

ST. MARY'S
UNIVERSITY

Digital Commons at St. Mary's University

Gold & Blue

Gold and Blue

Winter 2008

Gold & Blue, Winter 2008

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 2008" (2008). *Gold & Blue*. 63.
<https://commons.stmarytx.edu/goldblue/63>

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.

WINTER 2008

ST. MARY'S UNIVERSITY

Gold & Blue

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)

PUBLICATIONS DIRECTOR
Steve Weed

PHOTOGRAPHY
Melanie Rush Davis
Davilin Hamel
Jeff Huehn
Tommy Hultgren

CONTRIBUTORS
Mary Almanza (B.B.A. '06)
Beth Barbee
Jessie Casares
Nicolette Good
Ronan McAshan
Lucha Ramey
Derek Smolik
Lauren Thompson

(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 © 2008 by St. Mary's
University. All rights reserved.

On the Cover

The 56th Annual Red Mass was held on Oct. 30 at San Antonio's San Fernando Cathedral, carrying on a tradition that dates back to 1245. Open to people of all faiths, each year the legal community gathers to request God's blessings and guidance on the administration of justice. San Antonio's Red Mass is organized yearly by St. Mary's School of Law, with cooperation from the Catholic Lawyers Guild of San Antonio and representatives from area legal organizations, the judiciary and the State Legislature.

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

7

The “R” Word

How Did We Get Here, and Where Are We Headed? Q&A with St. Mary’s University Faculty

10

St. Mary’s Counseling Students Offer Help for the Home Front

by Gina Farrell

12

Obama: An Idea Whose Time Has Come

by Steve Neiheisel, Ph.D.

14

Down to a Science

Senior Engineering Students Face Struggles, Experience Triumphs in Design Class

by Lauren Thompson

16

Class Notes and Notables In Memoriam and Fondest Farewell

22

President’s Message

The Integration of Faith and Knowledge

by Charles L. Cotrell, Ph.D.

24

2007-2008 Honor Roll of Donors

40

Sharing St. Mary’s Story

by Thomas B. Galvin

From the Editor

Each day it seems that news on the economic front is more dismal and if you’re like me, you may wonder how we got into this mess. Four of our faculty members share their insight on how we got here and what the future may have in store. I found it enlightening and hope that you will as well. The good news is they all agree we’ll recover . . . eventually.

Graduate students in the Department of Counseling and Human Services are carrying out St. Mary’s mission of service in very real and important ways. As you’ll read in “Help for the Home Front,” students are providing an array of counseling services to active military and their families who have been deployed and impacted by the wars in Iraq and Afghanistan. The writer’s story is a personal one, as her family experienced the struggles that come with deployment and utilized the counseling department’s services.

We’ve just come off the most expensive – and certainly the longest – presidential campaign in our nation’s history. Political Science Professor Steve Neiheisel thinks President-elect Obama’s victory is symbolic of a shift in American society. And he thinks the next president has a chance for great success . . . or failure, depending on his response to the challenges our country is facing.

Have you ever seen a trumpet play itself, or a robot responding to the blink of an eye? St. Mary’s engineering students see things like this all the time, because they make them. Students’ senior design projects are not only innovative from an engineering standpoint; they potentially could improve the human condition. What our students can do is, simply, amazing.

It’s true that 2008 has presented some challenges, but we all have so many things in our lives to be thankful for and optimistic about. At St. Mary’s we are especially thankful for you. You’ll find our annual Honor Roll of Donors included in these pages; we sincerely appreciate your gifts. Please know that your ideas and enthusiasm and support are central to St. Mary’s success and to the success of our students.

Happy New Year! Best wishes to you and your family for a year filled with joy and peace, good health and happiness, and all of God’s blessings.

—Candy Kuebker

NEWS

FROM AROUND THE GROVE

More Late-Breaking News Online

Shannon Lowry, Bill Greehey and Sara Wilkinson

Greehey Scholars Tops in National Competition

St. Mary's Scores Highest Bar Passage Rate in 17 Years

Students Work to Change the Justice System

Grant Research Explores Effect of Light on the Eye

Hispanic Chamber and St. Mary's Announce Economic Research Institute

Law Clinic Gets Grant to Help Low-Income Clients

Former Texas Supreme Court Justice Honored

Post-Season Honors Announced

www.stmarytx.edu

■ SHORT SUBJECTS

Revitalization Effort Begins

St. Mary's University President Charles L. Cotrell, Ph.D., announced the University's far-reaching neighborhood revitalization efforts designed to respond to the immediate needs of the community during an October news conference. The revitalization initiative supports the University's 156-year history, and Marianist tradition of community service and outreach.

St. Mary's President Cotrell

The effort is part of its strategic plan, *Vision 2012*, which calls for St. Mary's to collaborate with its neighbors to revitalize the areas around the campus. The Neighborhood Revitalization Task Force began its efforts in 2007 under the leadership of Task Force Chairman Ramiro Cavazos, president/CEO of the San Antonio Hispanic Chamber of Commerce and a St. Mary's alumnus.

St. Mary's has hired Steve Nivin, Ph.D., the former chief economist and industry development manager for the City of San Antonio, as the director of the revitalization project. Nivin's expertise ensures that residents, homeowners and business owners seeking assistance will get the help they need. Nivin also teaches economics at St. Mary's.

As part of the project, a resource center will open for area residents and business proprietors. When fully operational, the on-campus center will serve as the community's epicenter for change, providing housing, economic and volunteer resources to area residents and business owners.

Staffing and the future opening of

the resource center are made possible by a nearly \$600,000 HUD grant. Additional leveraged funds for the project have come from private and public sector partners, including the Hispanic Chamber of Commerce, San

Antonio Alternative Housing Corp., Community Development Loan Fund, Citi Foundation, ACCIÓN Texas, St. Mary's Alumni Association and the City of San Antonio.

St. Mary's faculty, staff, students and alumni are on board to provide 4,500 hours of technical assistance and community service

through service learning and organized community improvement and beautification projects.

St. Mary's Atop Rankings Again

St. Mary's is ranked this year as the fourth best for quality and value in the West region by the annual U.S. News & World Report's 2009 edition of "America's Best Colleges" guide. In the "Great Schools, Great Prices" category, St. Mary's was ranked fourth in the West region. Schools in this category are evaluated by relating academic quality to the net cost of attendance. This marks the 15th-straight year that St. Mary's has been included in the guide as a top-tier school.

Key indicators in this year's list were three areas in which St. Mary's excels – high graduation rates, high quality faculty, and student access to faculty in terms of small class size and faculty availability.

Top Female Role Models in B-School

The Princeton Review's annual "Best 296 Business Schools" ranked St. Mary's graduate business program eighth in the nation for "Greatest Opportunity for Women." Based on factors including the percent of students and faculty who are women, resources for female students, a culture supportive of female students, and coursework for women entrepreneurs, St. Mary's M.B.A. program has been highly ranked nationally for opportunities for women for the second year in a row.

Lin Great Speakers Series Goes Green

This year the Lin Great Speakers Series focuses on the environment with the theme "Green or Gone? What is our environmental future?" David Orr, Ph.D., presented the first Lin lecture, "The Changing Climate of U.S. Politics," in November during which he discussed sustainability and related

environmental issues.

Renowned for his work in ecological design that helped launch the green campus movement, Orr's interests span fields as diverse as the environment and politics, environmental education, green building and climate change. He is the Paul Sears Distinguished Professor of Environmental Studies and Politics at Oberlin College and a James Marsh Professor at the University of Vermont.

On Jan. 27, 2009, Alan Weisman will address the same theme in his lecture "The World Without Us." Weisman is a preeminent sustainability journalist and author of "The World Without Us," Time magazine's Best Non-Fiction Book of 2007.

VITA Program Assists Neighbors

Faculty, staff and students participating in the St. Mary's Volunteer Income Tax Assistance (VITA) program have helped low-income citizens prepare their taxes for six consecutive years, offering invaluable service and support to the San Antonio community.

Tax preparation services this past spring were offered at the St. Mary's Center for Legal and Social Justice. More than 100 volunteers from the business and law schools, as well as St. Mary's alumni and San Antonio-area Wells Fargo employees, saw a significant increase in clients. Returns were prepared for more than 500 clients, resulting in some \$765,000 in refunds.

VITA clients, who are mostly residents in the area surrounding the University, received nearly 1,750 hours of volunteer assistance during the peak tax season.

Community Overcomes Invisible Wounds of War

A workshop held on St. Mary's campus this fall helped the military community understand how invisible wounds impact families and provided information to connect them with civilian, community-based support services. St. Mary's co-hosted the workshop with the San Antonio Area Foundation which, in partnership with the Texas Resources for Iraq-Afghanistan Deployment Fund, awarded the University's Department of Counseling and Human Services a grant to provide counseling services for military members who were deployed to these areas.

Speakers, including Lt. Gen. Charles Rodriguez, Adjutant General of the Texas National Guard, discussed the on-going effects of war on members of the Armed Forces and their families. (See "St. Mary's Counseling Students Offer Help for the Home Front" on page 10.)

Mock Trial Success Continues

This year sees the continuation of law student success in advocacy competition. In September, a team of Thom Nisbet and Russell Lorfing won

The late Keith A. Russell, Ph.D.

Trading Room Dedicated in Former Dean's Honor

A ceremony in September was attended by trustees, faculty, staff and students to celebrate the naming of the Trading Room in memory of Keith A. Russell, Ph.D., dean of the Bill Greehey School of Business from 2005 to 2008, who died unexpectedly last April.

Located in the Albert B. Alkek Business Building, the Trading Room was envisioned and implemented by Russell so that St. Mary's finance majors could gain unique learning experiences in a real-world investment environment. They gain that experience by researching opportunities and discussing the social implications of investment policy while using up to \$1 million of the University's endowment to make stock purchases.

the annual Larry G. Hyden Mock Trial Competition held by the Board of Advocacy (BOA). The second place award went to the team of Jason Goss and Chris Stoy, and the best speaker title was awarded to Thom Nisbet.

St. Mary's Hosts 12th MOAS

The Model Organization of American States General Assembly began in 1980 as a joint project between the Organization of American States and Georgetown University, with a goal to educate University students about issues related to the Americas.

In 1995 Ambassador Gene Scassa, international diplomat-in-residence at St. Mary's, initiated the program in San Antonio – the first Model OAS organized outside of the Washington area. With significant support from the San Antonio World Affairs Council, faculty from several area universities and corporate sponsors, the MOAS is an important educational opportunity for students interested in international policy making.

In the past 12 years, some 1,800 students have participated in the MOAS, developing skills in diplomacy on an international level. During the fall program, 230 students and faculty participated, representing 14 universities, including three located in Mexico as well as the University of Dayton, the University of New Mexico and nine Texas schools.

The Model OAS exemplifies St. Mary's broader commitment to internationalization, reaching across borders, and providing students an opportunity to broaden their horizons.

■ NEWSMAKERS

Fields Named Pillar of Character

St. Mary's Softball Coach Donna (Eckert) Fields (B.A. '87, M.A. '01) is one of six outstanding graduates of San Antonio's Northside Independent School District honored as the 2008

"Pillars of Character."

Selected each year are alumni and living role models who represent a character trait that is taught in the district's classrooms as part of its character curriculum. Fields, who is entering her 12th season as head softball coach at St. Mary's, was

recognized as the district's Pillar of Fairness. She is a 1983 graduate of Northside's Holmes High School. The district stated that "Being fair and being a winner epitomizes Donna Eckert-Fields."

Fields is the only St. Mary's Rattler to earn a national championship as both a player and coach. She has 504 career wins as the softball coach, was a St. Mary's Athletics Hall of Fame inductee in 1998, and entered the Holmes High School Hall of Fame in 1999.

Burch and Fazio Receive International Awards

Two prominent St. Mary's University alumni received international recognition from the Committee on Space Research (COSPAR) for their contributions to the study of space.

James L. Burch, Ph.D. (B.S. '64), vice president of the Space Science and Engineering Division of Southwest Research Institute, was awarded the inaugural Jeoujang Jaw Award from COSPAR and the Chinese Academy of Sciences.

Giovanni Fazio, Ph.D. (B.A., B.S. '54), who is a senior physicist with the Harvard-Smithsonian Center for Astrophysics, a lecturer in the Astronomy Department at Harvard University and a faculty member of the International Space University in Strasbourg, France, was awarded the Massey Award from COSPAR and the Royal Society of London.

James L. Burch

Giovanni Fazio

St. Mary's to Host ABC's Quiñones

ABC network's co-anchor of "Prime Time" John Quiñones, a 1974 graduate of St. Mary's, will be on campus in the spring to discuss his newly released book "Heroes Among Us: Ordinary People, Extraordinary Choices." St. Mary's will host the author at a book signing in the University Center.

In his book, Quiñones captures America's can-do spirit and shows that through the slightest good deed, each one of us harbors a hero within us. He shares his personal narrative of humble roots in San Antonio to network anchor and includes St. Mary's in his

John Quiñones

2008 Law Distinguished Graduates Named

St. Mary's School of Law honored Fourth Court of Appeals Justice Sandee Bryan Marion (J.D. '80) and Houston attorney Paul R. Vahldiek Jr. (J.D. '79) as its 2008 Distinguished Graduates. The award is given each year to two individuals with both outstanding achievements in the legal profession and dedicated service to St. Mary's School of Law. (Read more about Bryan Marion and Vahldiek at www.stmarytx.edu/news/.)

story. Since his graduation from St. Mary's, Quiñones has generously and consistently shared his time and talent with the University's students.

■ GOOD DEEDS

Trust Leads Gifts to Law Scholarships with \$1 Million

The Lamar Bruni Vergara Trust gave another \$1 million to St. Mary's School of Law for scholarships to be awarded to outstanding students from Webb County.

The Trust presented its first \$1 million gift to St. Mary's in June 2007. President Charles L. Cotrell, Ph.D., and School of Law Dean Charles E. Cantú

continue to work with co-trustees of the Trust, the Honorable Solomon Casseb Jr. (B.A. '38) and J.C. Martin III (B.A. '62), on ways to support South Texas students.

Cotrell and Cantú traveled to Laredo in November for the presentation of this second gift to law scholarships, which will be used to establish the Dean Charles E. Cantú Scholarship for students from Webb County.

In addition, several gifts totaling almost \$20,000 have been received by the St. Mary's School of Law. The local law offices of Cox Smith Matthews Inc., Fulbright & Jaworski LLP, and Chilton Maverick Inc., as well as alumnus Theodore Craver (B.B.A. '56, J.D. '57), made contributions to endowed scholarships at the law school recently.

Alumni Association Donates \$437,500 to Scholarships, Revitalization, Programs

The St. Mary's Alumni Association presented a check in the amount of \$437,500 to the University during its annual San Antonio Christmas reception for alumni.

Association President Jim Forkenbrock (B.A. '63) made the presentation to University President Charles L. Cotrell, Ph.D., during the December celebration. Almost \$265,000 of the gift will be added to the Association's Endowed Scholarship Fund, \$15,000 will go to the St. Mary's neighborhood revitalization project, and the rest will fund alumni programs.

Booster Club Benefits Rattler Athletics

For the St. Mary's athletics program to maintain its high level of success, the University counts on the Athletics Booster Club to support the program as fans and members. In September, the Booster Club made another significant gift of nearly \$15,000 in support of Rattler teams.

Women's teams in volleyball, softball, soccer, cross country, tennis, basketball and golf received funds to augment their respective budgets as did the men's teams in basketball, baseball, soccer, golf and tennis.

The Booster Club raises funds to support Rattler sports teams and

Union Pacific Gift Helps Business Majors

Union Pacific Railroad has made a gift of \$10,000 to provide scholarships to undergraduate students majoring in accounting and finance in the Bill Greehey School of Business. The railroad began recruiting St. Mary's students for internships this year at the suggestion made several years ago to Union Pacific by the late Benjamin Biaggini (B.A. '36), former CEO of Southern Pacific Railroad and a 1973 St. Mary's University Distinguished Alumnus. Cecil V. Brasher (second from right), director of auditing for Union Pacific Railroad, presented a scholarship check for St. Mary's business students to Tom Madison, Ph.D., associate professor and chair of the accounting department in the Bill Greehey School of Business. Also on hand for the presentation were, from left, Lindsay Wilson, development officer; Kathy Sisoian, vice president for Student Development; and Norma Gaier, director of Career Services.

member activities through their annual membership drive and proceeds from the club's chalupa booth at Fiesta Oyster Bake.

Breakfast Forum Receives Local Support

The San Antonio law offices of Cox Smith Matthews Inc. and Fulbright & Jaworski LLP have contributed nearly \$9,000 to the Forum on Entrepreneurship Breakfast Series. The series is a partnership between St. Mary's University and the San Antonio business community whose purpose is to advance entrepreneurial activities in San Antonio and promote the development of student scholarships at St. Mary's.

Started in 1986 by Brother Paul Goelz, S.M., Ph.D., the series is conducted by the Meadows Center for Entrepreneurial Studies within the Bill Greehey School of Business. Speakers during the fall semester included Charles "Marty" Wender, co-founder and CEO of Wender & Hall LLC, and Peter Holt, CEO of HOLT CAT and chairman, CEO and principal owner of the San Antonio Spurs.

Marty Wender

Peter Holt

Newest Alumni Chapter Makes Gift to Meyer Scholarship

Established in January 2007, the Great Lakes Alumni Chapter is the newest St. Mary's University Alumni Association affiliate group. Recently, Chapter President Dave Ronzani (B.A.

'78) traveled to San Antonio to present a check from the chapter's golf tournament proceeds to the Herman A. "Buddy" Meyer Endowed Scholarship Fund.

The \$7,000 gift from the Great Lakes Alumni Chapter brings the endowed fund total to more than \$181,000.

Scholarships from this fund are awarded to athletes whose athletic eligibility has expired and who require one year or less of coursework to complete their degrees and graduate. Since

the establishment of the fund in 2005, 16 athletes have received nearly \$40,000 in Meyer scholarships.

Gaither C. Cooke Jr.

Gift to University Rocks

A unique doublet collection has been given to St. Mary's in honor of Gaither C. Cooke Jr. The doublets – a type of gem composed of two sections that are sometimes used to imitate other, more expensive gems – were presented to St. Mary's by former student and Cooke's daughter Eileen Cooke-Mueller and her husband, Ron Mueller. The collection will be on permanent display in the University's Department of Geology.

Gaither Cooke Jr. started polishing stones in 1974 when he got out of the Air Force. During his military service a sergeant in North Carolina taught him about stones and how to cut and polish them. Cooke picked it up as a hobby and stuck with it. When he retired to Texas, he further developed his interest by joining the Gem and Mineral Society in Austin and then the Southwest Gem and Mineral Society in San Antonio.

Cooke traveled all over Texas and the southern United States showing and selling his doublets and other stone pieces, including hand-made jewelry. When he died in 1999 at the age of 83, Cooke left his collection of doublets and other precious stones to his daughter, Eileen.

Cooke-Mueller, who attended St. Mary's in the early 1990s, and her husband Ron decided to donate parts of Cooke's collection to St. Mary's Geology Department. The doublets have been collected from the Bishop Ranch, Walker Ranch, and the Woodward Ranch. All collection pieces are one of a kind, hand-made doublets, many of which are very rare.

Alum Promotes Faculty Development

Through a gift from alumnus Edward Speed (B.B.A. '70, M.A. '86), the St. Mary's Department of Theology will be able to establish a fund for faculty development. The gift will assist theology faculty with costs related to research, professional development workshops and conferences and other related activities.

SPORTS CORNER

St. Mary's to Host National Championship

St. Mary's University has long been known for producing national champions and nationally competitive teams. This year the University will host its first national championship when the NCAA Division II Women's Elite Eight Basketball Tournament is held at Bill Greehey Arena in March.

Co-hosted by the San Antonio Sports Foundation and St. Mary's, the tournament will bring the eight best teams in NCAA Division II to town. This is one of several major events held at Bill Greehey Arena since its opening in 2000. Most recently the ESPN Slam Dunk and Three-Point Championships and Heartland Conference Volleyball Tournament were held in St. Mary's 3,800-seat arena in 2008.

Volleyball Again Recognized for Academics

The Rattler volleyball team received the American Volleyball Coaches Association (AVCA) Team Academic Award for student-athlete excellence in the classroom during the 2007-2008 academic year. With a team cumulative grade point average of 3.46 for the academic year, the honor marked the fourth time in five years the Rattlers have been a recipient of the award.

All 15 members of the Rattler team had at least a 3.00 GPA, making the Rattlers one of just 39 teams in NCAA Division II to win the award. There are 265 teams in NCAA Division II. To qualify, teams must maintain at least a 3.30 cumulative team grade-point average on a 4.0 scale during the school year.

Tara Wicketts

Wicketts Is Heartland Scholar Athlete of the Year

Cross Country runner Tara

Wicketts was named Heartland Conference Female Scholar-Athlete of the Year. A senior from Cibolo, Wicketts received the honor for the first time as a Rattler. She earned first team Academic All-District honors for the second straight year, and was a Heartland Conference President's Honor Roll student for the fourth straight year.

In cross country, Wicketts finished in the top 20 in five of the six meets last season for the Rattlers, earning her All-Heartland Conference honors for the fourth-straight season. She is the first Rattler to accomplish that feat in cross country.

An outstanding all-around student, Wicketts graduated in May with a degree in psychology and a 3.94 grade point average.

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

The “R” Word

Rarely since the Great Depression has the U.S. economy – and economies around the world – experienced the volatility seen during the past months. The “R” word is now part of our daily lexicon. ▼ During the presidential campaign, there was plenty of finger-pointing to go around; but now that the campaign is over and the country is officially in a Recession, President-elect Barack Obama says addressing the economy is priority number one. ▼ Such economic upheaval didn't happen overnight and it likely won't be fixed quickly either. In an effort to gain perspective on the current economic situation, we asked four St. Mary's faculty members to answer the question,

*“How did we get here,
and where are we headed?”*

Adrian Cowan, Ph.D.
Assistant Professor of Finance

The previous Federal Reserve Chairman, Alan Greenspan, blamed securitization of low quality loans for the global crisis. I believe there were many players, and as one market weakened, others followed suit. It likely began with individual consumers buying more than was prudent and a financial system that exploited their desires.

When sales of overvalued homes slowed and home values declined, homeowners could no longer borrow against the equity they once depended on. When faced with a personal financial emergency, they risked defaulting.

The subprime market only exacerbated problems in the general housing market. Many subprime loans were adjustable rate mortgages (ARM), so when a homeowner's ARM was repriced upward or when he or she was laid off, the homeowner had no recourse but to default. Housing loans, especially ARMs, began to default at rates beyond anyone's prediction.

Securities were the next domino to fall. Banks packaged risky loans in products called mortgage-backed securities, thus collateralizing their debt obligations. In order to attain high quality credit ratings, banks enhanced the credit of low quality collateral by purchasing credit insurance – similar to having someone co-sign for a loan. Credit rating agencies then assigned a high rating, and banks used this badge of quality to sell the products, thus transferring the risk to investors and insurers.

With unusually high default rates on properties within these securities, bond insurers and insurance companies scrambled to raise capital to cover the defaults they had insured against.

Just as consumers drove our previous economic prosperity, their confidence and willingness to spend will be the key to the next cycle of prosperity. However, it is likely that prosperity

will be led by a new breed of consumers – those who have savings and do not live paycheck to paycheck. We can hope that the federal government will do more good than bad in responding to the crisis, but government is typically reactive and rarely proactive. If it had been proactive, the crisis would have been prevented; now we have to trust that these same overseers will find a way out.

Our economy runs on credit, and unless and until the credit markets thaw, damage to the real economy will be severe.

David W. Sommer, Ph.D.
Charles E. Cheever Professor of Risk Management and Chair of the Department of Finance and Quantitative Management

With enthusiastic approval from many politicians, Fannie Mae and Freddie Mac exercised poor risk management in encouraging the issuance of mortgages to people in no position to make the payments on long term loans.

Lenders required little or no down-payment, in spite of poor credit histories, and sometimes without even verifying the income of applicants. Individuals took out loans they could not afford.

In a desperate search for yield, investment banks and other financial institutions exercised poor risk management in purchasing financial instruments backed by these suspect mortgages.

Some insurers exercised poor risk management in guaranteeing these mortgage-backed securities against default. The Federal Reserve exercised poor risk management by keeping interest rates too low for too long while the housing bubble inflated, encouraging all of the aforementioned activities to continue.

Everything would have continued to sail along nicely if housing prices kept rising, as so many naively assumed they would. Once housing prices began to fall, borrowers found themselves unable to make their mortgage payments and unable to sell or refinance their homes. This led to mortgage defaults and massive losses in mortgage-backed securities and related derivatives. Eventually credit markets were brought to a standstill, with everyone afraid to lend to anyone. Our economy runs on credit, and unless and until the credit markets thaw, damage to the real economy will be severe.

Now, a serious global recession is nearly certain. Beyond that, nobody knows because we are in uncharted territory.

Government and finance leaders around the world are grasping at straws for a solution to a crisis many of them played a large part in creating. Hopefully they will succeed, and we will all learn some valuable lessons for the future.

K. Matthew Gilley, Ph.D.
Bill Greehey Chair in Ethics and Corporate
Social Responsibility

Steven Nivin, Ph.D.
Assistant Professor of Economics and Director
of St. Mary's Neighborhood Revitalization
Project

In many regions of the country, home prices rose dramatically in comparison to wages and were largely unsustainable. However, borrowers and lenders continued to exchange billions of dollars in real estate transactions through questionable financial arrangements, such as stated income loans (or "liar loans") and zero-down mortgages. At the heart of the current economic upheaval were Fannie Mae and Freddie Mac: Government Sponsored Enterprises (GSEs) whose political clout and questionable business practices have been a concern for years. Of particular concern were Fannie's earnings manipulation and promotion of unconventional, i.e. "risky," mortgages.

St. Mary's graduate Armando Falcón (B.A. '83) was front-and-center in the fight to prevent the kind of catastrophe we're now experiencing. As then-director of the Office of Federal Housing Enterprise Oversight (OFHEO), Fannie Mae and Freddie Mac's regulating agency, Falcón understood the risks posed by the GSEs' practices, and he worked to bring transparency to their operations. Testifying before Congress in 2005, Falcón urged that Freddie and Fannie needed additional oversight and that the OFHEO required improved funding so it could ensure the two groups "meet their charter obligations in a safe and sound manner." Because of OFHEO's inability to set capital standards for Fannie and Freddie, he asked Congress for a greater role in monitoring "the health of our nation's housing finance system," calling it "a very critical segment of our economy."

When the OFHEO discovered accounting irregularities at Fannie, Falcón said, "I am proud to say that the OFHEO has been able to identify and correct the problems at Fannie Mae before more serious damage occurred. But we might not be so fortunate next time." How right he was.

While the severity of this downturn is still unknown, it has changed the U.S. financial system in ways unimaginable a few months ago. As with other economic bursts and busts, this will resolve itself in time and our economy will finish strong. However, greater government involvement in financial markets is inevitable – an ironic twist given that Government Sponsored Enterprises created this mess to begin with.

When comparing the U.S. to San Antonio, we have a tale of two economies.

For many months, I've argued that the U.S. economy is in a recession that will continue into 2009. Yet by most criteria, it doesn't meet the strict definition of a recession: two consecutive quarters of declining growth in gross domestic product. Many other economic indicators, however, point to decline.

For eight consecutive months, employment has fallen and corporate profits have continued to decline – all of this *before* the word "crisis" hit headlines. I think it will take the housing and financial markets hitting bottom before the financial system regains its footing. Even this won't occur until housing inventory clears out.

While this year's wild stock market gyrations eerily resemble those during the Great Depression, one-day percentage point gains in that period were still much greater than today's. I believe the recession will get worse before it gets better, but I don't see a depression on the horizon.

The economic outlook is more positive for Texas and San Antonio. Our local economies continue to grow despite the national climate. But why?

Unlike cities in Florida and California, San Antonio and Texas did not experience a housing bubble. Our housing market has been hit by the national malaise, but home prices hold steady.

San Antonio's economies are very diverse, and the industries that thrive here, such as the healthcare industry and the military, are stable, recession-resistant enterprises. Germs don't know there's a recession, and sick people still need healthcare. San Antonio will also experience a huge military increase with 12,500 new positions and \$2.1 billion in construction flowing into the area in the coming years.

On top of this, San Antonio's hospitality industry had a record year by some measures. Tourists are foregoing expensive, long-distance vacations and are opting to visit to nearby cities with great attractions, like the Alamo City.

In my opinion, the San Antonio and Texas economies will continue to grow, albeit at a slower rate than average, but still stronger than the national picture would suggest. ■

**St. Mary's graduate
Armando Falcón (B.A. '83)
was front-and-center in the
fight to prevent the kind of
catastrophe we're now
experiencing.**

Armando Falcón (B.A. '83)

St. Mary's Counseling Students Offer Help for the Home Front

by Gina Farrell

When my husband boarded a plane in November 2007 that would take him to Iraq for more than six months, I felt unprepared to deal with the challenges of suddenly being a single parent.

I felt alone, with two small children depending on me for support and answers while their father served our country more than 7,000 miles away. The truth is that I was far from alone. Since October 2001, more than 1.6 million U.S. troops have been deployed to Iraq and Afghanistan, with nearly one-third of them facing multiple deployments and stressful conditions affecting them long after they return home. In the meantime, families are left to figure out how to adjust when the military member leaves – and adjust again when they come home.

Experts nationwide are concerned about the psychological toll of these deployments on the military members and their families. A recent study by the RAND Corp. estimates as many as 20 percent of all military service members returning from Iraq and Afghanistan experience severe marital distress and debilitating mental health problems as a result of their service. It is a problem that is felt in virtually every community in the nation, and especially in San Antonio where the military population is so large and such a significant part of everyday life.

A community problem, a community solution

An estimated 20,000 troops from the San Antonio area have been deployed (and redeployed) to Iraq and Afghanistan, with another 14,000 to 19,000 family members affected by their tours. Based on those estimates, as many as 18,000 warriors and family members in the local area are in need of mental health services. It's a level of need that is stretching thin available resources.

... he will be able
to see the same
moon in the night sky
as his father sees while
deployed, no matter
how far apart they are.

“Thousands of families in the San Antonio area are dealing with the stress and emotional demands of having family members deployed, sometimes more than once in a short period of time,” said Dan Ratliff, Ph.D., associate professor of counseling in the Graduate School and clinical director of the St. Mary’s University Family Life Center, which provides a variety of counseling services to the local community. “It is a significant and widespread mental health crisis that will take the efforts of many different partners – government and private sector – to adequately address.”

In the face of growing public concern over the government’s ability to meet the military’s mental health needs, community partners are stepping up to meet the unique challenges of providing care to this growing population, and St. Mary’s University is among them.

The St. Mary’s Department of Counseling and Human Services last fall was awarded an almost \$300,000 grant to provide mental health services for veterans of Iraq and Afghanistan and their families. The grant is from the Texas Resources for Iraq-Afghanistan Deployment Fund (TRIAD) of the San Antonio Area Foundation, and it allows advanced graduate counseling students at St. Mary’s to provide a range of services to local military members and their families. Available services include marital therapy, family therapy, play therapy, and individual counseling at multiple sites across the San Antonio region.

A common story

We had 10 months of warning before my husband Tim was deployed to Iraq, and he and I tried to prepare the kids – and ourselves – as best we could. I bought them stuffed dolls with Tim’s picture in uniform on them to help them feel connected to him. We had inflatable globes with “Iraq” and “San Antonio” marked with a Sharpie. We watched the Sesame Street video on deployment often. Aidan, who was five, particularly liked the part where Elmo realizes he will be able to see the same moon in the night sky as his father sees while deployed, no matter how far apart they are.

Although I thought Aidan had an understanding of how long Daddy

would be gone, within a few days of Tim’s departure he was asking “How much longer?” Two-year-old Keagan wouldn’t talk on the phone to Tim much, and he often refused to participate in our Webcam chats. On Christmas Day, just six weeks into the six month tour, Keagan spent a good part of the day crying for Daddy. It was not the holiday I had planned.

I was worried that none of us were coping as well as we should. I knew St. Mary’s had just started offering services through the TRIAD grant, so I reached out for help.

What I learned from our weekly play therapy sessions was that the boys were doing pretty well, given the circumstances. Their reactions, while sometimes upsetting to me, were normal. At a time when I had a lot to worry about, it was comforting to have our graduate counselor tell me things were okay – at least in this regard. I am grateful to have had help so close that was no-cost and specifically designed for the needs of deployed military.

Tim returned home from deployment in May, and I was again worried about how the kids would adjust. I was ready to sign us all up for more therapy if the transition didn’t go smoothly. Fortunately, none of us missed a beat, but it was reassuring to know that if we needed it, help was near.

Sometimes it seems like Tim’s deployment was a long time ago, even though only a few months have passed. I know Aidan still remembers it vividly. Every once in a while when he spies the moon, he will quietly say, “Mommy, remember that was the same moon that Daddy would see.”

Expanding the program’s reach

Since the program began last fall almost 100 families have received assistance from St. Mary’s, and Ratliff is hoping to reach even more through stepped up community education and outreach in the coming months.

“Our next focus is going to be on more information workshops to community groups and schools. We want people to know that these problems our military members and their families are facing are problems that we provide help for. It is not something you have to just live with,” Ratliff said.

Although the need for services to

this specific population has increased dramatically, few in the mental health fields are prepared to address the particular mental health needs of returning veterans and their families. In order to develop mental health professionals who are ready to meet that need, the St. Mary’s counseling department offers a course called “Counseling Military Families.”

This unique course prepares counseling students to better understand the culture and issues of the military so that they can offer the right kind of help. It includes an overview of military culture designed to train the counselor who doesn’t have a military background. “Then we move on to the mental health needs that result from deployment and talk about the studies that have been done on returning soldiers and their unique problems – marital distress, post-traumatic stress disorder, anxiety disorders,” Ratliff said. Students also learn about the service members who come back without problems, and try to learn why some are affected differently than others.

Ratliff has been pleased with the way the classroom learning has translated into real-world counseling services.

“Essentially, it has called upon us to use what we are teaching in our counseling program in a very real way. What we are doing is coming out of our ivory tower and putting our teachings into practice with people who most need it,” he said. “I’m pleased to see that the ideas that we are teaching in the classroom really do work.” ■

Gina Farrell was the St. Mary’s media relations director until Tim’s military duty called again. The family has recently relocated to Las Vegas, Nevada.

Keagan greets his daddy, Lt. Col. Tim Farrell, upon Tim’s return to San Antonio from a six-month deployment to Iraq.

Hoover
Roosevelt
Truman
Eisenhower
Kennedy
Johnson
Nixon
Ford
Carter
Reagan
Bush
Clinton
Bush
Obama

An Idea Whose Time Has Come

by Steve Neiheisel, Ph.D., Political Science Department Chairman

Barack Obama is the first American president of the 21st century and the first of a new political generation. He not only made history, but was made *by* history. While his political talents are significant, his electoral success should be understood as a product of social change in America – the flow of a historical stream that has run for decades, an idea whose time has come.

Presidential Narrative Marked by Time

Presidents symbolically, as well as through the values and policies they espouse, reflect the narratives of their generation, embodying attitudes and values forged by the significant experiences of their formative years. Some presidential elections have marked the turning of time, although perhaps not neatly prescribed by the calendar, and some the transitions of generations. President-elect Obama marks both.

Andrew Jackson, elected in 1829, is considered the first president of the 19th century because he was the first elected president not directly linked to the 1776 generation of Americans. (He succeeded John Quincy Adams who, although young during the American Revolution, still represented the classical republican ideals of his father's generation.) Jackson's support for popular democracy, as well as being the first president born west of the Allegheny mountains, marked the transfer of political leadership from the well-bred, well-read aristocrats of

Jefferson's generation to that of the self-made frontiersmen, thus marking the beginning of the 19th century. The horror of World War I that shattered the Victorian social class values of the 19th century and the international isolationist ideas of America made Woodrow Wilson, elected in 1913, the first president of the 20th century.

Historical change can also be marked by generational shifts. Presidents Grant through Hayes embodied the experiences and values of the Civil War generation. John Kennedy, the first president born in the 20th century, spoke of new values, new ideas, a "New Frontier." Presidents Eisenhower through George H. W. Bush of "The Greatest Generation" promoted the values forged in the World War II experience – "The Good War." Bill Clinton and George W. Bush, on opposite sides of the 1960s cultural divide, together completed the narrative of the 1960s generation.

Election Symbolic of Shift in American Society

The election of Barack Obama marks yet another transformation in American social and political life. He is both the first American president of the 21st century, as well as the first president of his generation.

Too young to serve in Vietnam or to march in Vietnam War protests, Obama came of political age in the Reagan era, when American attitudes shifted to the center-right.

During the primary campaign it was not surprising to hear Obama – although noting disagreement with Reagan era policies – admiringly call Ronald Reagan a transformational leader. Obama understands clearly the importance of hope, optimism and clarity in presidential leadership – concepts he watched President Reagan employ effectively. His primary campaign speech in Berlin that called for world unity was an echo more of Reagan than Kennedy. On the home front, candidate Obama preached the virtues of personal responsibility and family values, talking in inspiring terms about the promise of American life, an echo more of Reagan than

Walter Mondale.

Obama is the first post-1960s, post-Baby Boomer president. Too young to have been a soldier in the culture wars, his basic political instinct is to bridge differences (as Reagan had his conservative Democrat supporters, Obama has his moderate Republican supporters), use inclusive political language and build coalitions. All of these tools might help the nation finally move beyond the divisive language and acrimony of the 1960s that has defined the national political debate since the Vietnam War.

Being the first black president is of significant symbolic importance. His election represents not only a magnificent personal achievement, but a stunning social achievement for America. Redeemed is the sacrifice, in blood and fear, of the Civil Rights pioneers who struggled before him. Smashed is the final glass ceiling for African-Americans. His victory is their victory and America's as a whole.

Furthermore, being the first biracial president is also of symbolic consequence. In his DNA and in his life experiences, he represents an integrated America, an America of more than one place, of more than one race, of more than one cultural experience.

Ascendancy of a New Political Generation

Adding the non-anglicized name *Barack Hussein Obama* to the roll call of presidents is socially significant as well. It signals the end of the advantage of men with northern European pedigree, just as Kennedy signaled the end of Protestant religious advantage. Everyday usage of this name will create, over time, a public comfort level for strong ethnic names in political life, a marker of the acceptance of the American ethnic melting pot at the highest levels. No longer will the ethnicity of one's name be a detriment to political ambition.

Obama is post-partisan in that he shakes up our understanding of party lines and political ideology. He speaks about personal responsibility (Republican) and redistributing wealth (Democrat); he raised obscenely large

Across the nation, millions of young, first-time voters went to the polls to cast their ballots for President of the United States. Student leaders at St. Mary's organized Debate Watch which served as an active lesson in civics. Hundreds of students gathered to watch the contests between the presidential and vice presidential candidates. Debate Watch concluded with a lively, student-led discussion of national and political issues.

sums of campaign money (Republican) from small donors (Democrat); he's a wordsmith who seems to deeply touch people on a personal level (late 20th century) yet used the impersonal glare of the Internet to amplify his campaign message (early 21st century) and confidently turned red states blue.

But like others before, him, President-elect Obama has a chance for great success or great failure. Times are hard for the American people, with economic recession and two wars. Yet it is only in the crucible of crisis that presidential greatness is possible. Presidents are not born to greatness. The great presidents – Washington, Lincoln, FDR – are considered great because they rose to the challenge when greatness was called for. Presidents are made, or unmade, by their response to great events. The historical trap for presidents in times of crisis is that only greatness or failure is possible. Being merely good or mediocre is not an option – the times do not allow it.

President-elect Obama, like Kennedy and Reagan before him, embodies an idea whose time has come. His election heralds the ascendancy of a new political generation and the beginning of the 21st century. It is morning in America, again. ■

Steven Neiheisel, Ph.D., is chairman of the Department of Political Science. His teaching and research specialties include American politics, social and civic leadership, and government leadership.

DOWN TO A SCIENCE

Senior Engineering Students Face Struggles, Experience Triumphs in Design Class

by Lauren Thompson, Communications Coordinator

A trumpet begins to play “The Star-Spangled Banner.” It’s not an unusual rendition, or especially complicated. But it is impressive, because the trumpet is playing and there’s nobody around.

This particular trumpet sits on a tripod in the middle of a room filled with computer equipment. In a clear box attached to the trumpet are lots of wires and electronic boards. There is a computer screen nearby reading the notes of “The Star-Spangled Banner” as the trumpet plays.

It’s a trumpet that plays itself. And it was built by St. Mary’s students.

Planting the Seed

The trumpet works with software that reads the notes of a musical score. The box of wires and electronics tells which keys to press and for how long, creating music. The trumpet can be played through the computer, or by a person using a glove connected wirelessly to the computer.

This trumpet came to life because of the rigorous engineering curriculum in St. Mary’s School of Science, Engineering and Technology. Engineering students at St. Mary’s are required to create a senior design project in a class that spans both semesters of their senior year. Because of the depth and intensity of the projects, students are encouraged to begin thinking of ideas for their senior projects early in their junior year.

“I tell them that if they come to the first day of the Senior Design Project class without an idea, they will already be behind,” said Bahman Rezaie, Ph.D., chair of the engineering department and adviser to the design project students last year.

The projects entail weekly reports given to the entire class, detailed logging of research and progress, written proposals, design specifications, and lots of time and hard work.

When it comes to formulating the initial idea, the engineering professors push their design students to think of the broader

Josh Cavazos (B.S. '08) with his self-playing trumpet.

implications of their projects.

“We were told that our design should be both innovative and potentially helpful to the world,” said Damon Cardenas. Cardenas worked with Misty Garcia on a robot that was operated by eye movement.

“I wanted to design something to help people who had physical challenges,” Cardenas said. “I specifically targeted those who were paralyzed. I can hardly imagine what life would be like if I couldn’t move some of my limbs; this robot was designed to help those who are handicapped in this manner.”

The student-designed robot is controlled by eye movement, which is captured by a Web camera. When the user looks up, down, left or right, the robot moves in the corresponding direction. While the design may sound simple, it could potentially help physically disabled people experience greater mobility.

For Joshua Cavazos, the desire to help those with physical challenges spurred his project, too. Cavazos, a trumpet player in the St. Mary’s band, encountered a fairly large obstacle when, as a youngster, he picked up a trumpet for the first time. Because he couldn’t move his fingers fast enough to play the keys, he was told he’d never master the horn. He eventually did learn how to play, but he never forgot that struggle.

“I wanted to design something that could help someone like me, someone who couldn’t move their fingers fast enough,” Cavazos said. He and partner Carlo Agapito created a glove that wirelessly pushes down the keys of the horn. The beauty of their project is it can assist those with manual dexterity challenges as well as people with diminished hand strength, such as arthritis sufferers who might not be able to effectively operate the keys.

Goal in Sight

The St. Mary’s engineering senior design course illustrates why students seek a college education – to stretch their minds, learn and develop in-depth skills and prepare for their future careers.

“I worked harder on that project than anything else at St. Mary’s,” Cavazos said. “Between the project itself, the documentation, the presentation – it was a lot of work.”

This project, and senior capstones in other majors, equips students with more than professional competence; it teaches them to work collaboratively, and builds their confidence and their aptitude for creative and critical thinking.

“The students have to get up in front of their peers and give reports,” said Djaffer Ibaroudene, Ph.D., professor of computer engineering and adviser of this year’s senior design class. “Along with evaluating the technical and innovative aspects of their designs, in the end students also are graded on their appearance, their presentations and how well they answer questions.”

The culmination of the year-long design course – the final presentation – is given in front of St. Mary’s engineering professors, engineering faculty from area universities, fellow students, and professionals in the engineering field. Most students would find it daunting to speak in front of what is typically a packed house, but the senior project advisers prepare students well for the final day.

“In the beginning, I was nervous about the presentation,” Garcia said. “But reporting in front of the class every week helped. When the time came, I was ready.”

Last year’s seniors continue to pursue rewarding opportunities in engineering. Carlo Agapito is a project engineer at Energy Solutions in Houston and Misty Garcia is an engineer at Syracuse Research Corp. in San Antonio. Josh Cavazos is working in the Avionics Division at Southwest Research Institute in San Antonio while pursuing a graduate engineering degree at St. Mary’s. And Damon Cardenas sustains his dream of helping others as he works towards his master’s degree in biomedical engineering at the University of Texas at San Antonio.

“We were told that our design should be both innovative and potentially helpful to the world”

“The project I worked on helped me discover what I wanted to do in the future,” Cardenas said. “It helped me unlock the potential I have as an engineer.”

The Machines of the Future

Senior design projects are well underway this year. Students have presented their ideas and proposals have been accepted.

“They all seem feasible to me,” Ibaroudene said of the projects. “There are 12 students in the class, and while a few of them may experience difficulties with their designs along the way, all of the projects look good right now.”

Design proposals given the green light include a radio frequency identification tracking system for packages, a device that notifies users if an appliance is left on, a system that helps optimize solar energy, and a battery that draws power from ocean waves, among others.

Now that proposals have been approved, each student must buckle down and focus on the hard task of completing their senior design project. But hopefully, they will keep in mind that they are undertaking an extraordinary task.

“[The design project] gave us the opportunity to show our friends, families and professors – and ourselves – that we are capable of being engineers,” Cardenas said. “We were doing things that most people couldn’t do. We learned we can make a difference.” ■

Writing Gives Alum Insight into New Worlds

André Frieden (B.S. '91)

San Antonio might seem like an unusual place for André Frieden (B.S. '91) to choose to attend college. After all, he had lived in Africa, Switzerland, and India and all over the East coast of the United States. He'd seen more during his childhood than most people see in a lifetime.

But in some ways, San Antonio was a logical choice for André.

"I wanted a town and a school with history to it," he said, and San Antonio and St. Mary's University fit the bill.

As a novelist, André is very familiar with the importance of history. His most recent book, *Tranquility Denied*, grappled with the effects of the Cold War.

After studying biology at St. Mary's, he pursued a doctorate in molecular biology at the University of Texas at Dallas. That's where his fiction career began.

"I would go to a park while I waited for experiments to finish," André said. "I'd write poems and short stories, and after three years, I realized I had enough material for a book. Those

writings eventually became my first book, *Canvas Sunsets Never Fade*.

After getting his law degree from Loyola University School of Law in New Orleans in 1997, André jumped into the legal world, focusing on biotechnical law. As senior counsel at Follett Corp. in Chicago – and a writer – he doesn't have a lot of free time.

"I keep vampire hours," André said, "and I'm a caffeine junkie. I write three nights a week until 3 a.m., and I spend Sundays doing research. I have to make the time to write. I use my vacations to research my novels."

When he wrote *Canvas Sunsets Never Fade*, André had never taken a writing class. After publication of his first book, he took some classes at Columbia College in Chicago and joined a local writing group. The group recently published a book of short stories, *SIN: A Deadly Anthology*, and it has plans to publish a second book.

As much as he enjoys writing, he doesn't plan to make it a full-time job. For now, it's an extremely rewarding hobby.

"The law grounds me into reality," André said. "My job gives me insight into other people and worlds. I can blend my profession into my fiction and it enriches the characters."

André recently traveled to Chile and New Jersey to research his upcoming novel. He hopes to make a stop at his alma mater on his next book tour.

"I loved my time at St. Mary's," he said. "I'm always curious to experience new places, and I'm glad St. Mary's was one of them."

—Lauren Thompson
Communications Coordinator

A Canadian in the Alamo City

Keltie Gower **Graduate Student**

Keltie Gower is still in her twenties, but she's already lived in five countries. How did this woman from a small town in Canada wind up in San Antonio? During her undergraduate studies at the University of Lethbridge in Alberta, Gower spent a semester studying abroad in Belgium. Since then, working and studying in foreign countries has become second nature.

"My mother was from the United Kingdom," she said, "and my sister lived in London and Ireland. I just fell in love with the lifestyles there."

Gower's passion is marketing, so after graduating, she moved to London where she found a job with a large recruitment agency called Hays Specialist Recruitment.

"Hays is huge in Dubai," she said.

Web sites, design, advertisements – these and more were under her watch as an account manager for companies like Toys"R"Us Inc. and Virgin Mobile. To take the next step in her career, she decided to pursue graduate school.

"I wanted to get my master's in business, so I enrolled in FhS Schmalkalden in Germany. I moved my whole life to Germany – two years in

two suitcases."

Schmalkalden's unique program of nine months of study in Germany with the possibility of a semester abroad allowed Gower to earn an M.B.A. from St. Mary's and a master's from Schmalkalden in two years.

"I love the education system here in the United States and at St. Mary's," she said. "It emphasizes practice over theory. All the professors talk about what they've *done*."

In addition to taking courses in the Bill Greehey School of Business, Gower works with Mathew Joseph, Ph.D., the Emil C. E. Jurica Distinguished Professor of Marketing, to hone her skills.

"Dr. Joseph pushes me and teaches me to apply my skills. Instead of doing what he calls 'donkey work,' he encourages me to pursue things that are challenging. For instance, I organized a focus group on branding of Texas universities – something I knew nothing about!"

While other students from the Schmalkalden exchange return to Germany to complete their theses, Gower wants to stay in San Antonio.

"I was really surprised how the professors and administrators take time to sit with me. They go out of their way to help people, and the students in my focus groups say the same thing. I'm staying in San Antonio to write my thesis because it's a better environment for me."

With commencement looming, she's anxious to find work in the United States through a sponsor company. There's no telling where life will take her next, but there's no doubt that Gower's international experiences have prepared her well.

—Nicolette Good
Communications Coordinator

2007 - 2008

ST. MARY'S UNIVERSITY
HONOR ROLL OF DONORS

THE INTEGRATION OF FAITH AND KNOWLEDGE

In mid-November, St. Mary's hosted its Annual President's Dinner for key benefactors, during which our guests were able to witness, through a newly created video, the important research and exceptional teaching skills of our faculty. They also were able to see the ways our faculty – through their dedication, passion and compassion – helps to instill in our students a moral foundation that guides their future success in their personal lives, in their chosen careers, and in their civic and community participation.

I'd like to invite you to view "The Integration of Faith and Knowledge" at the St. Mary's University Web site (www.stmarytx.edu/faithandknowledge). I believe that the video compellingly reveals the ways the St. Mary's faculty connects their teachings and expectations of learning to the University's Catholic and Marianist mission.

St. Mary's has long been identified by its academic quality and its Catholic and Marianist tradition. In today's parlance, that's our "brand," and it is reinforced publically in our much

recognized and highly visible University logo. I suggest to you, however, that there is another branding that is not as visible, but far more meaningful in the lives of our students and the University. It is a brand embedded in the culture of our campus that flows from our mission, and it is reflected in the lives of our students, our faculty and the entire University community. As Engineering Professor Bahman Rezaie articulates so well in the video, "[It] is not something only taught in class; it is caught in the environment."

The integration of faith and knowledge defines the St. Mary's educational experience. You'll find our brand – the strength and dedication of an innovative faculty and the qualities of a successful student body – powerfully reflected in the video. You'll see that all of the teaching and research endeavors showcased in the video have a higher purpose, indeed a transforming effect, on the development and character of our students. I believe that this transformation is pervasive on our campus.

There are a number of initiatives undertaken at St. Mary's during the past year that will reinforce our brand and expand opportunities for our students. I'd like to share a few with you.

St. Mary's officially launched its Neighborhood Revitalization Project at a news conference in October. As you know, the revitalization effort is part of *Vision 2012* and began more than a year ago with the establishment of a Task Force. After much work and community collaboration, and with the assistance of some \$650,000 in grants, St. Mary's soon will open a neighborhood revitalization center on campus to help us work toward enhancing our surrounding neighborhoods in the areas of commercial transformation, housing rehabilitation, and infrastructure and quality of life improvements. Our students and faculty will stay involved in these efforts through volunteer programs.

Augmenting our revitalization efforts will be a new economic development think tank housed at St. Mary's. The creation of the

“A teacher affects eternity; no one can tell where the influence stops.” — Henry Brooks Adams

Strategic Alliance for Business and Economic Research (SABÉR) Institute, the result of a partnership with the San Antonio Hispanic Chamber of Commerce, will be directed by Steve Nivin, Ph.D., professor of economics and also the recently-hired director of the Neighborhood Revitalization Project. The work done by Nivin and others through the SABÉR Institute and the revitalization project will provide educational internship opportunities for our students.

Co-curricular opportunities are critical to the retention and graduation rates of our students. Recently the Board of Trustees approved the “Extending the Tradition of Excellence” initiative that includes raising funds for the Outdoor Sports Complex, as well as for scholarships and academics. The initiative will raise money to build championship-caliber facilities for baseball, softball, soccer and tennis. Bexar County has already pledged \$6 million for that complex from visitor tax revenue. Quality sports facilities help St. Mary’s attract the best academically-qualified student athletes to our Division II programs and also increases our opportunities to host national competitions.

Modern amenities are important to prospective and current students. Along with the proposed Outdoor Sports Complex, construction of the new residence hall is more than halfway done and will open for students by fall 2009. Its completion will add nearly 300 beds to a growing

resident population while adding another contemporary facility to our expanding physical plant.

Another cornerstone of the St. Mary’s experience is community service. It is our legacy and our tradition and we are extremely proud that this past year alone, some 3,000 students, faculty and staff provided more than 70,000 volunteer hours to various programs and projects. One of the newest among them is the Restorative Justice program carried out by students in our School of Law, who work with jail inmates and their victims to develop skills that lead to peacemaking. That work, along with the important legal assistance provided, pro bono, by our students to the poor through the clinics at the School of Law Center for Legal and Social Justice is, as Clinic Director Ana Novoa says in the video, “The Catholic and Marianist charism on its feet in the community.”

These are but snapshots of the ways St. Mary’s is advancing. All of these initiatives and so many more add to the quality of our students’ educational experience and each plays an important part in that experience. We are all aware of today’s uncertain economic climate and, of course, we will move forward thoughtfully and judiciously. But we *will* move forward, and with confidence. While there are challenges to be sure, St. Mary’s University is financially sound.

Thank you for your encouragement, your ideas, and your financial support. You are a vital part of the St. Mary’s success story and you are a vital part of St. Mary’s future. Today, more than ever, your gifts are critical to that success and future. It is your contributions to our efforts, both large and small, that allow new generations of St. Mary’s students to benefit from the people, academic excellence, and spirit of community that characterize the St. Mary’s educational experience.

We aspire to continue to live up to, and exceed, your hopes, dreams and expectations for St. Mary’s University.

Charles L. Cotrell, Ph.D., President

ST. MARY'S UNIVERSITY HONOR ROLL OF DONORS

Gifts Received June 1, 2007 – May 31, 2008

We sincerely appreciate the generosity of our donors. Every effort has been made to ensure the accuracy of our donor lists. Donors who have achieved lifetime giving levels do not appear in the annual giving clubs. Should you have any questions about your listing, please contact the Office of Advancement Services: telephone 210-436-3088 or e-mail rmcasha@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
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
Helen Costello
John R. Courtney Sr.
Robert C. Cowan Jr.
Gregory and Patricia Crane
Douglas and Nancy Cross
±David and ±Mary Crowley
Rose Marie Cutting
John Michael and Margaret Daley
Jacqueline O. Dansby
±Laurence L. Daves
±Mary E. Davis
Robert G. Davis
Rebeckah J. Day
Eugene G. de Bullet Jr.
Pamela S. DeRoche
Harry L. Deathe
Ruben and Veronica Escobedo
Charles E. Franzke
Cynthia E.J. Gdula
Gertrude Geraghty
Nicolas F. Gonzalez
R. Bruce Gould and Sharry Crofford Gould
Doug Hall
±Zita Wist Hauswald
Larry G. Hufford
Thomas M. Hughes

± Denotes deceased

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
Sean M. McIntyre
Joe J. Medina
Don and Betty Melaas
Eugene A. Mendoza
C. Gay Meyer
August and Minnie Moore
Frederic W. Morton Jr.
±Pola Negri
Raymond L. Pedrazine
Richard S. Pressman
John J. Range
Atheilia M. Rechten
±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 Lamar Bruni Vergara Trust
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
±Burton E. Grossman G.
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
St. Mary's University School of Law
Foundation
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
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
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
The David C. Dickson Fund of the
South Texas Community Foundation
James R. Dougherty Foundation
Charles and Betty Ebram
Robert and Anna Elizondo
Ruben and Veronica Escobedo
ExxonMobil Foundation
Frost National Bank
±Brother Paul C. Goelz, S.M.

H-E-B Grocery Co.
D.D. Hachar Charitable Trust Fund
William Randolph Hearst Foundation
Ronald and Karen Herrmann
Hillcrest Foundation
The Norma Fink Huffaker Charitable
Remainder Unitrust
Marjorie A. Jordan
Emil C.E. Jurica Endowment Trust
KPMG Foundation
Koehler Foundation
Robert D. Krebs
John S. Kusenberger
Estate of Mary P. Lagleder
Estate of J.W. Langlains 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
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.
Sembradores of San Antonio Educational
Foundation
Shell Oil Co. Foundation
Tony I. Soo
The Marguerite Sours Foundation
St. Mary's University Alumni Association-
Athletics Booster Club
Alfred J. Stein Jr.
Tate Inc.
Texas Equal Access to Justice Foundation
Texas Independent College Fund
Texas Resources for Iraq-Afghanistan
Deployment (TRIAD) Fund of the San
Antonio Area Foundation
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.
Air Force Aid Society Education Grant
Barbara Bader Aldave
Aldo and Betty Alegria
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.
Diann M. Bartek
Peter G. Beemsterboer
J. Michael and Esther Belz
Edward and Nelda Benninger
Celia Berwin Memorial Foundation
The Jack and Susan Biegler Fund of the
San Antonio Area Foundation
Lynde & Harry Bradley Foundation Inc.
The C.B. and Anita Branch Trust
Broadway National Bank
Bruni Family Charitable Trust
Rodolfo C. Bryce
Ruben A. Candia
Raymond R. Carvajal
Ricardo G. Cedillo
Chaminade Community House
Chevron Corp.
G.H. & E.H. Coates Foundation
The Coleman Foundation
Community Foundation of the Ozarks'
Springfield Trust Co. Foundation
Compass Bank
Corbo Electric Co. Inc.
Robert A. Corbo
Floyd E. Cotham
John R. Courtney Sr.
Robert C. Cowan Jr.
Cox Smith Matthews Inc.
F. William Crandall
Gregory and Patsy Crane
Theodore and Clair Craver
Anthony and Mary Anne Crosby
±Kenneth L. Croswell
±David M. Crowley Jr.
Joe G. Cumpian
Beatrice T. Dante
Datapoint Corp.
Donald W. Daut
Estate of Mary E. Davis
Rebeckah J. Day
The David C. Dickson Fund of the
San Antonio Area Foundation
John and Jeune Dieterle
Sue Doty
Douglass Foundation
Stephen and Adele Dufilho
±Roberta R. Durham
Rex L. Easley Jr.
The Ray Ellison Charitable Fund
Jeffrey and Renna Embry
Robert and Jeanine Engberg
Enserch Corp.
Ernst & Young Foundation
Farmers Insurance Group
Kittie Nelson Ferguson Foundation
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.
 The James E. Jenney Trust
 ±Belton K. Johnson
 Constance J. Jones
 James K. Jones Jr.
 Robert W. Jorrie
 JPMorgan Chase & Co. NA
 Anthony Kaufmann
 Joan & Herb Kelleher Charitable
 Foundation
 Edward and Nancy Kelley
 Nancy and Ed Kelley Charitable Foundation
 of the Ayco Charitable Foundation
 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
 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
 Joseph F. Mifsud
 Rev. Charles H. Miller, S.M.
 ±Florence L. Miller
 Gerald M. Miller
 Michael M. Mitchell
 Will A. Morris
 Evelyn Marlow Mortola
 Bob Mullen
 NationsBank
 Estate of Pola Negri
 Obriotti Estate
 Joseph M. Ojile
 Operational Technologies Corp.
 O'Shaughnessy Foundation
 ±Leroy J. Pahmiyer
 Panhandle Producing Co.
 Jack S. Parker

Estate of Dorothy May Peshorn
 Estate of Mary Placette
 George E. Pletcher
 Richard S. Pressman
 J.R. Rainey Jr.
 Rayco Inc.
 ±Rev. John Rechten, 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
 San Antonio Spurs
 Estate of Gracia Sanchez
 Charlotte Joerg Saugeit
 L. Charles Scholz
 Alfred A. Schroeder
 George F. Schroeder
 ±Leon L. Sciba
 J. Robert Scott
 Leonard W. Scott
 Selrico International Inc.
 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
 St. Mary's University Alumni Association-
 St. Louis Chapter
 St. Mary's University Law Alumni
 Association
 St. Mary's University Women's Law
 Association
 James A. St. Ville
 Felix L. & Jo Stehling Foundation
 Estate of Leon F. Steinle
 ±Shirley Sterling
 Louis H. Stumberg
 John T. Stupka
 Tesoro Cos. Inc.
 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.

John and Bonita Benschoter
 James K. Jones Jr.
 Lewis and Nancy Moorman
 Roamin' Rattlers
 South Texas Chapter Risk Insurance
 Management Society Inc.
 Texas Security General Insurance

**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.

Akin Gump Strauss Hauer & Feld LLP
 Baptist Health Foundation of SA
 The Dena and Lawrence Cade Fund of the
 San Antonio Area Foundation
 Charles E. Cheever Jr.
 Margaret R. Langford
 Karen Ellert Peña
 Jack Pope
 San Antonio Bar Association
 San Antonio Bar Association Appellate
 Practice Section
 San Antonio Bar Foundation
 Edward and Linda Speed
 St. Mary's University Alumni Association
 Great Lakes Chapter
 St. Mary's University Alumni Association
 St. Louis Chapter
 Ted Thompson
 Bruce A. Vaio
 Valero Energy Corp.
 Peter S. Vogel
 Nona Bowles Walker
 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.

Eric L. Affeldt
 Association of Old Crows Educational
 Foundation
 Edward J. Badouh Jr.
 Charles A. Beckham Jr.
 Ray E. Berend
 Helen M. Berridge
 Gerald A. Boerner
 Bracewell & Giuliani LLP
 James W. Callaway
 David and Norma Cardenas
 Laveta A. Casdorff
 Timothy E. Casey
 Central Builders LTD.
 Corbo Electric Co. Inc.
 Joe G. Cumpian
 Helen M. Davis
 Lester L. Davis
 Richard C. Dean
 Douglas E. Dilley
 Drenner & Golden Stuart Wolff

2008 HONOR ROLL OF DONORS

Walter and Ann Duvall
Dyneyg Inc.
Emerson Electric Co.
Ernst & Young
Homer and Sue Fetzer
Fleishman-Hillard Inc.
Thomas B. Florence
Antonio Flores
Friends of Lucien B. Campbell
Fulbright & Jaworski LLP
Cynthia E. J. Gdula
Barbara B. Gentry
Albert T. Gros
William Guardia
The Hanke Group PC
Michael and Flora Hernandez
Frank Herrera Jr.
IBM Corp.
Jackson Walker LLP
Michael and Tricia Jansen
Vincent R. Johnson and Jill Torbert
Constance J. Jones
KPMG Foundation
Keller-Martin Org. Inc.
Robert L. Kesl
Mary F. Kramer
Pat A. Legan
Jack Paul Leon
Aloysius A. Leopold
Liberto Management Co. Inc.
Nancy Brown Loeffler
Alma L. Lopez and Emilio Cavazos
Victoria M. Mather
Mattie-Jennie Fund Trust
Joseph F. Mifsud
Alex M. Miller
Gerald & Carole Miller Family Foundation
James A. Miller
Rebecca Porter Millikin
Michael J. Molloy
Lawrence E. Noll
Michael J. Novak
The Ron and Lina Orr Fund of the
Fidelity Charitable Gift Fund
Doris M. Paar
Padgett Stratemann & Co. LLP
Mary Ann Blume Penzel
PepsiCo Foundation
Philip and Jean Piccione
The Philip J. Piccione Gift Fund of the
Fidelity Charitable Gift Fund
Plunkett & Gibson Inc.
Ricky J. Poole
Principal Combined Fund Org.
Donato D. Ramos
The Matthew C. Reedy Charitable Fund
of the San Antonio Area Foundation
David R. Reiner
Rudy Reyes Jr.
Alvaro Rizo-Patron
Susan Romo
Ruben Escobedo & Co.
Lawrence J. Ruzicka
San Antonio CPA Continuing Education
Foundation
Mary P. Bruntrager Schroeder
Gene Schulle Enterprises LLC
Travis Benjamin Singleton
Steven J. Solcher
Terry J. St. Marie
St. Mary's University Law Alumni
Association
The Sidley Austin Foundation
Trinity Industries Inc.
Tsakopoulos Brown Schott & Anchors PC

USAA Matching Gift Fund
Paul Vahldiek Jr.
Claudia Jeanne Valenzuela
Alejandro Velez Jr.
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
Accretive Solutions
Laura A. Adler
Aetna Giving Campaign
Moses V. Aguilar
Alamo Chapter CPCU
Alamo Environmental Inc.
Allyn L. Archer
Larry J. Arnie
Arrowall Co.
Lynn D. Barnett
Roy R. Barrera Jr.
Don Beere Family Charitable Gift Fund
Eugenia & Lawrence Bertetti Foundation
Bexar County Women's Bar Foundation
Bill's Pawn & Jewelry
George A. Blakey Jr.
Ernest L. Bodden Jr.
Edward and Christine Boyle
Mary M. Brown
Stewart Bryant
Caroline A. Byrd
Ruben A. Candia
Charles E. Cantú
Joseph Casseb
±James N. Castleberry Jr.
Cencor Realty Services Inc.
Charlesbank Capital Partners LLC
Cingular Wireless
David K. Colwell
Charles and Abbie Cotrell
Covington & Burling
CPCU Harry J. Loman Foundation
Cross & Co.
Rose M. Cutting
Beverly Dale
Davis Cedillo & Mendoza Inc.
Davis Law Firm
Michael W. Deeds
Lawrence J. Del Papa
Michael Denuccio
Pamela S. DeRoche
Bjorn Dybdahl
Allen C. Dye
Sara E. Dysart
Thomas H. Egolf
Eichlitz Dennis Wray & Westheimer
Agency Inc.
Ellison Management LLC
T. Dawn Estes
Fannie Mae Foundation
Rebecca Fe De Montreuve-McMin
Neville O. Fernandes
William E. Foale
William H. Forney Jr.
Thomas and Sarah Galvin
Alexandro A. Garza
Johnny F. Gavlick
Edward F. Gentempo
GLI Distributing
Glazer's Wholesale Drug Co. Inc.
Paul F. Glowacki

Mirella Gonzales
Rinaldo J. Gonzalez Sr.
Goode Casseb Jones Riklin Choate
& Watson
Jeffrey T. Green
James S. Harrington
Albert W. Hartman III
Michael Hartmann
Hayden & Cunningham
Richard E. Haynes Sr.
Heartland Conference
David T. Hedrick
A.L. Hernden
Barbara P. Hervey
Ronald A. Hingst
Holt Company of Texas
Hornberger Sheehan Fuller Beiter
Elton M. Hyder III
Isaac Ayala & Associates
Jordan Hyden Womble Culbreth
& Holzer PC
JPMorgan Chase Bank NA
Mary F. Kalinec
Ernest and Virginia Kerr
Donald A. Knowlan
James M. Koett
KPMG LLP
Lisa's Mexican Restaurant
Darin J. Lyons
Robert L. Magee
Chris Maguire
John and Julie Maguire
David P. Manuel
Antonio Martinez
Zaida L. Martinez
Robert L. Mason
Torrence L. Matthews
Robert M. McAdams
Kathleen A. McCullough
Thomas J. McMahon Jr.
Herman A. Meyer Jr.
Conrad U. Miller Jr.
Mission Pharmacal
Lisa Vajdos Morgan
Frederic W. Morton Jr.
Bill Nelson
Richard H. Noll and Diane Abdo
The Northrop Grumman Foundation
NuStar Logistics LP
Ronald L. Orr
Robert R. Ottis
Angelo P. Parker
Debra Raab Penshorn
Pepsi Bottling Group Inc.
Person Whitworth Borchers
& Morales LLP
Paul S. Petkoff
Suzanne M. Petrusch
Philip J. Pfeiffer
John M. Phelan
Phi Delta Phi
Carter G. Phillips
Robert William Piatt Jr.
Dianne L. Pipes
Anthony E. Pletcher
Allan B. Polunsky
Polunsky & Beitel LLP
Clarissa and James Potter
Carol S. Pratho
Richard S. Pressman
Providus Houston LTD
Stephen P. Radacinski
Rosemary C. Ramon
Gerald and Kay Reamey
Rhodes and Vela LLP PC

Mary Nell Richter
 Right Images Inc.
 Rio Grande Valley Estate Planning Council
 Leonel A. Rodriguez
 ±Keith Russell
 Luis J. Saenz
 The Sanchez Law Firm
 John L. Santikos
 Michael A. Schott
 J. Robert Scott
 Yava D. Scott
 Robert E. Seng Jr.
 Shell Oil Co. Foundation
 Shivers and Shivers
 John J. Sieffert Jr.
 Silicon Laboratories Inc.
 Silver Eagle Distributors LP
 Katherine and Bill Sisoian
 Charles L. Smith
 David W. Sommer
 South Texas Money Management Ltd.
 Southwest Gem & Mineral Society Inc.
 Franklin Scott Spears Jr.
 St. Mary's University Alumni Association-
 Houston Chapter
 St. Mary's University Bookstore
 St. Mary's University Law Alumni
 Association-Rio Grande Valley Chapter
 Star Shuttle & Charter
 Thomas A. Stephenson
 Malcolm E. Stratemann
 Student Bar Association
 William M. Tam
 Alex C. Tejada
 Rudy V. Torres Jr.
 Transwestern
 Arthur C. Troilo
 Keith L. Troutman and Heidi Anne
 Rauscher-Troutman
 Oran J. Tsakopoulos Jr.
 Leslie W. Tschoepe
 Tom E. Turner Family Foundation
 M.O. Turner
 Enzo A. Uliana
 Juan Manuel Valadez
 Alfred and Sara Valenzuela
 John M. Vaught
 Joseph C. Wailes
 Stephanie G. Ward
 Rawley L. Weber
 Wells Fargo Matching Gift Program
 Sue Wesselkamper
 Ronald L. Wilburn
 Steve Wilkinson
 Willette & Guerra LLP
 Robert John Wilson
 Benjamin Wilt
 Robert H. Wolf
 James H. Wright Jr.
 XL Land Development LLC
 Karen Lee Zachry

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

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

Michael L. Aaronson
 Accenture Foundation Inc.
 Ahern Triem Kirk & Grater LLP
 Allstate Foundation
 Jon Christian Amberson
 Amegy Bank of Texas

Theodore V. Arevalo
 AT&T Matching Gifts Program
 Atmos Energy Holdings Inc.
 Austin Calvert & Flavin Inc.
 J. Cary Barton
 Baxter Southwest
 Martin D. Beirne Jr.
 Beldon Roofing Co.
 Henry J. Bemporad
 Travis L. Bence
 James T. Blaise
 Herbert A. Briesacher
 Rick D. Brown
 Steven W. Bruneman
 Delia E. Bullock
 Rice H. Burttshell
 Esther Cabrera
 J. Colby Callaway
 Amado Cantu
 R. Michael Casseb
 Paul E. Casseb Jr.
 Joseph B. Castellano
 Johnny C. Cavazos
 Maricela Cavazos
 Robert M. Cavender
 William B. Cavender
 Elmo M. Cavin Jr.
 David E. Chamberlain
 Robert O. Chidgey
 Henry W. Christopher Jr.
 Richard F. Coerver IV
 Dennis D. Collins
 Commercial Kitchen Parts and Service
 Kevin G. Connelly
 County Line Mason Supplies Inc.
 Donald Michael Coy
 Peggy J. Curet
 Jacqueline O. Dansby
 Charles A. Davidson
 J.J. Diaz
 Elizabeth Jo Dixon
 Thomas D. Doerr
 Patrick J. Dossey
 Christopher C. Edelen
 Ehrenberg Chesler Investment Bankers
 Ray J. Esparza
 Gerald G. Fall Jr.
 Donna L. Fields
 First Capital Group Management Co.
 Sylvia Borunda Firth
 Fisher, Herbst & Kemble PC
 Fitness Concepts Inc.
 Richard E. Flint
 Henry Flores and Gwendolyn Diaz
 Juan A. Flores
 Lawrence J. Flume Jr.
 Mark A. Fox
 Curtis L. Frisbie
 Gabriel's Wine & Spirits
 Matthew and Juanita Galindo
 Galo Garcia
 Kate Noll Garcia
 Rafael Garcia Jr.
 Sergio A. Garcia
 John D. Gellhausen
 Julio Gonzalez Sr.
 Daniel and Rosalie Grahmann
 Kathleen M. Gray
 Paul W. Green
 Rebecca A. Gregory
 David L. Grice
 Michael D. Griffin
 Mark S. Grothues
 Yvonne M. Grothues
 Guadalupe Lumber and Supply Co. Inc.

Jorge I. Guerra
 Ramon A. Guerra
 C.H. Guenther & Son Inc.
 Peter A. Hansen
 Charles E. Hardy
 G. Jim Hasslocher
 Julie Trexler Hatfield
 Richard D. Hayes
 Paul A. Heffernan Sr.
 Antonio L. Hernandez
 Amador P. Hinojosa
 Stephen J. Hitzfelder
 Gabriel W. K. Hui
 Ireland Carroll & Kelley PC
 Caroline W. Jackson
 E. Penn Jackson Jr.
 Karen Jennings
 Bryan W. Jones
 Jack B. Kallison
 Kevin L. Kelley
 C. Patrick Kinder
 Ronald Kirk
 William D. Kleine
 Shirley A. Kocurek
 David R. Krause
 Candace J. Kuebker
 Michelle M. Kuebker
 Michael T. La Hood
 Nicolas A. La Hood
 Richard E. Langlois
 Robert E. Lorenz
 Samuel L. Lyssy Jr.
 Thomas F. Madison
 John P. Maloney Jr.
 Law Offices of Pat Maloney PC
 Philip C. Mani
 James A. Manning Jr.
 Sandee Bryan Marion
 William D. Marks
 Fernando Martinez
 Charles K. Matocha Sr.
 Albert W. McKnight
 Phillip Michael Mezey
 Warren F. Michener Jr.
 Margaret Miller
 Glenn G. Mitchell
 James W. Moore
 James E. Mulligan
 Cynthia H. Munch
 Munroe Park & Johnson Ltd.
 N.W.A. Limited Partnership
 National City Corp.
 Ervin R. Neatherlin Jr.
 Noe Electric Contractor
 Michael B. O'Donnell
 Richard O'Neil
 Oppenheimer Blend Harrison & Tate Inc.
 Edward J. Orr
 Thomas and Cecilia Pajda
 Pape-Dawson Engineering
 Rosemary O. Perez
 George G. Persyn
 John E. Powell
 Christopher and Patricia Powers
 Patricia A. Powers
 Professional Performance Development
 Group Inc.
 Rackspace Managed Hosting
 Israel Ramon Jr.
 Patrick L. Regan
 Charles H. Rennick
 Bahman Rezaie
 James A. Richardson
 Richard M. Roberson
 William C. Rogers

2008 HONOR ROLL OF DONORS

David P. Ronzani
Rose Walker LLP Staff Members
Jesse Ruiz Jr.
Frank Z. Ruttenberg
San Antonio Water System
San Antonio Young Lawyers Association
Gustavo Santos III
Sharon A. Sartori
Leonard W. Scott
Paul Seals
Enrique G. Serna
Mary Ann Sewing
David C. Sharman
Wilton Shaw Jr.
Daniel S. Sitterle
Mark E. Smith
Richard L. Smith
Southwest Research Institute
George H. Spencer Jr.
Beth Watkins Squires
St. Mary's University Alumni Relations
State Farm Cos. Foundation
Strasburger & Price LLP
Wesley C. Stripling IV
Sysco Food Services
Lee J. Teran
Willis N. Terry
Stephen Teter
Texas Capital Bank
Terry Topham
United Way
Carlos I. Uresti
Michael A. Vela
Washington Mutual Bank
Peyton D. Waters Jr.
Orion J. Welch
Wells Fargo Bank Texas NA
James E. Willingham
Wilson & Pennypacker LLP
Cheryl M. Wright
Lisa Vallin Yeh

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.

Norman J. Acker
Harlan J. Adamcik
Nick S. Aguilar
James W. Albert
AMD Matching Gifts Program
Marcia A. Amy
Sharon E. Arciniega
Fernando Arellano Jr.
Gregory W. Armes
ATKG LLP
Robert H. Austin
Benjamin Avalos
Mark R. Bagg
Nicholas Barron
David Bartek
J. Cary Barton
Thomas R. Basinski
Bellsouth Corp. Matching Gift Center
Gerard J. Bennett
Brian N. Benschoter
David A. Berchelmann Jr.
Ron Bertoia
Bexar County Women's Bar Association
Robert E. Bingham

David Birmingham
Catherine M. Blashack
BMS EPAC PAC Match-Program
Franklin L. Bohl
Erika M. Bolk
Richard T. Brady
Donald T. Brennan
Roger G. Bresnahan
Bristol-Myers Squibb Co. EPAC PAC
Match Program
Donnie M. Britt
Lewis W. Britton III
Patricia A. Britton
Rick D. Brown
Joe Guy Burkett Jr.
R.C. Cadena Jr.
Kathleen Cardone
Pedro G. Carrizales
Frank L. Cernosek
David E. Chamberlain
Kevin L. Clark
Carol A. Clothier
David G. Colby
Martin J. Collins
Commercial Kitchen
Thomas D. Contreras
Carmen I. Corona
Eva Howell Cox
Crestwood Corp.
Thomas D. Cribbin
Monica J. Dahlhausen
John A. Daniels
Lisa A. Davis
Christopher L. De Garza
Joseph A. De Gasperi
Maria T. DeLuna
Judy Deshotels
Ernest M. DeWinne Jr.
Janet B. Dizinho
Frank W. Doerfler Sr.
Charles J. Doerr III
Thomas J. Dooley
Sally E. Douglas
David L. Dowd
Mark M. Dowd
Robert G. Dowd Jr.
Edward J. Dowdy
Ruben G. Duarte
Claude E. Ducloux
Christopher J. Durovich
Maribeth Durst
David J. Dybell
Gerald Eckel
Steven M. Ecker
William G. Elliott II
David Emge
Douglas B. Endsley
Cristina Escobedo
Manuel Esparza III
Express Scripts Foundation
Armando Falcón Jr.
Kristen J. Faudree
Remy J. Ferrario
David W. Finger
Lisa M. Finnie
George L. Flint Jr.
Sean M. Flynn
Todd Fox
Norma Guerra Gaier
The Gardner Law Firm
Carman M. Garufi
Roger Garza
John F. Gillard
Glove Guard LP
Molly E. Gomez

George R. Gonzales
David C. Gonzalez
Roger Goodsell Jr.
Thomas J. Grothues
Maria M. Guerra-Zuniga
P.C. Gunn & Lee PC
Ezana Haile
Dianne Hallworth
André Hampton
Arthur Hanna
Norma V. Harris
Peter J. Hennessey III
A. John Hohman Jr.
J. Charles Hollimon
Cynthia C. Hollingsworth
Sandra E. Holt
Marylyn M. House
Joseph Wyatt Howell
Robert Hu
William D. Hudson
Richard L. Huff
Djaffer Ibaroudene
Diane M. Icenogle
Elsa O. Indridson
International Bank of Commerce
William D. Jackson
Lawrence L. Jansky
Richard C. Jaworski
Leroy Jonas
Craig Kain
Naghi Kebriaei-Tabari
Louis J. Keefe
Robert D. Klock
Eugene J. Knopik
James W. Korn
Francis J. Krauss
David A. Kuebker
James S. Kuhl
Laurence S. Kurth
David J. Kvapil
George T. Lagleder
Rafael A. Lainez
Wilfred J. Lamm
Rene Lares
Las Palapas Bandera LTD
Las Palapas Callaghan LTD
Anna Stewart LeBlanc
David M. Leibowitz
Steven C. Lockhart
Jose de Jesus Lopez
Mark Lott
LS Power Development LLC
Delbert and Dolores Luedke
Terry M. Lurtz
Paul E. Manna
Alejandro F. Martinez
Jose A. Martinez
Maria A. Martinez
Larry Matula
Timothy S. McCormick
David and Norma Medina
Christine M. Miller
Robert Montalbo
Sandra S. Moore-Duarte
Rafael G. Moras
Richard P. Murphy
G. Lawrence Murray
Robert M. Murray
Cynthia Brotman Nelson
New Process Steel
Simone L. Norris
North Park Lexus
Richard D. O'Neil
Ortiz Mortuary Inc.
Shane D. Ostrom

Laura Lee Parker
 Wilton L. Pate
 Emiliana I. Patlan
 Lori A. Bennett Peery
 Armando and Jesusita Perez
 Kim Perry
 Barry D. Peterson
 David M. Phillips
 Juilene Phillips
 Renee and Bryan Piña
 Kenneth O. Pohlmann
 David E. Ramirez
 Susan K. Ramirez
 Jesse W. Rigby
 Daniel C. Rigney
 Catherine L. Rivas
 Roy E. Robbins
 Bonita K. Roberts
 Maria A. Romero
 Wayne Romo
 Molly Lizbeth Roth
 Robert P. Roy
 Jerry W. Rumpf
 F. Bernard Rust Jr.
 The Sallie Mae Fund
 Irene A. Salzillo
 Samsung Austin Semiconductor
 J. Sebastian Sanchez
 Sebastian D. Sanchez
 Alvin E. Schmid
 Pamela R. Schmidt
 Michael and Emilia Segura
 James C. Sharp
 Shelter Insurance Foundation
 Sandrine M. Shelton
 The Sign Store LLC
 Doris A. Slay-Barber
 Joseph P. Snyder Jr.
 Edward and Brenda Solano
 The Spectra Energy Foundation
 John Sporing Jr.
 John F. Sprencel
 William G. Squires III
 Eugene R. Steele
 John B. Stewart
 Patrick D. Sturdivant
 James O. Suber Sr.
 Robert L. Summers Jr.
 Kavita Gundlapalli Surya
 Robert J. Sweeney
 Peter K. Talkington
 Martha B. Tanner
 Carlos G. Tejada
 Myra R. Tejada
 Daisy B. Thames
 Richard E. Thames
 Jodi M. Thesing-Ritter
 Sharon Breckenridge Thomas
 Gary J. Thompson
 Jerry D. Todd
 Jeffrey E. Tolliver
 Shirlee B. Toon
 Juan A. Torres
 Daniel L. Traber
 Michael J. Trask
 Ricardo Treviño Jr.
 Clifford Lewis Trowbridge
 Lloyd C. Tschirhart
 Barry M. Uhl
 University of the Incarnate Word
 Fernando Valdes
 Thomas Valdez III
 Adrienne D. Vaughn
 Glenn Villafranca
 Daniel P. Villanueva

Katrina V. Villarreal
 Stanton F. Waggoner
 Catherine A. Walker
 Donald Walker
 Harold and Betty Walker
 Peggy T. Ward
 Sharla Ward
 Douglas J. Wealty
 Carl P. Weynand
 Bruce L. White
 Marc K. Whyte
 Douglas S. Wilbur
 Bruce P. Wilson
 Mark H. Wilson
 Tim Wise
 Randolph N. Wisener
 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 General Offices
 A.A.L. Logistics
 Phillip R. Acosta
 Richard C. Adam
 John L. Adams
 Claudia A. Aguero-Vazquez
 Diana Alcocer
 Esther Alexander
 Alice A. Almaguer
 Gary M. Alvarado
 Miguel A. Alvarez
 M. Kirby Ambler Jr.
 American Express Employee Program
 Carlos L. Ancira Jr.
 Joann Andera
 Marilyn L. Andrews
 Dennis J. Anest
 Karen A. Angelini
 John W. Angle
 Yazmin E. Anzaldua
 Wilbert J. Archie Jr.
 Fernando and Dolores Arellano
 Gilbert G. Aris
 Cecilia P. Arias-Cortinas
 Mubaraka Yusuf Arif
 Harold H. Arnold
 Jose J. Arzola
 John A. Asbury
 Rene J. Baeten
 Brian Jay Baldwin
 Patrick Lee Banis
 Manuel Enrique Barbosa
 James P. Barbuat
 Edward F. Bareis
 Marcella J. Barganz
 David A. Barkley
 Marialyn Price Barnard
 Robert Barnes
 Allen R. Barr
 David W. Barr
 Roberto Barrera
 Barrett Brothers Oil & Gas Inc.
 James E. Barylski
 Thomas E. Bauer
 Hadassah Baum
 Michael A. Beam
 Morgan M. Beck

William J. Beck
 M. Gabriela Bedolla
 Robert L. Beltran
 Louis J. Benavides
 Armando Benavidez
 Karla F. Benavidez
 James H. Bennett Jr.
 John and Darlene Berghammer
 Pamela Medellin Bernick
 Jason and Elizabeth Berry
 Martha Bersch
 Ron Bertoia
 Better Mower Works
 Raymond G. Bettge
 Paul K. Biever
 Charles H. Billings
 Leland T. Blank
 William J. Bochat
 Bennie W. Bock II
 Lucile Bodenheimer
 Boeing Matching Gift Program
 Andrew J. Bolden Jr.
 Susan E. Bomalaski
 Ronald Alan Bonomo
 Robert T. Bordelon
 Oliver C. Bosbyshell Jr.
 Katherine Bowles
 Dan E. Bowman
 Michael J. Brady
 Thomas W. Brady
 Thomas D. Brent
 Michael J. Bresnahan
 Chadd Jordan Bridwell
 David T. Bright
 Jose Anthony Brigman
 Tammy K. Brisco
 Arthur C. Briseño
 Charles Q. Brown
 Douglas M. Brown
 Robert E. Brown III
 Russell T. Brown
 W. Ralph Brown
 W. Scott Brown
 John R. Bruce
 Jeanne M. Brunet
 Larry A. Bruner
 Jeanne M. Brunet
 Taylor L. Brzezinski
 James F. Bucek
 Brittan L. Buchanan
 F. Joe Buck
 R. Paul Buckner Jr.
 Randall T. Buda
 Eva Paulino Bueno
 Michael D. Bugajsky
 Sallybeth M. Bumbrey
 David W. Burke
 Mayme Burkhalter
 Robert G. Burkholder
 Erin F. Burnet
 Cleo A. Bustamante
 Shirley W. Butts
 David G. Cadena Jr.
 R.C. Cadena
 Jessica S. Cain
 Tim W. Cain
 Ronald K. Calgaard
 James R. Callan
 Annita O. Calle
 J. Bradford Camp
 Sherry G. Camp
 James M. Campbell
 Robert W. Campbell
 Robert Campos
 Phillip F. Canedo

2008 HONOR ROLL OF DONORS

Antonio G. Cantu
Capstead Mortgage Corp.
Andres G. Cardona Sr.
Robert S. Carlson
Scott S. Carnal
Arthur J. Carr
Joseph A. Carreon
Jesus D. Carrillo
George Carrum
Elizabeth D. Casey
Alan Thomas Cash
Jose A. Castano
Majin M. Castillo
Roman M. Castillo
Merrie M. Cavanaugh
Maria J. Cavazos
Lily Mae Cazares
Annette D. Celerier
Edward C. Chan
Gabriel Moncivais Chapa
Joyce G. Chaplinski
Calder W. Chapman
Carol Stephanie Chavez
Daniel Chavira Jr.
Gary R. Chernow
David D. Christian
Martin J. Kirkiel
Citi Foundation Matching Gifts Program
Rebecca Clemons
Mark W. Cochran
Michael L. Cohen
Deidra E. Coleman
James P. Collier
Rene A. Collin
Harold E. Collins
Martin and Julie Collins
Paul Edward Collins
Monica J. Colvin
Paul D. Combest
Diana S. Compton
Dana Lea Comstock
Donald and Johanna Comuzzi
Claire T. Connors
Yolanda M. Constancio
Michelle and Gregory Coppola
Richard J. Corbett
Andre S. Cornelius
Armando A. Cortez
Lucien Robert Costley
Newton J. Courtney
Bob Courtney Middle School
John A. Cox
David L. Craft
Mary J. Cranny
Michael M. Crosby
Gene L. Cross
William R. Crow Jr.
J. Pat Cuellar Jr.
Kenneth M. Culbreth Jr.
Christopher E. Cupero
Ron D'Addario
Roy F. Dahlhausen
J. Michael Daley
Anna P. Damian
Carolyn S. Danysh
Gayle H. Dasher
Susan Colette Daubner
Donald J. David
Gaylon O. Davidson Jr.
Arnold R. Davila
Concelor D. Davis
Howard E. Davis Jr.
John T. Davis
Mark K. Davis
Luz Solis Day

William J. De Gasperi
De Leon Boggins & Icenogle PC
Carmen de Llano
Ernest S. Dean Jr.
Julia J. Delgado
Joe G. DeLuna Jr.
Kelley A. Deming
Gregory F. DeWinne
Donna Koogle Diaz
Thomas O. Diaz
Conrad A. Diric
Dawn Domaschk
Jesse P. Dominguez
John K. Dooley
Jenise Dounson
William L. Dowdy
Daniel T. Doyle
Mary E. Doyle
Charles B. Dreyer
Walter E. Drone
Thomas Drought
E. B. Duarte Jr.
Diane M. Dueterhoeft
Brian K. Duffek
Kristen M. Dunn
Edgar R. Dupre Jr.
Brent and Valeria Durbin
Valeria M. Durbin
Gibson M. DuTerroil
Robert E. Dynes Jr.
E.A.H. San Antonio Inc.
Charles M. Eads Jr.
Rebecca L. Eckerle
Richard L. Edmondson
Richard F. Eglsaer
Lance F. Elliott
Jack R. Endres
Deanna M. Ennis
Charles R. Erlinger
Norman A. Ermis
Gerard J. Eschmann
Elena T. Estrada
Euphoria Salon and Day Spa
Walter P. Evans IV
Edward P. Fahey
Heather A. Farmer
Gina L. Farrell
Giovanni G. Fazio
FCC Management Co. LLP
Edward K. Fehlig
Ellen S. Feldman
Felix Metal Works & Supply LP
Yvonne M. Ferrario
Roy Fey
Paul A. Finley
Joseph B. Fischer
Bernard Wm. Fischman
Melba D. Fisher
Michael V. Fitzpatrick
Patrick M. Flachs
Victor L. Flieller
Edward Q. Flores
Edward P. Flores
Joanna Garcia Flores
Lawrence H. Flores
Victor Flores Jr.
Florida Marlins Community Foundation
Mark S. Flusche
William K. Foitik
Jason S. Foley
Vincent Fontana Jr.
Maurice J. Fox III
Tony J. Franckowiak
Leticia A. Franco-Rueb
George L. Franklin

Thomas D. Frazier
Robert and Karen Freeman
Friends of the Canary Islands
Michael A. Frieri
Irvin D. Fries
Charles S. Frigerio
M. Carolyn Fuentes
Gerald M. Fuhrman
James and Jeanne Fulkerson
William R. Furgeson
John L. Furnish
Giselle Finne Gafford
Ronald J. Gafford
Casey I. Galindo
Jesse Gamez III
Adrain Garcia
Christina Araceli Garcia
Jose G. Garcia
Julio A. Garcia Jr.
Anita P. Garza
Brenda A. Garza
Esther G. Garza
Gregory R. Garza
Jose D. Garza
Joseph G. Garza
Margaret Garza
Oliver P. Garza
Emil L. Gavlick
Frank O. Gebhardt
Thomas W. Gendry
Debra L. George
Richard J. George
Virginia K. Georgulas
Audrey M. Gidney
Kipling D. Giles
John L. Gill
Billie R. Gilliam
Robert F. Glaser
Irwin S. Goldberg
Jaime R. Gomez
Gerald Christopher Gonzales Jr.
Henry Sanchez Gonzalez
Maria D. Gonzalez
Veronica Gonzalez
Harold J. Gorrell Jr.
Ernest E. Grammar
Lisa G. Grant
Terrance B. Gratton
Charles Graves
W. Scott Gray
Bruce E. Green
Robert D. Green Sr.
Michael G. Griffin
Catherine E. Griffin-Ross
Royce T. Groff
Patricia Y. Guajardo
Kurt A. Guerdrum
Connie F. Guerra
Joe M. Guerra
Julio C. Guerra
Maria E. Guerra
Barbara A. Gunning
Urban A. Gutting
Bridget Kelly Guzman
Manuel T. Guzman
Merida H. Guzman
Trice W. Haas
Michael F. Haberer
Herbert H. Hahn Jr.
Anton P. Hajek III
Maryann Hajek
Alexander and Sally Half
Mary J. Hancock
Mary T. Hanna
Christopher Hansen

Brian C. Harr
 George W. Harrison
 Benjamin S. Hart
 James M. Harwell
 William E. Hauser Jr.
 D. Wade Hayden
 Ellen Bode Hayes
 Shawn A. Hayes
 Robert W. Heard
 Paul C. Hedges
 James I. Hegarty Jr.
 Conrad Michael Hein
 John V. Helcher Jr.
 Russell C. Henarie
 Dennis E. Hendrix
 Stephen S. Hennigan
 Archie L. Henson
 David N. Hernandez
 Eliza A. Hernandez
 Estela C. Hernandez
 George B. Hernandez Jr.
 Jesse Hernandez
 Delicia Herrera
 Irma D. Herrera
 Jesse A. Herrera
 Richard Herrera
 Melissa M. Heuschel
 Carol A. Hewson
 James B. Hickey
 William J. Hickey
 Jennifer Cabanilla Hicks
 John E. Hierholzer
 Daniel J. Higgins
 Steven Hilbig
 Michael L. Hill
 Virginia C. Hill
 Hill Country Equipment Rentals
 The Hinch and Frazier Families
 Mat M. Hitzfelder
 Martha C. Hitzfelder-Blackwell
 Richard Michael Hoertz
 Thomas J. Hoffman
 Peter Hoffmann-Pinther
 Ronald V. Holguin
 George E. Holmes
 Shannon Honrubia
 David M. Hope
 Barbara E. Horan
 Robert and Sandra Horn
 Robert J. Hotard
 Isabel Howard
 Louisa C.F. Howard
 Patrick E. Howard
 W. Tom Howard
 Robert I. Howell
 Stephen L. Hubbard
 Kelly Smith Hudson
 Margaret M. Hudson
 Juan M. Huerta
 Joachim J. Huerter
 Willis Joseph Humiston
 Daniel C. Hunt
 Charles T. Hutzler
 Leslie L. Hyman
 Suzanne F. Isaacs
 John B. Ives
 Bruce Jackson Jr. and Susan Battin
 Jeffrey L. Janosko
 Jacqueline L. Jansky
 Steven D. Jansma
 Richard P. Jares
 Carol E. Jendrzey
 Justin J. Johnson Jr.
 Noel L. Johnson-Hodge
 John P. Jones

Mary O. Jones
 Thomas E. Joseph
 John Jowdy Jr.
 Timothy F. Juergens
 John Peter Jung Jr.
 David E. Jungbauer
 Charles J. Jurek
 K.M. Impressions
 Lawrence T. Kajs
 Harold H. Kalich
 Charles S. Kammer
 Lucy F. Kammer
 Abigail G. Kampmann
 Ann Daly Karam
 Richard J. Karam
 Kathryn M. Kase
 Rajesh Pejathaya Kathelasar
 Michael W. Kavanaugh
 Peggy J. Kawamura
 Daniel B. Kearney
 Raymond B. Keating III
 Raymond L. Keller
 Estelle Kellmann
 Carol A. Kelly
 J. Robinson Kerr
 Norma S. Ketchum
 Rocky Kettering
 Grace E. Keyes
 Leonard A. Keyes
 J. Derwin King
 Timothy R. King
 John F. Kinney
 Alfred H. Kircher Jr.
 Robert K. Kirkley
 Klean Corp. International
 Rebecca Armendariz Klein
 Regina D. Klemcke
 Maurice L. Kliewer Jr.
 Theodore L. Kneupper
 Theresa M. Knight
 Jerome E. Koch
 Walter J. Koch
 David L. Koontz
 Shannon Chavez Korell
 Robert W. Kosar
 Frederick E. Kraus
 Richard L. Krema
 Daniel Y. Kruger
 James C. Kubos
 Craig W. Kuebker
 Marvin H. Kuntz
 Timothy F. Kurt
 Elaine Kymes
 Alan N. Ladd
 C. Louise Lagutchik
 Gladys J. La Mere
 Mary E. Laminack
 Ann L. Lamon
 Michael B. Lane
 Max T. Langley
 Maribel Lara
 Mary J. Lara
 B. Mills Latham
 Robert J. Latham
 Rita M. Lawson
 Eugenio Lazo
 Thomas F. Lee
 Gary E. Legan
 Platon Lerma
 Stephen W. Lewis Jr.
 Jennifer J. Lezak
 William R. Lichte
 Terry N. Liddell
 Susan M. Lierz
 James P. Lincoln

William F. Lindley III
 Beverly Lindsay
 Cynthia Lindsey
 Renee B. Little
 Mark D. Lobner
 Lisa V. London
 John A. Longoria
 Juan Longoria III
 Michael M. Looney
 Jose R. Lopez II
 Lilliana P. Lopez
 Rene Lopez Jr.
 Samuel C. Lopez
 Richard J. Lorenz
 Nettie R. Lucio
 Tony Lee Lummus
 Liska F. Lusk
 Charles W. Lutter Jr.
 Milton J. Lutz Jr.
 Perren A. Lyton III
 Lee H. Lytton
 John Rollin MacRae
 Anthony and Marilyn Magaro
 Janet L. Magers
 Dennis M. Mailman
 Darlene D. Makulski
 Thomas J. Maloney
 Raymond P. Mantsch
 Joseph D. Marek Jr.
 Mark E. Marek
 Thelma V. Marichalar
 Marr, Meier & Bradicich LLP
 Chris R. Marrou
 Jason Wade Martens
 Barbara L. Martin
 Jesse and Mona Martin
 Justilian Martin Jr.
 Belda I. Martinez
 Christopher R. Martinez
 Lynette L. Martinez
 Mercurio Martinez Jr.
 Rosemary Martinez
 Sean P. Martinez
 John A. Maskey
 Randall H. Mason
 Pamela A. Mathy
 Edward R. Matjeka
 George Matous
 Ronan B. McAshan
 Paul D. McCarthy
 Darrell McClanahan
 Betty McClinton
 Theresa A. McClure
 Mitchell McCrea
 A.J. McDonald
 David F. McGrevy
 William L. McKinney
 Russell McMullan
 Naomi J. McNeely
 Earl C. McSwain Jr.
 John M. Medellin
 Armando Medina
 Carolyn Meegan
 David E. Melchor
 Jesse I. Mendez
 Merck Partnership for Giving
 William D. Meskill
 James A. Meurer
 Donna Meyer
 Michael's Child Care Inc.
 Thomas H. Milligan
 Ricardo Miner
 Robert Jesse Mirabal Jr.
 Eric and Patty Mittelstadt
 Jacqueline L. Moczygemba

2008 HONOR ROLL OF DONORS

Kristin A. Moczygema
Melvin E. Modderman
Harry A. Moeller
Mark A. Monfrey
Ed and Cheryl Monroe
Rev. George Montague, S.M.
Lou Ellen Montgomery
Ernest J. Mora
Leticia Morales-Bissaro
George A. Moravits
Jerry F. Morell
Dennis L. Moreno
Roy T. Moriarity
Bruce A. Moseley
JoAnne M. Moulder
Edwin L. Mueller Jr.
William R. Mueller
Sherry W. Muller
Mary Ann Murray
Patrick C. Murray
John Musslewhitte
Sandra Eve Nannini
Theresa Minton Nasi
John J. Naughton Jr.
Barbara Hanson Nellerroe
John B. Nelson Jr.
Joshua C. Nelson-Archer
James F. Neumann
Donald A. Nichols
Richard C. Nickerson
Gloria G. Nieto
David W. Nixon
Colleen J. Nolan
Alvin Nored
Nelson E. Norman
Al J. Notzon III
Marcel C. Notzon II
Bryan R. O'Boyle
Debra A. O'Boyle
M. Margaret O'Brien
Andrew J. Obriotti
Charlene O'Connell
Chris E. O'Connor Jr.
Kenneth Oden Jr.
Brian J. O'Donnell
Robert O'Donnell
Anne E. Ohlrich
W.A. Orender
Robert Ornelas
Rene Ornes
Louis and Debbie Orsatti
Nydia A. Ortega
Elia Ortiz
Philip G. Otto
Steven H. Oulvey
Anne Buxton Owen
Leticia J. Pacheco
Javier J. Padilla
Francis E. Palma
Thomas N. Panepinto
Paulinda E. Pangaldan
Michele Pangrac
George Parker Jr.
Celia A. Parra
David M. Paul
Sixtus J. Pawlik
Mark J. Pawzun
Christopher D. Payne
Cynthia Barberio Payne
Denise Watson Pearl
Gregorio C. Pedroza Jr.
Mercy Peña
Carlos Perez
Lionel Perez
Rebecca Annette Perez

Freedom F. Perkins Jr.
Howard W. Pettengill Jr.
Ellen H. Pfeiffer
Pfizer Foundation Matching Gifts
Gus Pflugmacher III
John S. Phelan
Kimberly M. Phillips
Phyllis J. Pickard
Edward L. Piña
Novelia A. Piña
Richard D. Piña
Louis H. Pitluk
Michael T. Pledge
Anthony J. Pogorelc
Victor J. Pohler
Most Rev. Bernard F. Popp, D.D.
J. Reid Porter
Karen Pospisil
Gerald E. Poyo
Karen H. Pozza
David C. Pozzi
Frank W. Price
George Primera
Santiago Prince Jr.
Teri J. Proctor
Jerilynn Walker Putnam
Gilbert and Mary Ellen Pyka
Frederick J. Quarles
Marjorie A. Quarles
Lara J. Quintero
Rebecca M. Rabago
George F. Rabe
David S. Rader
David W. Rainosek
Stephen J. Rambie
Anthony T. Ramirez
Karlos Ramirez
Ralph L. Rapp
A. Kaylene Ray
Katherine E. Ray
Donna S. Rayes
John C. Rayko
Carol L. Redfield
John and Patty Redmond
Rosemary E. Redmond
Karl E. Reichardt
Anthony T. Reimherr
Michael F. Reimherr
Irene Rendon
Joseph A. Reyes Jr.
Maria P. Reyes
Gilberto Reyna
John J. Rheinberger
Donald H. Ribbing
James P. Rice
Otto Richter Jr.
Joseph J. Riojas
J. Lee Ripley
Marilyn A. Ritchey
Rudolph E. Rivas
Monica Herrera Rivera
Grady L. Roberts Jr.
Michael M. Robinson
Andrew A. Rodriguez
Cecilio G. Rodriguez Sr.
Diana L. Rodriguez
Dolores Rodriguez
Guadalupe T. Rodriguez
Kristelle M. Rodriguez
Laura A. Rodriguez
Layne Christine Roetzal
Elizabeth Caples Rogers
Elizabeth Rogers
Jeffrey A. Rogers
Romeo J. Romero

Sarah Hinojosa Romero
Heather R. Ronk
Stephen E. Rosenauer
Louis T. Rosenberg
David Frank Rosow
Jan S. Ross
Courand N. Rothe
Paul W. Roth-Roffy
Elizabeth A. Rothwell
Daniel P. Roy
Charles H. Ruble
T. Jerry Ruhnke
James M. Ruiz
Paul F. Ruiz
Terri A. Russell
Joe and Debbi Rust
Gene E. Ryder
Jennifer A. Rymell
Pete Saenz Jr.
Sylvia R. Saenz
Maria Sakellariou
Gloria A. Saldana
Selika Z. Salinas
David A. Sanchez
George P. Sanchez Jr.
Gilbert A. Sanchez
Isaac C. Sanchez
Garland R. Sandhop
Jesse Sandoval
Johnny R. Sandoval Jr.
Rudolfo Sandoval Jr.
Herminia E. Santizo
Armando H. Santos
Cynthia A. Santos
Harley S. Savage
W. Charles Sawyer
Barbara E. Scharf-Zeldes
Clarence A. Scheel
Curtis L. Scheh
Robert C. Scheibel
Fred A. Schellenberg
John F. Schilling
Michael G. Schlafly
Melvin A. Schoech
Nancy J. Schrack
Joseph F. Schreiber Jr.
Wally and Margaret Schrock
James R. Schulte
Mark Schumann
Gary L. Schwarz
Hilton F. Schweitzer Jr.
Dennis R. Scotka
Naida Sylvia Segura
Rosemary F. Segura
Eugene J. Sekula
Benjamin F. Sharp Jr.
Martin J. Shaughnessy
Henry S. Shaw
Robert and Sarah Shaw
Connor G. Sheehan
Jannie M. Sheinker
Patrick M. Sheridan
Edith F. Shipp
Nancy Taylor Shivers
Robert H. Shocklee
Joseph W. Shulter
Lisa Hartnett Sims
Stillman E. Sims
Patricia F. Stichler
Skill Construction Services Inc.
Slack & Davis LLP
P. Randolph Slaughter Jr.
Andrea D. Smith
James K. Smith
Richard A. Smith

Bruce K. Sneed
Linda M. Sobin
Paul D. Sodeman
Samuel and Manuela Solano
William T. Solomon
Frank J. Sosa
Robert O. Sosa
Nelva Sosa-Slagle
Teresa Rodriguez Sosse
Phylis J. Speedlin
John James Speegle
Kenneth K. Speirs
Robert D. Spence
L. Jerry Spengler
Edgar E. Sprinkle III
Robert L. Spurck
Brian E. St. John
Gregory D. Stamps
Dennis J. Stanko
Daniel J. Stanush
State Farm Insurance
Connie L. Stein
Glennis W. Stein
Robert and Phyllis Steinhart
Edward F. Stemac and Sally Perdona
Richard J. Stencil
Morris M. Sterzinger Jr.
J. Barry Stevens
Michael D. Stevens
Mary Brennan Stich
Leslie E. Stokke
Catherine M. Stone
Marianna R. Stone
Paul L. Stone
Tom and Cynthia Stooksberry
Orlynn Michael Storlie
Ronald B. Stoufflet
Alma Marie Studer
Stumpf Craddock Massey Farrimond
Thomas J. Sudikatus
Ben J. Sultenfuss Jr.
Bob J. Surma
Donald and Katie Sweet
Lori Ann Swete
Elizabeth R. Swize
Joseph J. Syslo
Ambrose A. Szalwinski
Binh T. Ta
Alma F. Talamantes
J. Elaine Talarski
Gerald R. Taliaferro
Richard S. Taliaferro
Nancy Talkington
Sheana and Arlene Tanaka
Ralf E. Taupmann
Clifford M. Tebeau
Carlos and Myra Tejada
William H. Tennant Jr.
M. Stella Tenorio-De La Garza
Wanda L. Thedford
Richard G. Thomas
Gerhart S. Thompson
Jon E. Thompson
Pamela W. Thompson
Kimberly A. Thornton
Humberto Torres Jr.
Rudy Tovar
Adam Treviño Sr.
William S. Trivette
Janice M. Troy
William L. Trubeck
John H. Trueheart Jr.
E. Kay Tschirhart
John H. Tucker III
John and Lydia Tullius

Jeff R. Turner
Unilever Matching Gift Program
Gina Marie Uvietta
Henry Valdespino Jr.
Eduardo Valdez
Vanessa C. Valdez
Melissa Marie Valek
Paul J. Van De Walle
Berend M. Van Der Meer
Denise Garcia Van Wyngaardt
Vanguard Concrete Inc.
Edward A. Vara
Gilbert Vara Jr.
Arnold B. Vardiman
J. Christopher Varley
Jose F. Vasquez
Manuel C. Vasquez
Daniel A. Vela
Roberto Vela
Romeo A. Vela Jr.
Richard Snead Vick Jr.
Charles and Adriana Villafranca
Elvia V. Villalon
Maria I. Villanueva
Diana Villarreal
Peter A. Villarreal
Rodolfo L. Villarreal III
Dwight E. Vorpahl
VRTX Technologies LLC
Kenneth E. Wacławczyk
Lawrence W. Wagner
Rosemarie Wahl
Bridget R. Wahne
Robert H. Wahne Jr.
Mary Kay Wakely
Teresa J. Waldrop
Stephanie Renae Walker
Shavon Rae Wall
Thomas E. Walling
Sean P. Walsh
Hillyer and Bonnie Ward
Martha C. Wasetis
Thomas C. Washmon
Gail Weatherby
William P. Weaver Jr.
Patrick W. Webb
Julie H. Weber
Terry L. Weber
John Bryson Webster
Marcia S. Weiner
W. Douglas Weisbruch
Thomas E. Weissler
David L. Wenzel
Stephen G. Werkmeister
Jenna Wessels
Rupert J. Weynand
Jack E. White
Michael A. White
Bettina M. Whyte
Wiatrek's Meat Market
Phyllis Koelzer Wick
Bradford G. Wiewel
Mary A. Wiley
Dana C. Williams
Karyn S. Williams
Jack and Dee Willome
F. Jill Wilson
Jerome L. Windlinger
Joseph M. Winston
Tillie J. Wise
John and Kandy Wittenberg
Belton C. Wolf
Necia Dyan Wolff
Carol A. Wood
J. Fred Wood

Paul B. Woodard
Xerox Foundation
Wilson M. Yager
Dora Ybarra
Stephen Yoon
James R. Young
Mary A. Zaldivar
Richard R. Zanetti
Daniel F. Zatopek
James P. Zeleznak
Jill M. Zimmerman
Larry D. Zimmerman
Edward J. Zinsmeister

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

Alberto Acevedo Sr.
Shavon R. Wall
Edward Akerson
John P. Pfeiffer
Angelina B. Alvarado
Naomi A. Sultenfuss
Adela Bueneventura Amaya
Billy A. Hernandez
Michael Andrade
Francesca Herrera
Paul Wayne Anthony
Mark H. Wilson
Arthur Appleton
Mary Ann Penzel
Douglas Arcano
Mark H. Wilson
Mary D. Baker
Thomas Drought
George and Polly Jackson Spencer
Connie Becker
David P. Ronzani
Julius Winn Benavides
Louis J. Benavides
August Berchelmann
Gus Pflugmacher III
Abelardo R. Bernal
Mary A. Bernal
Lucille Heimer Biegler
John and Suzanne Adams
Dan Arnold
Baxter Southwest
Martin D. Beirne
John Bonner
Capstead Mortgage Corp.
Charlesbank Capital Partners
Ronald K. Calgaard
T.D. Cauthorn
Dynergy Inc.
Sally E. Douglas
Stephen and Adele Dufilho
R.G. Fowler
Ronald and Rebecca Gafford
Barbara B. Gentry
Alex and Sally Half
Marilyn Harris
Genevieve A. Hendricks
Jessie A. Herrera
The Hinch and Frazier Families
Ronald Kirk
David L. Koontz
LS Power Development LLC
Nancy B. Loeffler
Robert and Sue McClane
New Process Steel

2008 HONOR ROLL OF DONORS

Linda Patillo
Joyce B. Russell
John and Carol Ryan
Joseph P. Scholwinski Jr.
Mark Schumann
Robert and Sarah Shaw
William T. Solomon
Ron and Phyllis Steinhart
Gloria A. Sweeney
The Trust Co.
VRTX Technologies LLC
William L. Trubeck
Karen L. Walker
Jack and Dee Willome
XL Land Development LLC
Rev. Charles Blasen, S.M.
Gabriel W.K. Hui
Rev. Louis Blume, S.M.
Mary Ann Penzel
Carmen Botello
Ruben J. Gutierrez
Beatrice Boyd
Jose A. Ortega
Brother Michael Brangan, S.M.
Michael B. Saxe
Terry Campbell Coverdale Brennan
Ben and Peggy Bedini
Stephen Coverdale Brennan
Norma G. Gaier
Hayden and Cunningham PLLC
William and Joan Kuebker
Thomas J. Maloney
Tommy and Dawn Maloney
Herman A. Meyer Jr.
Robert Montalbo
Kim Perry
The Schrock Family
David A. Shroads
Robert and Maureen Spence
Robert D. Spence Jr.
Gordon and Veronica Stafford
Darren and Kathryn Taylor
Douglas J. Wealty
Douglas E. Youngblood
Lee Brown
Mark. H. Wilson
Leona G. Bujnoch
Timothy H. Bujnoch
Thomas Burns
Terrance E. French
Carlos Cadena
Miguel A. Alvarez
Antonio Cruz
Mary B. Carrola
John T. Carrola
Paul Casseb
Patricia F. Helland
James Castleberry
Richard L. Smith
Patricia Castillo
Maria G. Oliveros
Rick Castillo
JoAnn Andera
Randi M. Dillard
Cheryl A. Hollenshead
Timothy R. King
David F. O'Brien
Sister Christine Catron, S.S.N.D.
Dora J. Martinez
Albert Catalani
Celia C. McNabb
Thomas J. Chiminello
Frederic W. Morton Jr.

Thomas E. Clothier
Catherine A. Walker
Brother Edward Collignon, S.M.
Eugene R. Steele
Mylene Elizabeth Costley
Luclen R. Costley
Bill Crane
David Birmingham
Alejandro R. Morales
William C. Rogers
Benjamin F. Sharp
Richard J. Stencil
Peter R. Cressman
Mark H. Wilson
Crew of Baron 52
Mark H. Wilson
Crew of Rivet Amber
Mark H. Wilson
Shery L. Cross
Gene L. Cross
Donald E. Davis
Francesca Herrera
Timothy M. McInnis
John R. Miller
David DeCock
Gregory F. DeWinne
Ines de la Garza de Llano
Carmen de Llano
Leticia Dias
John Dias
Brother John Donohoo, S.M.
Gerald G. Brandon
Gus Pflugmacher III
Phyllis K. Wick
Patrick H. Dooley
Thomas H. Dooley
Robert G. Dowd Sr.
David L. Dowd
Mark M. Dowd
Robert G. Dowd Jr.
Rose Mary Droke
Kathy E. Freeze
Lawrence Dylla Sr.
Larry M. Dylla
Sister Rose Marie Eggleston, F.M.I.
Frederic W. Morton Jr.
Harry Emery
Kathy S. Emery
Mr. and Mrs. Charles E. Eschmann
Gerard J. Eschmann
Col. and Mrs. Edmundo Escudero
Edna T. Boggess-Martin
Remig and Mary Ferrario
Yvonne M. Ferrario
James Fields
Armando A. Cortez
Jurleen Finger
Edgar R. Dupre
Carl Fitzgerald
Laura E. Besze
Richard F. Coerver
Robert and Kathryn Fleming
Kathryn F. Kovaric
Jane B. Fugate
Gilbert A. Sanchez
Alfonso M. Garcia
Cindy T. Garcia
Carmen F. Garcia
Irene G. Aguilar
Matthew G. Aguilar
Jose Antonio Garcia
Rafael Garcia
Mirtalia M. Garcia
Irene G. Aguilar
Matthew G. Aguilar

Sergio Roel Garcia Jr.
Galo Garcia
Ernest Z. Garza
Sylvia D. Zuniga
Humberto and Roman Garza
Esther G. Garza
John and Elizabeth Gebhardt
Frank O. Gebhardt
Bob Goedde
Gerald R. Saxe
Brother Paul C. Goelz, S.M.
William G. Elliot
Roy Fey
Glenda M. Goelz
Sidney F. Goslin
William J. Hickey
Frederic W. Morton Jr.
Michael J. Novak
Rodney Novosad
Louis H. Pitluk
Matthew and Catherine Reedy
Douglas J. Wealty
Atanacio and Luisa Gonzalez
Isaias Valera Jr.
Gabriel Gonzales
Grace C. Hernandez
Jesus Fernando and Maria Elena Gonzalez
Charles and Adriana Villafranca
Patricia Anne Dunn Goodman
Gilbert and Mary Ellen Pyka
Rev. John Gorman, S.M.
Donald H. Ribbing
Sarah Graber
Michael A. Frieri
Brother James Gray, S.M.
Kathleen M. Gray
Joe and Josie Guerra
Joe A. Guerra
Brother Frank Gutting, S.M.
Urban A. Gutting
Henry Hagen
Armando A. Cortez
Anton P. Hajek IV
Anton P. Hajek III
Elizabeth R. Hajek
Frank and Mary Hall
Frank J. Hall
Brother William J. Hamm, S.M.
Frank W. Doerfler
Giovanni G. Fazio
Maurice J. Fox
Alfred H. Kircher
James P. Lincoln
Keith O. Marshall
Francis E. Palma
John B. Stewart
Brother John Hamman, S.M.
Alejandra L. Ugarte
Doreen Vanessa Hankins
Rev. Nathaniel A. Hankins
Katherine Hatch
Michael D. George
John F. Heger
George E. Heger
Joseph O. Hernandez
Laura H. Tobias
Marilyn Wood Hernandez
Harold C. Wood
Margaret Finto Hickey
James B. Hickey
Enrique P. Hinojosa
Amador P. Hinojosa
Hildegard Hitzfelder
Mat M. Hitzfelder

Tessa Horan

Hector Hernandez

Maria F. Manzano

Robert C. Howe

Susan D. Battin and Bruce Jackson Jr.

Marcella C. Leshner

Henry O. Hugman Jr.

Sharon A. Mainz

Jerry and Jacquemo

Rudolph E. Rivas

Dolores B. Jauregui

Leticia J. Pacheco

Charles Jenkins

Grace C. Hernandez

Tom Jennings

Armando A. Cortez

Johnny, Java and Big Red

Jim and Valerie Albert

Nettie R. Lucio

Johnny the Cat

Caroline A. Byrd

Rose M. Cutting

Shelley Martin

Charles F. Jones Jr.

Terri D. Real

Kerri L. Trainer

Keith Kaiser

Bettina M. Whyte

Mr. and Mrs. Julius W. Kalich

Harold H. Kalich

Neil Andrew Kammer

Lucy F. Kammer

A.J. Kissling III

Joseph A. DeGasperi

James P. Kraus

Frederick E. Kraus

Joshua Alyn Kristynik

Alan J. Kristynik

Brother John Kurz, S.M.

Alejandra L. Ugarte

Emma and Charles Laake

Gerard W. Boehme

Rev. J. Willis Langlinais, S.M.

Edward G. Cole

Francesca Herrera

Alan N. Ladd

David P. Manuel

Mary Ann Murray

Monica J. Parzinger

Jerry D. Todd

R.J. Willis

Brother Herbert Leies, S.M.

Platon Lerma

Sybil Lightfoot

Roy S. Summar

John Bass Lindsay

Beverly Lindsay

Bolera Machia

Christopher D. Medellin

Frank Madla Jr.

Lynette L. Martinez

Brother George Malecek, S.M.

Robert O. Chidgey

Lisa A. Davis

Biel Mallow

Daisy B. Thames

Fermin G. Martinez

Paul G. Martinez

Ray Martinez

Sylvia Muniz

Roger Martinez

Rosario Abreu

Santana Tito Martinez Jr.

Ernest Martinez

Richard Matye

Lisa M. Finnie

Joan P. Stewart

Ernest J. McAshan

Ronan B. McAshan

Frances Meskill

William D. Meskill

Marc Meurer

James A. Meurer

Rev. N.G. Moellering, S.M.

David E. Ramirez

Luis P. Molina

Erin R. Molina

Frank and Clara Monaco

Marylyn M. House

Dominga B. Montes

Fred B. Montes Sr.

Richard Morales Sr.

Christina and Richard Blom

Dora Muñoz

James A. Miller

Raul S. Murguia

Mary Louise Murguia-De La Rosa

My Parents and Family

Pamela D. Bohannon-Bey

Brother Victor Naegele, S.M.

W. Patrick Cunningham

Ruben and Josie Nuñez

Mary Nell Richter

Rev. Charles Neumann, S.M.

Mark K. Davis

David Rainosek

Donald H. Ribbing

Frank H. Wesling

Louise and J.V. Oppert

Martha O. Bock

Bernardina Orosco

Stephanie DelaVega

Michael Pankey

Gerald C. Gonzales

Donato and Francisca Peña

Daniel P. Villanueva

Stella Perez

Raul M. Perez

Stephen J. Perez

Diana M. Perez

Kenneth Perez

Edward C. Prado

Candace A. Prado-Martin

John L. Quinlan III

Natalie Thayer

Robert Quiroga

Edward P. Flores

Ernest A. Raba Sr.

Richard T. Brady

Betty D. Breen

R.M. Casseb

Henry W. Christopher

David K. Colwell

Theodore and St. Claire Craver

Laurea A. Cunningham

John A. Daniels

Charles A. Davidson

Thomas Drought

The Gardner Law Firm

Pat A. Legan

Jack P. Leon

Margaret M. Maisel

Amy Shelton McNutt Charitable Trust

Frederic W. Morton Jr.

Angelo P. Parker

Jack Pope

Morton V. Rucker

San Antonio Independent School District

Mr. and Mrs. Jimmy L. Shaw

George and Polly Jackson Spencer

Edmund Rague

Myra R. Tejada

Tina Villanueva Ramirez

Robert L. Kestl

Charles, Amberta and Paul Rayko

John C. Rayko

Rev. John G. Rechtien, S.M.

Heather A. Farmer

Anthony J. Pogorelec

Richard Pressman

Rev. Louis Reile, S.M.

James K. Richter Jr.

Brother Henry Ringkamp, S.M.

Victor M. Jouffray

Frank F. Rivas

Frank R. Rivas

Robert W. Roberts

Doris A. Roberts

Robert S. Rosow

Paul W. Roth-Roffy

Jaime Rubalcava

Valerie J. Vargas

Brother Joseph Rudolph, S.M.

Alfred H. Kircher

Maria I Villanueva

Keith Russell

Karen P. Blanco

Dee Brady

Alberto Campuzano

John B. Pollara

Karl E. Reichardt

Jesse W. Rigby

Maria, Scott and Donastas Sakellariou-

Thompson

James K. Smith

Stanley and Jane Stough

University of the Incarnate Word

Melissa M. Valek

John J. Rutkowski Jr.

Brian J. Rutkowski

Sampson and Stubby

Caroline A. Byrd

Rose M. Cutting

Johnny R. Sandoval Sr.

Johnny R. Sandoval Jr.

Anastasio Saucedo

Claudia S. Marcous

James Sauer

Adam Balboa

Janet B. Dizinno

Amanda M. King

Mary C. King

Omie and Ople Scharnhorst

Jordan G. Kaderli

Mary Schumann Scheel

Clarence A. Scheel

Albert Schellenberg

Fred A. Schellenberg

Robert Schelper

Paul B. Langer

Brother Joseph Schneider, S.M.

Eugene R. Steele

Brother Raymond Schnepf, S.M.

J. P. Cuellar Jr.

Walter J. Koch

Rev. Tom Shelble, S.M.

Denise M. Taylor

Brother Louis Schuster, S.M.

Pedro E. Jimenez

Mert Proctor

Mary Ann Sewing

Jeffrey E. Tolliver

Stephen G. Werkmeister

Henry and Amanda Schwarz

Gary L. Schwarz

2008 HONOR ROLL OF DONORS

Bonnie H. Scott

Bonnie Flake and Francisco Garcia

Brother Dan Sharpe, S.M.

Ervin V. Grafe

Jose A. Martinez

Ralph L. Rapp

Brother Bill Siemer, S.M.

Gerald G. Brandon

Paul E. Gonzales

Brother Joe Siemer, S.M.

Jessie G. Fernandez

Phyllis K. Wick

David T. Simpson

Caroline A. Byrd

Rose M. Cutting

Mildred F. Smalley

David W. Barr

David Smith

Armando A. Cortez

Anna Ortiz Sosa

Robert O. Sosa

Bert Stott

Timothy R. King

Jack K. Taylor

Christopher A. Taylor

Daniel Tejada

Carlos G. Tejada

Brother Ralph Thayer, S.M.

Mark H. Wilson

Makena Thesing-Ritter

Jodi M. Thesing-Ritter

Billy Ted Thompson

Carolyn Anderson

Walter and Gladys Becker

Cheri Bertrand

Lori D. Carter

David Cotton

Bob Courtway Middle School

Tony and Leisa Cummings

DeLeon, Boggins & Icenogle PC

Leonard Davis

James Denning

Mona Doyle

Mr. and Mrs. Bob Elliot

Patty English

Toni Ferrel

Roger Goodsell Jr.

Jim and Christine Harper

Mary and Jim Harwell

Ireland Carroll & Kelly P.C.

Russell Johnson

JoAnne Judice

Paul and Mildred Kunze

Robert E. Kunze

Annette Lackland

John and Rhonda Lafitte

David and Jeanelle Maland

Becky and Mike Martin

A.J. McDonald

Gladys McDonald

Doris M. Paar

Donald and Jan Sharp

Debbie Theriot

Jim, Chris and Kevin Tokoph

Bill and Rachel Wilson

Sarah Thompson

Leonard Davis

Doris M. Paar

Ted Thompson

Carolyn Garner Thurmond

Gordon H. Albers

Bexar County Women's Bar Foundation

Martha C. Bastian

Bradford and Susan Beldon

Michael and Louise Beldon

Marilyn M. Camp

Joseph Casseb

Stephen and Elizabeth Cobb

Kathryn P. Cocke

Donald and Johanna Comuzzi

Robert C. Cowan Jr.

Doug Cunningham

Jerry Fulenwiden

O.P. Fullerton

Grant A. Gaul

Hilb Rogal & Hobbs

Charles W. Horn

Robert and Sandra Horn

Abigail G. Kampmann

Daniel B. Kearney

Eleanor Kometz

Marilyn J. Londenberg

Ronald L. Lumms

Janet L. Magers

Randall H. Mason

Kathleen R. Morante

Betty Newman

Law Offices of Nissan Dunn PC

Kunio Oshima

Phyllis F. Puryear

Nancy T. Shivers

Barbara A. Simon

Bryan and Carol Strode

Jack and Penny Stutts

Kim Tindall

T.L. Vordenbaumen

Mary L. Webster

Jay S. Wiginton

Michelle L. Trankina

Sergio A. Garcia

Francesca Herrera

Luis C. Marquez

Simone L. Norris

Ana C. Schaller

Brother Thomas Treadaway, S.M.

Robert H. Austin

Augusto A. Vidales

Alan Mathison Turing

Mark H. Wilson

Maria Turner

Francisco J. Brionez

Domingo Urias

Stephanie De la Vega

Rosie and Victor Vacek

Kenneth J. Walla

Barbara M. Valdes

Fernando Valdes

Evangelina Vallejo

Anthony J. Vallejo

Deed Vest

Emil L. Gavlick

Guillermo and Celia Viagran

Rebecca J. Viagran

Mr. and Mrs. A.P. Villarreal

Peter A. Villarreal

Mr. and Mrs. Abraham Villarreal

Maria R. Euler

James W. Hart

Hal Walker Jr.

Katherine Bowles

Dorothy F. Cook

William and Marlys Crouch

Allen C. Dye

Thomas B. Florence

Darin J. Lyons

Mitchell McCrea

Rose Walker LLP Staff Members

Gene Schulle Enterprises LLC

Sandra and Herb Steinbach

Bettye and Hal Walker Sr.

Catherine A. Walker

Robert H. Wolf

Max and Albina Walla

Kenneth J. Walla

John Francis Ward

Stephen P. Radacinski

Christina E. Wilson

Mark H. Wilson

Hurbert A. Wilson

Mark H. Wilson

Watson W. Wise

The Watson W. Wise Foundation

Mrs. Blanche Wright

John B. Wright

Juanita Renteria Ybarra

Yvonne M. Grothues

Rev. James A. Young, S.M.

Marcella J. Barganz

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

Antonio G. Aguilar

Irene G. Aguilar

Matthew G. Aguilar

Matthew G. Aguilar

Irene G. Aguilar

Ramon B. Aguilar

Carla E. Aguilar

Elbia Alvear

Jennifer Alvear

Alejandra Andrade

Roger Andrade

Ann Angel

Kelley A. Deming

Rosy Barney

Rosy E. Barney

Brother Joe Barrett, S.M.

Catherine E. Griffin-Ross

Fred Barton

Mandy Medcalf

Kiran and Aneeta Bhalla

Kavita K. Bhalla

Jack Black

Cynthia E. J. Gdula

Henry Joseph Blashack

Catherine M. Blashack

Isabel and William Boehme

Gerard W. Boehme

Rick Braden

Eva Howell Cox

Bertha Brophy

Cynthia E.J. Gdula

Mr. and Mrs. C.D. Bumbrey

Sallybeth M. Bumbrey

Caroline Byrd

Peggy J. Curet

Rose M. Cutting

Lucy Duncan and Jill M. Zimmerman

Rufino Cabello

Alma I. Alonzo

Lucien Campbell

Henry J. Bemporad

Cynthia Campbell

Evan Campbell and Rachel Pittman

Lavern Campbell

Lucien B. Campbell Jr.

Vicky Campbell and Steve Moyik

William and Janice Campbell

Steve Chiang

Mary Ann Delgado

Connie Emswiler
 William R. Furgeson Jr.
 Jeffrey T. Green
 Laura G. Greenberg
 Gunn & Lee PC
 David Hoel and Christina Marquez
 Elizabeth and Lawrence Keathley
 B.M Latham
 Jennifer L. Laws
 Hilda Lopez
 Kay, Owen, Michael, Tracy and
 Christopher Lowak
 Pamela A. Mathy
 George Parker
 Carter G. Phillips
 Elizabeth Rogers
 Molly L. Roth
 Charles B. Saenz Jr.
 Christopher Saenz
 Kristina Saenz
 Diane Salinas
 Kelly, Dave, Hillary, Kristin and
 Amy Shivers
 The Sidley Austin Foundation
 Steve and Marion Spence
 Mary Ellen Wright
Ruben Candia
 Sandra M. Vasquez-Kayruz
Charles Cantú
 Rebecca Fe De Montreuve-McMin
Madge Caplis
 Daniel L. Carter
Damon P. Cardenas
 Damon P. Cardenas
Maria Ernestina Cardenas
 David Lee Cardenas
Kenneth J. Carey
 Collene C. Focht
Mr. and Mrs. Arturo Casillas
 Genevieve C. Casillas
Charles L. Cotrell
 Jason C.N. Smith
Isidro and Grace Cavazos
 Joshua A. Cavazos
James T. Chapman Sr.
 Calder W. Chapman
Eduardo Chavez
 Nadya D. Nimroozzi
Daniel Chavira Sr.
 Daniel Chavira Sr.
Nathan and Geraldine Cohen
 Michael L. Cohen
Ramiro and Bertha Cortez
 Armando A. Cortez
Brother Charles Cumiskey, S.M.
 Clifford M. Tebeau
John T. Davis
 Michael D. Davis
Manuel M. de Llano
 Carmen de Llano
Grandma and Grandpa Del Rio
 Marco A. Cardenas
Delta Zeta
 Christine G. Cruz
 Alyssa G. Gonzalez
 Mallory A. Philman
Tom Drillette
 Walter D. Kahl
Ruben M. Escobedo
 Ronald K. Calgaard
George and Corrine Faz
 Jason L. Lehman
Homer Fetzer
 Joseph H. Minor

Violet Flume
 Lawrence J. Flume Jr.
For PAWS 100th Cat
 Jim and Valerie Albert
For PAWS Staff
 Jim and Valerie Albert
Selma Garland
 Edward W. Garland
Brother George
 Frank Blanco
Antonio C. Gonzales
 Guadalupe G. Gonzalez
Gary H. Gordon
 Mark H. Wilson
Mila Grant
 Ellen H. Pfeiffer
Ricardo D. Guevara
 Ricardo D. Guevara
Gerald Hallworth
 Dianne Hallworth
Peter Hansen
 Frederic W. Morton Jr.
Conrado and Candy Hein
 Conrad M. Hein
Catherine Heron
 Brandi I. Howard
Frank and Elvira Herrera
 Frank Herrera
Anna Maria J. Hodge
 Noel L. Johnson-Hodge
Marie Hulsey
 Douglas L. Silva
Thomas Hoffman
 Enrique G. Serna
Larry G. Hyden
 Jordan Hyden Womble & Culbreth
Bobby Rau Inman
 Mark H. Wilson
Iraq Veterans
 Kathleen Longi
Jerry and Jacquemo
 Rachel M. Rivenburgh
Herbert V. Jauregui
 Leticia J. Pacheco
James M. Kallison
 Jack B. Kallison
Annie Kammer and Fidela Flores
 Charles S. Kammer
Mr. and Mrs. Kellar
 Rachel N. Kellar
Rocky Kettering
 Beverly Dale
 Peter Hansen
Marry Ann Kleine
 William D. Kleine
Marshall G. Koch
 Jerome E. Koch
Steve Krupp
 Bryce J. Karulak
Darrell La Crosse
 David P. Ronzani
Rev. John A. Leies, S.M.
 M. Gareth Turner
Jack Paul Leon
 A. Ryland Howard
 Isabel Howard
 Louisa Howard
 Pamela Howard
Alma Lopez
 Louis T. Rosenberg
Erik M. Luis
 Erik M. Luis
Sister Grace Luther, F.M.I.
 Phillip T. Welsh

Lucien Manchester
 Neville O. Fernandes
The Marianists
 Ashley L. Shaw
The Marianist Priests and Brothers
 Ramon A. Guerra
Adam and Eddie Martinez
 Jacob Martinez
Raul G. Martinez and Ana Maria Hanna
 Marybell Martinez
Sister Margaret McCaffrey
 M.M. O'Brien
Nicole McCoy
 Ruben Soliz
Coach Ed Messbarger
 G.L. Murray
Ivy Moras-Jones
 Ivy M. Jones
My Parents
 Paul S. Petkoff
Napue and Bohannon-Bey Family
 Pamela D. Bohannon-Bey
Bill Nelson
 Stephen P. Radacinski
Sister Margaret Helene Newman,=
C.C.V.I
 Sister Walter Maher, C.C.V.I
Arthur and Dolores Noriega
 Anthony J. Noriega
Claudine O'Millian
 Anita O. Calle
Lt. Gen. William Eldridge Odom
 Mark H. Wilson
Vernetta Ortiz
 Lydia O. Powell
Turgut Ozan
 Leland T. Blank
Hortencia Parra
 Celia A. Parra
Lionel V. Patenaude
 Mark H. Wilson
Don E. Pickart
 Edward V. Ruhnke
Steve Radacinski
 Bill Nelson
Bernardine C. Ramirez
 Roberta M. Tyer
Juanita Clewis Reed
 Christal N. Alexander
Jon Paul Reyes
 Rudy Reyes Jr.
Meredith Reznicek
 Joni M. Whitmore
Anne J. Riley
 Anne E. Ohlrich
Elizabeth Riley
 Patrick K. McDowell
Mr. and Mrs. Porfirio Rodriguez
 Teresa R. Sosse
Matthew A. Romero
 Tomas M. Romero
Stephanie Romero
 Hamilton W. Martin
Karen Garcia Rudolph
 Tricia L. Garcia
Winifred K. Russell
 Teri A. Russell
Sarah
 M. Gabriela Bedolla
Brother Edmund Schiermeier, S.M.
 Michelle A. Miles

School of Humanities and Social Sciences

Pedro E. Jimenez

Frederick and Mary Schoellmann

Carol S. Pratho

Rev. Francis Schorp, S.M.

Patrick L. Valls

William J. Sebera Sr.

Stephen H. Boehlert

Senior Class 2007

Johnny R. Velazquez

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

Maria M. Altakali

Caroline A. Byrd

Rose M. Cutting

Charles L. Smith

Richard T. Brady

John K. Smith

Thomas G. Smith

Justine and Russell Smyle

Kathleen J. Burrridge

Richard Magh Soudi

Naghi Kebriaei-Tabari

Gary Stillman

Rebecca Fe De Montreuve-McMin

St. Mary's University Delta Zeta Chapter

Cynthia H. Munch

Robert Summers

Rebecca Fe De Montreuve-McMin

Annie J. Tarrillion

Lily M. Cazares

Bertha De La Rosa Tenorio

M. Stella Tenorio-De La Garza

Theology Department

John B. Wright

Those Who Taught Me

Peter Hoffmann-Pinther

Gary Tolhurst Jr.

Benjamin S. Hart

Brother John Totten, S.M.

Julio Gonzalez

Thomas Y. Murguia

Isaac C. Sanchez

Edward F. and Martha Tschoepe

Leslie W. Tschoepe

Anthony Valdez

Ellysse Y. Canales

Sandra Valent

Jennifer D. Valent

Melanie Valez

Janie M. Morales

Arturo Vega

Mark R. Bagg

Mr. and Mrs. Innocencio Villa Sr.

Norma V. Cardenas

Arturo Villarreal

Diana Villarreal

Ed and Danny Wagoner

Myriam Wagoner

Patsy Warncke

Stephanie E. Gargiulo

Audrey Williams

Tiffany W. Stallings

Your Parents, Lovely Sisters, Grandmothers and Tia Mimi

Armando Sanchez

Senior Class Gift Donors – The Graduating Classes of Fall 2007 and Spring 2008 and program sponsors.

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.

Arturo Acosta

Christal N. Alexander

Sasha N. Arriola

Brandon Ballesteros

Rosy E. Barney

Karen P. Blanco

Pamela D. Bohannon-Bey

Taylor L. Brezinski

William L. Calhoun

Joseph H. Campbell

Alberto Campuzano

Capital One

Damon P. Cardenas

Marco A. Cardenas

Genevieve C. Casillas

Ashley M. Casimiro

Angelina M. Cavallo

Joshua A. Cavazos

Alex R. Cisneros

Floyd S. Contreras

Christine G. Cruz

Jennifer Davila

Stephanie DeLaVega

Cesar DeLeon

Eric-James Estrada

Gabriela Estrada

Philip L. Farias

Eric M. Faz

Ryan M. Femath

Frank Fernandez

Jennifer J. Fossett

Cristina Frescas

Margarita Gardea

Raul A. Garduno

Alexas Goldberg

Gerald C. Gonzales Jr.

Alyssa G. Gonzalez

Daniel Gonzalez

Alexander J. Good

Ross M. Grahmann

Hayley M. Harris

Keyta M. Harris

Benjamin S. Hart

Maria T. Humprey-Segovia

Anthony C. Jones

Ivy M. Jones

Rachel N. Kellar

Scott M. Kilpatrick

Amanda M. King

Mary C. King

Sonia Knape

Zachary A. Kucera

Jason L. Lehman

Cynthia Lindsey

Erik M. Luis

Jason A. Luis

Edward L. Lytton

Hamilton W. Martin

Jacob Martinez

Jose G. Martinez

Mariana I. Martinez

Oscar J. Martinez

Jenai S. Mehra

Christopher A. Mendoza

Fatima L. Menendez

Daniel A. Molinar

Janie M. Morales

James Neighbors

Nadya D. Nimrooz

Andrew F. Oberle

David R. Olivas

Sophia A. Ontiveros

Adrian M. Perez

Noel Perez

Mallory A. Philman

Rachel M. Rivenburgh

Maria A. Rivera

Susana Rivera

Victor E. Rodriguez

Stephanie M. Romero

Tomas M. Romero

Armando Sanchez Jr.

Michael B. Sheldon

Douglas L. Silva

Luke W. Smith

Clayton Sosa

Kyle S. Tripp

Marcos Urias

Jennifer D. Valent

Erika Varela

Johnny R. Velazquez

Brooke N. Villafra

Michelle R. White

SHARING THE ST. MARY'S STORY

by Thomas B. Galvin, Vice President for University Advancement

Each year, I welcome this opportunity to pause and say thank you to all of our alumni and friends who support St. Mary's University, our mission, and our Marianist traditions.

The University Advancement staff continues to articulate the University's needs while providing first class alumni events and communications. Our development team strives to build new relationships in Texas and around the nation to bring the St. Mary's story to you, as well as to prospective students.

More than a year ago we created a plan for a first class Outdoor Sports Complex on par with Bill Greehey Arena, our outstanding facility for indoor sports. During that process we partnered with Bexar County and San Antonio as they developed long term plans to make San Antonio an NCAA destination. Through the County's visitor tax initiative, last summer St. Mary's was awarded \$6 million for sports facilities construction. V.J. Keefe Field, celebrating its 50 year anniversary this year, is in need of

a complete overhaul, and so too are facilities for our championship softball program as well as for soccer and tennis. During the next 22 months, St. Mary's will launch an aggressive fundraising initiative to match the County's gift. We will call on you to assist us as we move forward to provide our student athletes and student body with facilities worthy of our winning traditions.

This past spring Fiesta Oyster Bake, a premier Fiesta Week event, grossed its highest revenue ever – more than \$2.23 million – with net revenues of \$745,000. Proceeds from the event fund scholarships for many St. Mary's students, as well as alumni programs and activities. Fiesta Oyster Bake continues to reap state and international awards, including for Best Event to Benefit a Charity and Best Safety and Security Plan. Fiesta Oyster Bake 2009 is April 17-18, so mark your calendars now. We sincerely thank the Alumni Association and the thousands of volunteers who annually conduct a family friendly event.

During the summer our communications staff redesigned the St. Mary's Web site. Please enjoy the new and improved www.stmarytx.edu and visit it often to keep up on what's happening at St. Mary's. (Check out the alumni page for this year's reunion schedule – we may be in your area soon.) We appreciate your positive feedback on the Gold & Blue magazine. We look forward to providing you with stories about alumni, students and faculty that keep you informed and excited about St. Mary's.

This past year, the St. Mary's Fund raised \$456,000, a seven percent increase over the previous year. We thank all of you for your support, including our many first-time donors. Although the current economic climate has presented challenges, our alumni and friends continue to come through for St. Mary's, and we appreciate your generosity.

Thanks again for all you do for St. Mary's University.

Professor Hufford cares about global outreach, so for 18 years he's spent his summer breaks bridging international borders. And he's taken our students with him every time.

At St. Mary's University, learning starts in the classroom, but that's not where it ends. Whether it's humanitarian efforts in India or studies of indigenous development in Bolivia, theory and practice go hand-in-hand adding up to our bottom line, and yours.

Academic quality.

Academic excellence.

Best value.

Go to www.stmarytx.edu/faithandknowledge to learn more about Dr. Hufford's and other faculty's innovation in teaching.

The New Global Classroom

ST. MARY'S
UNIVERSITY

Visit us online at
www.stmarytx.edu
to learn more.

Larry Hufford is just one of St. Mary's professors who stands out in a crowd, and stands up to today's human development challenges.

We reach the unreachable. Who will you reach?

Larry Hufford, Ph.D.
Professor of Political Science

Stop whatever you're doing on Saturday afternoon, January 24!

Tune in as St. Mary's women's basketball team plays on national television for the first time. Pitted against their crosstown rival, University of the Incarnate Word, the contest commences at 2 p.m. in Bill Greehey Arena on the St. Mary's campus. Off to a quick 8-1 start (as of Dec. 6), and defending last year's Heartland Conference Championship, the Rattlers and their fans expect great things this season. *Be sure to watch the live broadcast on CBS College Sports.*

