Linda K. Light
John "Chuck" Taylor
Christopher A. Taylor
Dorothy Terry
Alice M. Flynn
Makena Marie Thesing-Ritter
Jodi M. Thesing-Ritter
Brother John Totten, S.M.
Julio Gonzalez
Joe and Rachel Treviño
Adrian A. Treviño
Marcus Urias and Family
Marcus Urias
Vanessa Valdez
Vanessa R. Campa
Rey Valencia
Christopher K. Walter
Arturo C. Vasquez
Jose F. Vasquez
Victoria B. Vela
Joe Louis Vela Jr.
Hermes Villarreal
Lionel Perez
Jeanne Wall
Patricia L. Wall
Marc Whyte
Doe, Henry, Alex and Sydney Florsheim
William and Joseph
Maurice D. Ouimet
Audrey Williams
Tiffany Williams Stallings
Rev. Adolf M. Windisch, S.M.
Rosemary E. Redmond
Lynne M. Witthoff
Stephen F. Morris
Sam and Sadie Wolk
Kenneth H. Wolk

Senior Class Gift Donors – the Graduating Classes of Fall 2006 and Spring 2007
Congratulations to these graduates for their generous support and fundraising efforts. They have helped build class unity while giving back to the University and future generations of students.

Jacob T. Alvarado
Jennifer Alvear
Marissa B. Andrew
Perla R. Arellano
Natalie A. Avitua
Evita M. Ayala
Agueda Balderrama
Cesar E. Barron
Carlos S. Becerra Jr.
Karla F. Benavidez
Kelly Bigler
Michael W. Borroel
Lori L. Botello
Ana Paola Bou
Kyle W. Bruce
Vanessa R. Campa
Christopher X. Cantu
Claudia A. Cantu
Capital One
Angelique N. Chavarria
James E. Chavez
Miriam Chimhungwe
Diana Schroeder Constanancio
Trey F. Cooper
Andres A. Cuellar
Anthony R. DeLaO
David W. DeLaPaz
Oscar Fernandez
Kristen Marcella Flores
Kevin Foster
Patrick T. Galvin
Nicole M. Ganter
Lacey Garcia
Priscilla A. Garcia
Valarie B. Geckler
Shirley A. Godinez-Martinez
Andrea N. Gonzalez
Dante H. Gonzalez Jr.
Angela E. Guzman
Antonio Guzman
Jessica M. Harbin
Melissa D. Harrold
Benjamin S. Hart
Sarah D. Hinojosa
Cristina M. Johnson
Robert C. Johnson

Susan S. Johnson
Matthew C. Jones
Samantha A. Karam
Bryce J. Karulak
Christina A. Keller
Katherine M. Kimberlin
Deanna Leon
German Lopez
Alexis Lucero
Shiv S. Lumba
Daniel Magallan
Lindsay Magaro
Nicole L. Mahler
Robert P. Manuel
Jacob A. Marroquin
Lorraine E. Martinez
Matthew A. Mireles
Farha Mohamed
Claudia Molinar
Daniel A. Molinar
Laura J. Ortega
Katherine R. Perez
Melinda Jimenez Perez
Rebecca A. Perez
Kimberly J. Peterson
Timothy Powell
Meredith L. Priesmeyer
Anthony T. Reimherr
John H. Rivenburgh
Rachel M. Rivenburgh
Jessica M. Rodriguez
Sarah A. Ryan
Marcela A. Saenz
Salman M. Saffy
Pilar C. Salinas
Roderick J. Sanchez
John B. Sandlin
Iliana I. Santillan
Chelsea C. Scecina
Mary Jane Segovia
Ashley L. Shaw
Lauren D. Shaw
Cynthia S. Sias
Brian E. St. John
Wayne Starnes
William Tam
Vanessa M. Torres
Adrian A. Treviño
Marcos Urias
Zack P. Valdez
Frances Valencia
Erika Varela
Odalys Velez
Ursula C. Verduzco
Donald Rufus Williams
Neftali Zuniga

St. Mary's continues moving towards national prominence

by Thomas B. Galvin, Vice President for University Advancement


As St. Mary's University continues moving towards national prominence, we welcome the growing interest and participation of our alumni. Last year more than 70 St. Mary's events were held throughout Texas and in cities around the country, among them St. Louis, Chicago, New York, Washington and Phoenix. Some 40 percent – or 12,000 alumni – attended our functions. It's wonderful to see alumni from many decades mingling and sharing stories about their college experiences. This was the highest level of alumni participation I've seen in my 13 years at St. Mary's. Thanks for your interest in St. Mary's and we'll work hard to maintain our connection with you.

The St. Mary's Alumni Association's legendary Fiesta Oyster Bake netted \$635,000 last April, the second highest dollar amount ever for student scholarships and alumni programs. At the 2007 Texas Festival and Events Association meeting, the association received highest recognition for best charity event, best event security plan, and best organization newsletter. We're proud of the association for continuing to conduct a family-friendly event during Fiesta Week.

I want to thank Alumni Association President Ed Boyle (B.B.A. '71) for his outstanding leadership and commitment to the Mission of St. Mary's. It has been a pleasure working with Ed and the members of his executive committee.

We've added some new faces to our development staff, so be on the lookout for them as we travel around the country this year. Paul "Rocky" Kettering joined our team as Executive Director of Development, and I appreciate the enthusiasm and knowledge he brings to the position. Two development officers, Jessica Harbin and Lindsay Wilson, recently joined our team. Jessica (B.A. '07)

was an All-American golfer at St. Mary's and Lindsay previously worked as a development professional at Southern Mississippi University. Both women bring great energy and commitment to our Mission.

At the request of many alumni over the years, we are poised to unveil an easily navigable gift/estate planning addition on our Web site. There you'll find answers to many of the questions alumni have asked concerning gift and estate planning. I hope you enjoy visiting the site and should you have questions, please call our development office at (210) 436-3146.


St. Mary's strategic plan, *Vision 2012*, challenges us to conduct a comprehensive capital campaign to build a new complex for the sciences, engineering and technology, a significant need at the University. Currently we are researching national firms to assist the University with a campaign readiness study. Stay tuned for updates on this important initiative.

Fundraising for the St. Louis Hall renovation is almost complete, with more than \$2.6 million of the \$4 million needed in hand. We believe with the continued help of alumni and friends, we will complete fundraising by next spring. Thanks to all of you who have contributed to this project to keep our signature building functional and beautiful.

Finally, our communications staff continues to promote the St. Mary's story of quality, innovation and excellence through our own publications such as the Gold & Blue magazine, feature stories in printed and virtual news outlets, as well as real time information through our Web site. Last year alone, St. Mary's had some 900 media hits nationwide that touted the University and quoted our faculty experts. The ad value of these hits exceeded \$1 million and reached almost 233 million readers and viewers.

Vision 2012 serves as a guide and a challenge to St. Mary's University and our advancement division. I am confident that with your continued financial support we will make our institution one of the very best in Texas and the nation. *Thank you!*

St. Mary's University has a vision for the future . . .


**ACADEMIC
EXCELLENCE**


**COMMUNITY
BUILDING**


**MARIANIST
TRADITION**

. . . which calls us to excel in teaching and scholarship to become a leading Catholic and Marianist university in the United States and beyond.

Join us in shaping the future of St. Mary's by making a charitable gift today. Your spirit and generosity will ensure the success of our students for generations to come.

Learn More ■ Update Information ■ Give Online
www.stmarytx.edu

St. Mary's Fund ■ One Camino Santa Maria ■ San Antonio, Texas 78228
(210) 436-3303 ■ giving@stmarytx.edu

Is it possible to respect religious traditions while supporting a peaceful solution in the Holy Land?


*St. Mary's University proudly presents the
2007-2008 Lin Great Speakers Series*

Internationally renowned scholars will address the theme

“Interfaith Dialogue: A Pathway to Peace”

Monday, February 4, 2008

Cardinal Theodore E. McCarrick, Ph.D., D.D.

Wednesday, March 5, 2008

Jamal Badawi, Ph.D.

Tuesday, March 18, 2008

Panel of St. Mary's University Students and Alumni

St. Mary's University students and alumni from various faith traditions will comprise a moderated panel whose members will respond to the three lectures


Rabbi Jack Bemporad, D.D.,

Director of the Center for Interreligious Understanding and Professor of Inter-religious Studies at the Vatican's Angelicum University, was the first Lin Great Speaker of the academic year. Listen to his fascinating Nov. 7 lecture on the St. Mary's Web site at


www.stmarytx.edu/speakers

All lectures are at 7 p.m. in Conference Room A of the University Center on the St. Mary's campus


One Camino Santa Maria
San Antonio, Texas 78228-8575


www.stmarytx.edu

Address Service Requested

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

New Hall Honors History While Moving St. Mary's Forward

On a beautiful day in early November, amid music and celebration, the St. Mary's University community came together to break ground for the University's newest facility. Designed to honor St. Mary's history, the new residence hall will reflect the French Romanesque architectural style of St. Louis Hall, St. Mary's signature building. An important priority of the University's Facilities Master Plan and *Vision 2012*, the nearly 300-bed residence – complete with cyber café, appointed courtyard, gathering spaces, and state-of-the-art in-room technology – will house new students when it opens in early 2009.


Pictured, from left: Alyssa Gonzalez, Residence Hall Association President; James Villarreal, Director of Residence Life; Chairman of the Board of Trustees Ruben M. Escobedo; President Charles L. Cotrell, Ph.D.; Kathy Sisoian, Vice President for Student Development; The Rev. Bernie Lee, S.M., Vice President for Mission and Identity; Dean of Students Judy Deshotels, Ph.D.; and Cesar DeLeon, Student Government Association President