

ST. MARY'S
UNIVERSITY

Digital Commons at St. Mary's University

Gold & Blue

Gold and Blue

Winter 2010

Gold & Blue, Winter 2010

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 2010" (2010). *Gold & Blue*. 58.
<https://commons.stmarytx.edu/goldblue/58>

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 2010

ST. MARY'S

U N I V E R S I T Y

Gold & Blue

When Stepping Stones Become Milestones
Newest Deans Reflect on Their Schools' Futures
Catalyst in the Classroom
Delivering on Our Promise
2008-2009 Honor Roll of Donors

On the front cover:

Side-by-side with students and coworkers, Art Vega, Ph.D., was one of the nearly 550 people who volunteered more than 2,600 hours of community service during this January's Continuing the Heritage day of service. But rolling up his sleeves and getting his hands dirty isn't only a semi-annual happening for Vega.

Undergraduates and graduates who visit his office in St. Louis Hall know Vega's involvement in the community began long ago – they see proof in his lifetime collection of political stickers, photographs with legislators and dignitaries, and prints bought from grassroots artists. See for yourself on page 16 why the political science professor's office is a source of inspiration not only for him, but for the young people who walk through his door.

For these reasons and more, Art Vega, who is also the director of the master's public administration program, is a St. Mary's icon. His take on public administration and political science comes from a refreshing mix of academia, elbow grease and rock 'n' roll. So whether he is teaching current events or painting a house in the University Park neighborhood, Art Vega knows that when it comes to change, John Lennon said it best: "A dream you dream alone is only a dream. A dream you dream together is reality."

PRESIDENT

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

UNIVERSITY ADVANCEMENT VICE PRESIDENT

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

CHIEF OF STAFF AND COMMUNICATIONS

Dianne Pipes

EXECUTIVE EDITOR

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

ASSOCIATE EDITOR

Nicolette Good

PUBLICATIONS DIRECTOR

Steve Weed

PHOTOGRAPHY

Melanie Rush Davis

Jeff Huehn

Tommy Hultgren

CONTRIBUTORS

Beth Barbee

Jessie Casares

Lauren Madrid

Lucha Ramey

Derek Smolik

WEB CONTENT

Jake Salazar

(denotes degree from St. Mary's University)

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

Contents © 2010 by St. Mary's University. All rights reserved.

ST. MARY'S UNIVERSITY

MISSION

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

CONTENTS

2

News From Around the Grove

8

When Stepping Stones Become Milestones

by Nicolette Good

10

In Charge and Taking Charge

St. Mary's Newest Deans Reflect on Their Schools' Futures

by Tanuja Singh, Ph.D., and Winston Erevelles, Ph.D.

14

Catalyst in the Classroom

by Larissa Luna

16

Office Politick

Spotlight on Art Vega, Ph.D.

17

Class Notes and Notables

In Memoriam

22

President's Message

Delivering on Our Promise

by Charles L. Cotrell, Ph.D.

24

2008-2009 Honor Roll of Donors

36

Winning Teams Build Winning Traditions

Extending the Tradition of Excellence

From the Editor

With their first semesters at St. Mary's under their belts, it seemed like a good time to hear from our newest deans, Tanuja Singh, Ph.D., and Winston Erevelles, Ph.D., who are leading the Bill Greehey School of Business and the School of Science, Engineering and Technology, respectively. They both have exciting plans for their schools, including outreach programs that extend into the neighborhood and around the globe, and they're interested in what graduates of the schools they lead have to say.

Sadly in our nation's past, the integration of African-Americans into our schools was slow in coming, even after the 1954 Supreme Court decision in *Brown v. Board of Education*. In fact, integration didn't gain much traction until civil rights actions such as lunch counter sit-ins, the Freedom Rides, the March on Washington in August 1963 during which Martin Luther King Jr. gave his famous "I Have a Dream" speech, and the signing by President Lyndon Johnson of the Civil Rights Act of 1964. Before and during those turbulent years, in small but significant steps, St. Mary's was breaking the color barrier. Siblings Robert and Charles Brown are part of that St. Mary's history; so, too, were Maurice Harris and Hattie Elam Briscoe and others (see page 8).

Building an educated, adaptable workforce is a critical, emerging need in our country and, indeed, around the world. Alumna Larissa Luna may be just one teacher in one school, but the steps she's taking to build a college-going culture among her third-graders is important, and may serve as a model of success for educators everywhere.

Service is a core tenant of St. Mary's mission, and Political Science Professor Art Vega, Ph.D., lives and breathes it. He's on the front cover and in his very cool office on page 16.

St. Mary's couldn't continue its mission of providing education steeped in Catholic and Marianist traditions without the help of alumni and friends who continue to support the University's vision for the future. In this, our Annual Report edition of *Gold & Blue*, we extend sincere thanks to all of you.

— Candy Kuebker

NEWS

FROM AROUND THE GROVE

Want More News? Go Online

Photo Albums:
Founders Hall Dedication

**President's Annual
Thank You Event**

Athletics Hall of Fame

**MOAS Simulates International
Policy-Making**

**Alumni Leaders Teach Business
to Students**

MALDEF Honors Terán

**Soccer Players Honored by the
Heartland Conference**

www.stmarytx.edu

SHORT SUBJECTS

Simply the Best for Women

The Princeton Review has again ranked the Bill Greehey School of Business and its M.B.A. program in the top 10 nationally for "Greatest Opportunity for Women." *The Best 301 Business Schools: 2010 Edition* came out in October. This is the third year in a row that the Bill Greehey School of Business has been recognized, and this year the school moved up two slots to number six. The Bill Greehey School of Business is also the only school in the Southwest in this category. The honor comes as St. Mary's M.B.A. program celebrates its 50th anniversary.

Texas Supreme Court Cases on iTunes U

Since 2006, St. Mary's School of Law and the Supreme Court of Texas have partnered to provide the Court's oral arguments to the public through access to live and archived webcasts.

Now, the archived arguments are available on iTunes U.

In all, nearly 400 video, audio and transcript tracks are available for public consumption. This service is provided by St. Mary's School of Law and the Supreme Court of Texas for students, the legal community and the general public.

Before the arguments are posted on iTunes U, the live webcasts are available on the law school's website, www.stmarytx.edu/law, and recordings are usually posted within a few hours of the oral argument. The St. Mary's School of Law and Supreme Court of Texas iTunes U content can be found at www.stmarytx.edu/itunesu.

St. Mary's Helps Local Businesses with Grant

St. Mary's has been selected to participate in an Internal Revenue Service grant-funded pilot program to provide federal income tax assistance to micro-entrepreneurial businesses in the San Antonio area. St. Mary's is partnering with the School of Law, the City of San Antonio and Catholic Charities in this endeavor. The program is an extension of the

TOMS Shoes Founder Energizes Crowd

An enthusiastic group of more than 1,000 mostly college and high school students gathered in Bill Greehey Arena to hear Blake Mycoskie, philanthropist, founder and Chief Shoe Giver of TOMS Shoes Inc., speak as part of this year's Lin Great Speakers Series. Mycoskie told the audience how he began TOMS' "one for one" business model to provide shoes to needy children. In advance of Mycoskie's appearance, St. Mary's students sold nearly 200 pairs of TOMS shoes on campus in support of his efforts. More than 20 years ago, Trustee Vincent Lin and his family endowed the Lin Great Speakers Series, thus enabling St. Mary's to invite to campus inspiring speakers such as Mycoskie, whose form of social entrepreneurship resonates with St. Mary's mission and students.

Mycoskie (top center) surrounded by St. Mary's and high school students sporting their TOMS shoes.

Enthusiastic Response to Hall Opening

In November, Vice President of Mission and Identity Rev. Rudy Vela, S.M., D.Min. (B.A. '76), and Assistant Provincial Rev. Jim Fitz, S.M., blessed the campus' newest residence hall. Faculty, staff and students joined President Charles L. Cotrell and Board Chairman Robert Elizondo (B.S. '67) in celebrating the dedication and blessing of Founders Hall. The new coed, freshman-only residence hall opened at the start of the fall semester. The 81,000 square-foot hall features suite-style living and an open courtyard, both of which encourage resident interaction. The hall's modern features include a wireless cyber café, two Internet and cable connections per room and an online laundry monitoring system.

Courtyard at Founders Hall

Volunteer Income Tax Assistance (VITA) program, and the San Antonio coalition is one of only 15 programs funded nationwide. The grant enables the University to hire students to process the tax returns.

According to St. Mary's Accounting Chair Tom Madison, Ph.D., because of the expertise and collaboration that exists between the partners, this could be a continuing program for the benefit of small businesses in San Antonio and the West side.

Exchange Begins with Chinese Law School

St. Mary's School of Law Dean Charles E. Cantú has established a new study abroad program, called the St. Mary's Institute on Chinese Law and Business. It will include five courses over four weeks taught by St. Mary's professors in Beijing at The Law School of Beihang University. Through business-related courses, field trips and guest speakers, the Institute will introduce students to the key features of the Chinese legal system and the instruments of international and domestic law governing cross-border sales of goods, protection of intellectual property and investments.

An official agreement signed between St. Mary's School of Law and The Law School of Beihang University includes student and faculty exchanges. The first class of St. Mary's students will be in Beijing this summer. They will primarily study Chinese law and commercial transactions with classes on international commercial arbitration, doing business in China and international intellectual property law.

China's two largest law firms, both of which are involved in extensive Chinese and international legal practice, have agreed to place St. Mary's students with internship positions.

Ethical Dilemmas Debated on Campus

St. Mary's hosted the 12th Annual Texas Regional Ethics Bowl this past fall in which 20 teams from 13 universities and colleges debated ethical questions. Topics ranged from using off-label prescription drugs to consuming synthetically-produced meat. Student teams, including two from St. Mary's, were judged by representatives from companies such as Dell, Boeing and Waste Management Inc. Observers included the dean of the Meinders School of Business at Oklahoma City University.

Law Students Launch Newspaper

This past fall, St. Mary's School of Law students began a new venture to increase school pride among students by starting a student-run newspaper. Using the printing resources and some design staff from *The Rattler* student newspaper, the Student Bar Association has expanded its newsletter, *The Legal Minute*, to a tabloid that will be printed twice a semester and distributed on the law campus. The paper includes sections on campus news, Catholic identity, commentary written by both faculty and students and a spotlight on faculty.

Searching for Good in a Bad Economy

The President's Peace Commission's fall program explored whether the current recession's impact on the political, economic and cultural climate of the country is necessarily bad, and whether, in a worsening economy, making changes in our values and lifestyles offers hope in this troubling time.

During the two-day program, St. Mary's faculty, staff and students, as well as leaders from area universities, the City of San Antonio, businesses and government, discussed new solutions for empowering communities, sustainability, economic woes and good mental health, social entrepreneurship and global economic initiatives.

Consul Office Moving to St. Mary's

St. Mary's has been named host site for the Office of the Honorary Consul of Spain. Alumnus Rolando Pablos (B.A. '92, J.D. '98), past chairman of the board of the San Antonio Hispanic Chamber of Commerce, is the Honorary Consul. In that capacity, he will partner with St. Mary's to expand the University's international efforts in Spain and Mexico.

Through the assistance of the Office of the Honorary Consul, St. Mary's will help students customize their internship programs, work with international business leaders and expand their learning experiences.

NEWSMAKERS

New U.S. Marianist Provincial Council Named

The Marianist Province of the United States, located in St. Louis and which leads the implementation of the Province's plans for growth and development of Marianist life, has announced the appointment of its Provincial Council.

Replacing St. Mary's Chancellor and Trustee Brother Stephen Glodek, S.M., as Provincial is the Rev. Martin A. Solma, S.M.; Brother Joseph Kamis, S.M., will replace St. Mary's Trustee, the Rev. James Fitz, S.M., as Assistant Provincial.

In addition, the three Province Offices will be filled by the Rev. William Meyer, S.M. (B.A. '71), Religious Life; Brother Edward Brink, S.M., Education; and Rev. Paul Marshall, S.M., Temporalities (assisted by Brother Joe Markel, S.M., as Province Treasurer).

Law Graduates Hervey and McCaul Celebrated

St. Mary's School of Law honored Texas Court of Criminal Appeals Judge Barbara Parker Hervey (J.D. '79) and U.S. Rep. Michael McCaul (J.D. '87), who represents Texas' 10th District, as the 2009 St. Mary's Distinguished Law Graduates during its annual awards dinner. The award recognizes two individuals with

Law Dean Charles Cantú, McCaul, Hervey, President Charles L. Cotrell, and Law Alumni Association President Jeff Davis (J.D. '91)

U.S. Marianist Provincial Brother Stephen Glodek, S.M., Bautista and Assistant Provincial and Trustee Rev. Jim Fitz, S.M.

Bautista Makes Perpetual Vows

A native of Hawaii, Brother Dennis Bautista, S.M., Ph.D., professed perpetual vows in the Society of Mary during a special Mass at Our Lady of Guadalupe Chapel on St. Mary's campus in October. The Mass included traditional Hawaiian chants, prayers and songs. Brother Dennis earned a bachelor's degree in communications from Chaminade University of Honolulu and a master's in communications and a doctorate in interdisciplinary intercultural communication from Washington State University. As an aspirant, he ministered in the St. Mary's Office of Communications. A member of Casa Maria Community on St. Mary's campus, Brother Dennis teaches in the Department of English-Communication Studies and serves as faculty adviser for the *The Rattler* student newspaper.

outstanding achievements in the legal profession and dedicated service to St. Mary's School of Law.

Prior to her election to the Texas Court of Criminal Appeals in 2000, Hervey worked in private practice before moving to the Bexar County District Attorney's Office, where she spent 16 years as an assistant criminal district attorney. She is an adjunct professor at St. Mary's School of Law, past president of the St. Mary's Law Alumni Association, and a member of the State Bar of Texas, Bexar County Women's Bar Association and Bexar County Republican Women.

Michael McCaul is serving his third

term representing Texas' 10th District, which stretches from Austin to the Houston suburbs. He is the ranking member of the Homeland Security Committee's Intelligence Subcommittee and also serves on the Committee on Foreign Affairs, and as an Assistant Whip for the 111th Congress. Previously, McCaul was Chief of Counter Terrorism and National Security in the U.S. Attorney's Office in Texas, as Texas Deputy Attorney General under current U.S. Sen. John Cornyn (J.D. '77), and was a federal prosecutor in the Department of Justice in Washington, D.C.

Lessons in Legacy: Marianist Heritage Award

The 30th Annual Marianist Heritage Mass, held each January and followed by a luncheon and awards ceremony, reminds the University community of its commitment to St. Mary's legacy, mission and traditions. St. Mary's each year

Escobedo and Martinez

Willis, Duarte and Covarrubias

recognizes individuals who exemplify the Marianist heritage and charism. The 2010 Marianist Heritage Awards were presented to former Chairman of the Board of Trustees Ruben Escobedo (B.B.A. '60), and International Business Professor Zaida Martinez, Ph.D., of the Bill Greehey School of Business. Recognized with the Marianist Student Leadership Awards were undergraduate students Anahi G. Covarrubias and Francesanne Willis, and graduate student David W. Duarte.

Faculty Members Awarded for Making Impact

The St. Mary's Faculty Appreciation Dinner, sponsored by the St. Mary's University Alumni Association in January, honored six exceptional faculty members for outstanding teaching, research and mentoring of students, and delivering on St. Mary's promise of providing its students with a values-centered, quality education. The 2009-2010 recipients of the Distinguished Faculty Awards are: Associate Professor of Finance Adrian Cowan, Ph.D., Bill Greehey School of Business; Professor of History Daniel

Bjork, Ph.D., and Assistant Professor of Theology Sister Anne O'Leary, PBVM, Ph.D., both of the School of Humanities and Social Sciences; Assistant Professor of Mathematics Michael Lecocke, Ph.D. (B.S. '99), School of Science, Engineering and Technology; Associate Professor of Theology Daniel Thompson, Ph.D., Graduate School; and Clinical Law Professor Stephanie Stevens (B.A. '87, J.D. '91), School of Law. This year and for the first time, an Undergraduate Research Mentor Award was presented to Associate History Professor Theresa Van Hoy, Ph.D., for her work mentoring students.

Back row (left to right) are Lecocke, Thompson and Bjork; and seated are Stevens, Cowan, O'Leary and Van Hoy

The Next Chapter for Stewardship: The Gary J. Thompson Memorial Scholarship Fund

When St. Mary's beloved Bookstore Manager Gary Thompson passed away in November of 2008 after battling cancer, it was a sad loss to his family and the University community he had served selflessly for so many years.

Thompson had more than 40 years of experience in the college bookstore industry, half of them at St. Mary's. His joyful spirit, generous nature and strong moral character served as an inspiration and benchmark for everyone who interacted with him. His subtle leadership skills and his knack for making everyone feel equally important—not to mention his affable personality and constant smile—endeared him to faculty, staff and generations of students. Above all, Thompson was completely dedicated to enhancing all students' educational experience at St. Mary's.

When the Thompson family approached St. Mary's about establishing a scholarship in Gary's memory, it was his love of books that prevailed. The Gary J. Thompson Memorial Scholarship Fund was awarded for the first time last fall to three undergraduate freshmen and three first-year law students, specifically for the recipients' textbook expenses. The Thompson family plans to build the fund to endowment level so that awards can be made from accrued interest. In the meantime, however, money is being raised and awarded from proceeds of an annual golf tournament organized by Gary's family with assistance from the Office of University Development. Gary was an avid golfer, so it made sense to Carla, his wife of 40 years, and his children, Justin (B.B.A. '03, M.S. '09), and Casey (B.A. '99), to raise scholarship dollars while doing something Gary loved. Eventually the family hopes the Gary J. Thompson Memorial Scholarship Fund will help many students each semester with their textbook expenses.

Thanks to the Thompsons, Gary's memory is honored each semester through the scholarship.

You, too, can set up an endowed scholarship or make a contribution to the Gary J. Thompson Memorial Scholarship Fund by calling the Office of University Development at (210) 436-3718 or by sending an e-mail to giving@stmarytx.edu.

GOOD DEEDS

Alumni Giving Forward – A Transformation, Not a Transaction

As of Jan. 1, 2010, the St. Mary's Fund's Giving Forward campaign had raised \$220,000 from generous alumni in support of the University's mission.

"Giving Forward" transcends the notion of giving back to St. Mary's. Giving back is a transaction that takes place out of obligation and in return for something received. "Giving Forward" is different. When you give forward, you are contributing to a purpose—the future of St. Mary's students, who like you, have goals of making a difference in their part of the world.

Soon the spring Phonathon will begin, so stay close to the phone! Donations from alumni are more important now than ever. With nearly 30,000 alumni, small donations make a big impact. The campaign ends on May 31. To make a gift, contact us at (210) 436-3303 or send an e-mail to giving@stmarytx.edu.

Gifts Fill Cost Gap for Students

As generous gifts from individuals, corporations, trusts and foundations flow into the University, scholarship assistance to students continues to grow, keeping a St. Mary's education accessible and affordable.

To benefit undergraduate students, recent gifts include:

- \$50,000 from The USAA Foundation for the general scholarship fund
- Nearly \$25,000 from A. David Mangelsdorff, Ph.D. (M.A. '80), for a professorship in International Relations
- \$20,000 from USAA Federal Savings Bank for the Wounded Warriors Program at the Brooke Army Medical Complex
- \$15,000 for scholarships from the Baptist Health Foundation of San Antonio
- \$14,000 to the South Texas Chapter Risk & Insurance Management Society (RIMS) Scholarship from South Texas Chapter RIMS Inc.
- \$10,000 from Union Pacific Railroad for scholarships for students studying business
- \$5,000 to the Alumni Association Endowed Scholarship Fund from the Laredo Alumni Chapter
- \$5,000 grant from Wells Fargo Bank Texas N.A. for the Service Learning Center

At the School of Law, several gifts will help students in their pursuit of legal education:

- \$200,000 anonymous gift to the Center for Terrorism Law
- \$25,000 pledged by School of Law Dean Charles E. Cantú to endow a scholarship
- \$25,000 from the Mays family to endow a scholarship in honor of 2009 Distinguished Law Graduate U.S. Rep. Michael McCaul (J.D. '87)

- \$25,000 from Shelby Jordan (B.B.A. '70, J.D. '73) for the Shelby and Becky Jordan Law Scholarship
- \$15,000 from the Argo Group U.S. for the St. Mary's Institute on Chinese Law and Business

SPORTS CORNER

Basketball Heating Up

Kevin Kotzur, a freshman from La Vernia, has wasted no time in making his mark on the hardwood for the Rattlers. In his first season with the team, Kotzur has been named Heartland Conference Player of the Week three times. As of Jan. 25, he had notched four double doubles in his short collegiate career, averaging 15.9 points and 7.4 rebounds per game.

Providing leadership at the point and impressive scoring numbers is Curtis Mitchell, a senior from Milwaukee, with 13.5 points and nearly 5 assists per contest. Darren Lee, another senior guard who hails from Stockton, Calif., is close behind with 10.1 points per game. Freshman Brad Hubenak from Kennedale rounds out the offense with 7.4 points and 4.6 rebounds per game. At press time, the Rattlers had won four straight and stood 7-4 in conference play.

Upperclassmen are providing the spark for the women's team that had won eight straight games as of press time. Senior guard and El Paso native Chastity Noble leads the women's team with 13.6 points per game, and

Two New Pianos Make a "Grand" Entrance

The Richard Levy family recently gave a Baldwin grand piano to the St. Mary's University music department, the second gesture of this type during the fall semester of 2009.

Another grand piano, a Steinway originally purchased for \$61,700, was sold to the department for less than 10 percent of its value. The landmark possession belonged to the Rev. Albert Verbrugghe, a Catholic priest living in San Antonio's military officers' Air Force Village retirement community before his passing last August.

Verbrugghe's wish was that the concert-quality, burl wood instrument be given to a Catholic institution, and because the executors of his estate had strong familial ties with the Marianists, St. Mary's was the natural choice.

The music department now has five grand pianos, including Steinways, Baldwins and Kawais. The Department of Music plans to host a master performer at a dedicatory recital this spring.

junior guard Kristin Williams, who hails from Kansas City, Mo., is close behind with 10.9 points and 9.3 rebounds per contest. The women were perched near the top of the Heartland Conference standings at press time, one game out of first place. ■

Carter, Grimes and Meyer

Meet St. Mary's Three New Athletics Hall of Famers

The St. Mary's University Athletics Hall of Fame welcomed baseball player Aaron Carter (B.A. '99), volleyball player Ginger (Grimes) Whisenton (B.A. '97) and basketball player and coach Buddy Meyer (B.A. '65) on Jan. 15 at a dinner and induction ceremony held in Bill Greehey Arena. Adding to the festivities was Gary Cunningham, Ph.D., former UCLA Bruins player and head basketball coach, who gave the keynote address.

Carter, a native of Adkins, played for the Rattlers from 1994 to 1997 and was one of the most decorated athletes in the history of the baseball program. He earned All-American honors, was a three-time All-Heart of Texas honoree and was named Heart of Texas Conference Player of the Year in 1996. He is the Rattlers' all-time leader in wins, complete games and strikeouts for a career. In 1996 he set the school records with a 1.23 earned run average, 15 wins, 14 complete games, and a .155 opponents' batting average. Carter owns four of the top 10 single-season earned run marks in St. Mary's history.

Whisenton, a native of Poth, was a standout for the volleyball program from 1993 to 1996, one of the most successful runs in the history of the program. She earned All-American honors three times, was a four-time all-region honoree, was a three-time All-Heart of Texas pick and twice was named Heart of Texas Conference Player of the Year. She was also named Heart of Texas Freshman of the Year in 1993. She set the school record for attack percentage in a single season with a .341 mark in 1994. Her 1,032 assists in 1995 was a school record at the time and is still one of the top marks in school history. She helped lead the Rattlers to three NAIA National Tournament appearances, four Southwest Region Tournament berths and a fifth-place finish at the NAIA National Tournament in 1994.

Meyer, a native of Morgantown, W.V., was a member of the St. Mary's family for 41 years as a player, assistant coach and head coach. He started in 1961 as a player, earning All-American honors while leading the Rattlers to their first-ever NAIA National Tournament appearance. His 1,581 points scored during his career still ranks fifth on the Rattlers all-time list. In 1968, he returned to St. Mary's as an assistant coach. In 1978, Meyer took over head coaching duties and started a historic run of success, which in his 27 years included 530 wins against just 252 losses, 13 NAIA National Tournament appearances, 17 conference championships and the 1989 NAIA National Championship. He was named conference Coach of the Year 11 times and was the NAIA National Coach of the Year in 1989.

Kotzur

Mitchell

Lee

Hubenak

Noble

Williams

When Stepping Stones Become Milestones

by Nicolette Good, Communications Coordinator

Coming of age during a time when riots at integrated schools often made headlines, two African-American siblings faced considerable challenges before eventually attending St. Mary's University. But family support based on strong values enabled them to excel in high school, in college, and in the careers that took root while studying in St. Mary's ROTC program.

Less than three miles from St. Mary's campus, Robert E. Brown III (B.B.A. '61) and his younger brother Charles Q. Brown (B.B.A. '63) grew up in a very modest household. Their father had only an eighth grade education but dreamt of sending his sons to college, sometimes working several jobs just to pay tuition. Robert turned down a \$300 scholarship in 1958 from a historically black institution to attend St. Mary's.

"Even though private school was more expensive," explains the eldest brother Robert, "going to school here at home and working was more affordable than going to a public school out of town."

Growing up, both brothers recall playing in the streets with children of all races, and in a game of tag or touch football, skin color was not an issue. Beyond their neighborhood boundaries, the climate was markedly different.

"When we were kids," Robert recalls, "we went to the movies at the Majestic and the Empire Theatre. Of course, we had to enter off College Street, which was behind the main Houston Street entrance. Both Charles and I were going to St. Mary's before that was changed."

The two may have sat in the balcony at the segregated movie theatres during college, but the 1954 Supreme Court case of *Brown v. Board of Education* allowed Charles to attend

the newly integrated Jefferson High School.

"I wanted to go to Jefferson High School even before I had the opportunity to," says Charles Brown, who was a fan of the powerful Jefferson Mustang gridiron squads. "That was where I wanted to go, and my parents never really said, 'You should go to Phillis Wheatley,'" San Antonio's only public black high school and the school Robert attended for four years on the other side of town. "They were just supportive of my desire."

Charles was a clear leader in Jefferson's second integrated graduating class—he played varsity football, belonged to the National Honor Society, and served on the student council. But Charles' and Robert's commitment to education didn't stop there.

As they each pursued bachelor of business administration degrees in accounting, the siblings also excelled in uniform.

The Browns found a home in St. Mary's Army ROTC program, a field artillery branch that at the time was required of all non-veterans. Robert was the first African-American in the advanced course of the Army ROTC; the first African-American in the University's Flight Training class; and the first African-American commissioned from St. Mary's ROTC program.

As Robert took on so many "firsts," his younger brother took them on as "seconds."

Charles was the first African-American to serve as a cadet corps staff officer, and in 1963, he became the second African-American commissioned from St. Mary's ROTC as a 2nd Lieutenant in the U.S. Army.

Robert E. Brown III (B.B.A. '61), at top, and his younger brother Charles Q. Brown (B.B.A. '63)

Both graduates of the 1960s, the Browns began their military careers serving twice in the Vietnam War.

"What you got in ROTC was camaraderie," says Robert when looking back on how his time at St. Mary's helped him abroad. "There was a sense of duty, a sense that we were willing to do whatever we were called upon to do."

The encouragement and values their parents gave them continued at St. Mary's where the brothers were pushed to develop the leadership skills that helped them excel personally and professionally. Both Robert and Charles led 30-year military careers that included commanding artillery battalions in Germany and retiring as colonels. ■

1953 Brother Vincent Gray becomes the first African-American Marianist to graduate from St. Mary's.

1963 Rho Beta Gamma is the first social fraternity to recruit an African-American student, Charles Brown.

1963 St. Mary's becomes fully coeducational. Martin Luther King Jr. gives his "I Have a Dream" speech.

It wasn't until the early 1950s that African-Americans began appearing in St. Mary's enrollment books, but once they did, their accomplishments broke records—both personal and campus-wide.

Gus Pflugmacher, Harris, Don Mensendick

Breaking the Color Barrier

When *Brown v. Board of Education* declared racial segregation in public schools unconstitutional, African-American students had already been attending the University for several years. In that same decade, St. Mary's Coach Jim Heiser recruited the first African-American athletes to campus who would put Rattler athletics on the map.

"Story has it," recalls Herman A. "Buddy" Meyer Jr. (B.A. '65), former coach, "that Coach Heiser was driving through the streets of Bryan, Texas, when he saw this tall guy sitting on the corner. He was a mammoth of a person – six foot eight and 250-260 pounds."

The young man was Maurice Harris (B.A. '85), who in 1957 not only became one of the first African-American student-athletes at St. Mary's but finished first in rebounding and second in scoring his freshman year. With his teammate Winston Miles (B.A. '62), he would also break the color barrier in the Big State Conference.

Briscoe

Nothing But the Truth

At age 40, Hattie Elam Briscoe (J.D. '56) enrolled in the School of Law, only seven years after women were even allowed to sit on juries. Formerly a cosmetologist and then a teacher at the all-black Phillis Wheatley High School, she excelled in law school, becoming the first African-American School of Law graduate from St. Mary's and later becoming the first African-American female attorney in Bexar County.

Sampson

Nothing But Net

Kenneth L. Sampson (B.A. '65) became the first Rattler basketball player to score more than 500 points in a season. Named to the Catholic All-American Team in 1961, Sampson finished his St. Mary's career with 1,776 points—the most in school history. He was named to the St. Mary's University Athletics Hall of Fame Class of 1984.

"Treat Negroes Equally, Rho Beta Asks Joske's"

**The Rattler Vol. 42 No. 25
Friday, May 6, 1960**

Sympathetic St. Mary's students have been the first organized white group to ask Joske's, a local department store, to offer Negroes complete integration at their lunch counters. More than two dozen members of Rho Beta Gamma fraternity presented a petition bearing the names of just over 30 StMU students ... Rho Beta president-elect Bob Burke presented the petition.

"School, Frat Lauded"

**The Rattler Vol. 44 No. 19
Friday, March 24, 1961**

The University should be extremely proud of those students and faculty members who dared to walk out of Scholtz's Garten in Austin last week when one member of the group was refused service simply because of his color.

This concern for the inherent dignity of all men should have made all St. Mary's men feel a tingle of pride. Artificial distinctions have no place in a real community devoted to intellectual growth.

The University should also be extremely proud of the action of the local frat, which admitted a Negro to its membership last week. This was the first frat in the history of the school to do so. It is certainly a fine reflection on the fraternity and on the University.

1967 Thurgood Marshall is appointed as the first African-American Justice on the Supreme Court of the United States.

1970 St. Mary's holds its first "Negro History Week" in February; the tradition has carried through today (though now held in January).

Singh and Erevelles position their schools' futures

IN CHARGE AND

by Tanuja Singh, Ph.D., Dean

As the new dean of the Bill Greehey School of Business, it is my distinct privilege to share with you our plans for the future and your role in making it happen. I am thrilled to be a part of an environment that cares so deeply about its students and the community. It is gratifying to see that not only are our students and faculty on the cutting edge of today's business practices, they put these skills to work for the larger community. True to St. Mary's mission, effective leadership requires an active engagement in the community and a commitment to giving back. In other words, it requires an adherence to the core values that distinguish the University. I was attracted to St. Mary's and to the Bill Greehey School of Business because of these values, and I believe that we are in a unique position to establish ourselves as one of the country's premier business schools.

A precedent of growth

Temperamentally, I have always been drawn to new challenges and innovative ideas. That is why I first decided to complete a bachelor's and master's degree in physics; I enjoyed the intellectual challenge of the world of science and technology. But I also tell people that by nature I am a dreamer and a risk-taker, which can explain why I decided to change my career. I wanted to move from the subatomic realm to the global one.

Since childhood I have been captivated by the topic of globalization—how countries develop and what makes one more successful than its neighbor. I have now been practicing in the fields of international strategy, marketing research and electronic commerce for almost 16 years. As professor and chair of the marketing department at Northern

Illinois University in DeKalb, Ill., I helped develop the globalization model for the College of Business and brought experiential knowledge to the classroom by working with global and Fortune 500 companies.

After 13 years at Northern Illinois, I was poised to take on another exciting challenge—to lead the Bill Greehey School of Business to a level of national prominence and academic excellence. I am confident that we can accomplish our goals because of our faculty's unique skills, a talented student body, the evolving demographics of our target population, and the economic and technological environment in which we operate.

An adaptive model of education

These are exciting times for business schools around the country and indeed around the globe. The educational environment today is profoundly impacted by globalization, shifting demographics, economic interdependence among countries, technology advancements, and a growing emphasis on social responsibility and sustainability. These changes bring with them significant opportunities and rewards but also pose unique challenges. At the most fundamental level, they require an adaptive model of education that is responsive, organic, and rooted in deep values.

Studies suggest that demand for management education in market economies will grow as globalization increases. Furthermore, demographic changes indicate that much of this new demand for management education will come from emerging countries such as China, India, Brazil and Russia. For example, in the year 2020, more than 60 percent of Asia and Latin

America's population will be younger than 39 years old, whereas North America will see its share of the 39-and-younger population decline to around 52 percent, according to the Global Foundation for Management Education's 2008 data. As these emerging economies invest in human capital to achieve their economic and social goals, business schools must respond by tapping into new information and technologies, and by developing innovative curricula that

continued on page 12

Real Value, Real Values

Shaping a globally competitive School of Business

TAKING CHARGE

by Winston Erevelles, Ph.D., Dean

As dean of the School of Science, Engineering and Technology (SET), a role I assumed this past August, I am privileged to be a part of the St. Mary's family and honored to serve the school and the University, following in the footsteps of Anthony Kaufmann, Ph.D., veteran dean and now Dean Emeritus.

SET today is comprised of six departments: Biological Sciences, Chemistry and Biochemistry, Computer Science, Engineering,

Mathematics, and Physics and Earth Sciences. We are housed in three buildings on campus – Garni Hall, the Moody Life Sciences Building and the Richter Math-Engineering Building. I imagine these names bring back memories to many of you. Our 41 full-time faculty and seven staff members serve approximately 800 undergraduate and 100 graduate students with a range of outstanding programs. Over the course of our history, we have been the launching pad for more than 3,500 graduates who have distinguished themselves in their careers and done great things for their communities. We have an inspired and enthusiastic group of students, faculty members, staff colleagues and administrators, and I am energized by their dedication, hard work and leadership.

Taking grand challenges head-on

SET is the scientific and technological arm of our University, and we serve as the locus for STEM (Science, Technology, Engineering and Mathematics) initiatives at St. Mary's. As a nation we have become increasingly concerned about STEM education and our ability to field a competitive workforce in the 21st century and beyond.

The impetus that Sputnik provided to a previous generation now manifests itself in a different form – today we face major problems in energy, healthcare, environmental issues, information security

and customized medicine, to cite but a few examples of areas that the National Academies and other bodies refer to as the Grand Challenges. Schools like ours, with disparate disciplines under a single umbrella, are well positioned to play a significant role in addressing these and other of today's challenges, as well as the ones we will have to address in the future. In fact, more than half of the jobs listed in a November 2009 CNN report on the "Top 50 Jobs" are in STEM and related SET majors.

In addition to the advantages of an organizational structure that fosters interdisciplinary work, SET is blessed by several distinctive advantages that we will continue to emphasize. These include small class sizes and personalized attention from the faculty; rigorous programs that combine scientific education with the liberal arts; a dedicated and experienced faculty with a passion for student mentoring; classes taught primarily by full-time faculty or select adjunct professors from industry; active learning in well-equipped laboratories; and internship and undergraduate research opportunities that enhance the student experience. We embrace and are guided by the characteristics of Marianist education that call us to educate for formation in faith; provide an integral, quality education; educate in family spirit; educate for service, justice and peace; and educate for adaptation and change. In a world beset by turmoil, these characteristics are more relevant today than ever.

Zeroing-in on SET's future

My first months on campus have been spent in conversation with my colleagues and with our constituencies. While this dialog will be an ongoing part of our operations, it has helped set

continued on page 12

On Your Mark, Get SET

How the School of Science, Engineering and Technology is closer now than ever to *go-time*.

Real Value, Real Values

reflect the social and economic context of these countries. As market economies develop internationally, demand for entrepreneurial talent will rise significantly and it will be the role of business schools to shape future business leaders who can build both countries and communities.

Our nationally ranked M.B.A. and undergraduate programs offer excellent tools to capitalize on these developments. Businesses are looking for talent that is knowledgeable of the global economy, is skillful in developing innovative solutions, and can hit the ground running once hired. In addition, our own country's current economic climate necessitates that students be not only skillful and experienced in domain knowledge but understand the ethical and social responsibilities of businesses.

Inspired by mission

The Bill Greehey School of Business' mission clearly states that students graduating from the school will have qualities that emphasize ethical leadership, technical excellence, global awareness and professional orientation. We believe that student experiences must involve experiential learning with a strong emphasis on technical and technological competencies. To the students' benefit, our faculty exemplifies these values in the classroom beautifully. After all, there are not too many schools in which undergraduate students work in a real trading room and manage a \$1 million portfolio! From the Greehey Scholars Program to exciting international experiences, students have access to numerous opportunities that transform their personal and professional lives. Offerings such as the Executive Lecture series, classroom projects that require students to solve actual business problems for real organizations, a school-wide emphasis on global knowledge, and a curriculum driven by ethics and social responsibility help us provide a valuable education based on real values.

I have spent my first semester at St. Mary's assessing and evaluating our core strengths and developing strategies for attaining our vision for the future. I have consulted with faculty and staff, business leaders in the community, our strong alumni base and University administration to develop new initiatives as we move forward to our vision of academic excellence, national prominence and premier status. We agree that in the next five years, our priorities will include a strong emphasis on our M.B.A. program, emphasizing the experiential learning component in undergraduate and graduate education, embedding technical and technological competencies in all our classes, nurturing the global business component of our curriculum, and embedding the ethics and social responsibility model seamlessly into our coursework.

Partners in progress

These efforts, of course, require that we promote ongoing interaction between the business community and the business school. It requires that we engage our alumni and supporters in our efforts, communicate our vision to our target audiences effectively, and secure financial resources that can make this vision a reality. As a first step, I traveled to China this past November to explore opportunities for student and faculty exchanges and executive training programs. I am delighted to report that so far three major universities have committed to further develop student and faculty exchanges. Also in the works is an executive education program which will serve as a forum for mutual learning and exchanging of expertise among St. Mary's faculty and global business leaders from several countries.

I have quickly realized that in addition to an excellent academic foundation our school also has a strong base of alumni and supporters who are eager to be partners in our endeavors. I have enjoyed getting to know this community of friends and supporters who will play an integral role in realizing the school's vision. Attaining our goals will not be possible without the support of University leadership and the faculty and staff of the Bill

Greehey School of Business. But most importantly, it will require a continuing commitment from our alumni and friends. I invite you to see for yourself the energy and enthusiasm that is driving our vision by getting reacquainted with the Bill Greehey School of Business today. Come join the winning team!

Dean Tanuja Singh, Ph.D., earned an M.B.A. from Millsaps College in Jackson, Miss., before completing a doctorate in Business Administration from Southern Illinois University in Carbondale. Prior to joining the Bill Greehey School of Business, she served as department chair and professor in the College of Business at Northern Illinois University in DeKalb. She was also on the business faculty at Florida Institute of Technology in Melbourne. Singh's teaching, research and consulting interests include global and cross-cultural marketing strategy, digital marketing, and public policy issues in marketing. ■

On Your Mark, Get SET

the stage for school-wide planning in support of *Vision 2012*, the University's strategic plan. Our 150-year heritage and our national ranking are not serendipitous occurrences; rather, they took and will continue to take sustained effort over time. *Vision 2012* with its goals to nurture a vibrant Catholic and Marianist culture, advance academic quality and innovation, extend boundaries, assure viability, and enhance facilities and technology, helps us continue down that road of academic excellence and integrity. So, where is our focus as we contemplate our future?

■ Raise the visibility of SET so that STEM excellence and St. Mary's are synonymous in our region and beyond.

■ Build enduring, formalized relationships with our constituencies, so that we keep our finger on the pulse of the environment at all times.

- Effect recruitment and retention initiatives so that we continue to attract and graduate a viable number of quality students.

- Raise funds to support scholarships, equipment and facilities, student and faculty research projects, and outreach programs.

- Evaluate existing programs in order to ensure that they remain current, competitive, and responsive to the needs of our constituents.

- Explore new programs proactively so that we are responsive to the emerging needs of our constituencies.

- Support faculty and student research that fosters the formation of areas of excellence while adding value to the community at large.

- Implement outreach initiatives for middle and high school students and teachers in order to provide opportunities to the youth of our region and grow our STEM pipeline.

- Develop international activities and programs that project SET on the global stage through faculty and student exchange, study tours, articulation agreements and joint projects with foreign institutions.

- Plan for new, renovated and expanded SET facilities so that our school is positioned to be competitive and succeed, now and in the future.

Poised to realize our vision

By focusing on these 10 initiatives, I believe that the School of Science, Engineering and Technology is poised to become a distinguished provider of well-prepared graduates who will assume leadership roles in the STEM workforce of the future. Our students will be educated in a challenging, caring and vibrant learning environment that is rooted in the Catholic Marianist mission and tradition. Their education will be supported by modern, well-equipped facilities and laboratories, and enhanced by the formation of cooperative alliances with industry, graduate schools and professional schools sought by our students in the pursuit of their career goals. Our

students and faculty will work together to conduct research through focused centers of excellence within the school and in partnership with other collaborating institutions. SET will be recognized as a leader in STEM outreach programming for middle and high school students in our region.

These are lofty goals and it is now time to begin the process of actualizing this vision. As I have said to many a colleague, this is not a sprint, it is a marathon! Moreover, we cannot accomplish any of this alone – we need the involvement and participation of our graduates and friends. We will be reaching out to our alumni, friends of the University, the corporate and professional community, philanthropic organizations and government agencies for partnership, guidance and support. Many individuals and agencies already support our work in so many ways, and for that I am profoundly grateful.

I am eager to hear from our SET alumni, and I look forward to working with you to strengthen our University and our school. Many good things are happening within the School of Science, Engineering and Technology and I believe that you will agree with me when I say that these are exciting times for SET.

Dean Winston Erevelles, Ph.D., has expertise in computer integrated manufacturing, robotics, manufacturing automation, rapid prototyping, reverse engineering and manufacturing processes. He is a program evaluator for engineering programs for the Accreditation Board for Engineering and Technology (ABET) and is a member of the Engineering Accreditation Commission of ABET. Erevelles has taught at Kettering University and the University of Missouri-Rolla. He received his bachelor's degree from Bangalore University in India, and both a master's degree and doctorate in Engineering Management from the University of Missouri-Rolla. Before joining St. Mary's community, he served as dean of the School of Engineering, Mathematics and Science at Robert Morris University in Pennsylvania. ■

SET Outreach a Boost to Thousands

The faculty and students of the School of Science, Engineering and Technology have long provided outreach opportunities that benefit both our own academic community and the larger San Antonio community.

Faculty from the Department of **Biological Sciences** teaches hundreds of students each summer in the Upward Bound program that prepares at-risk students for college.

Chemistry faculty and students, through the American Chemical Society of Students, reach out to local elementary schools through "Chemistry in the Community," a demonstration in which undergraduates reenact amusing chemical reactions for school children with the goal of stimulating young minds about science.

Computer Science outreach initiatives abound. The St. Mary's San Antonio Learning & Science Academy (SALSA), aimed at 4th and 5th graders from Loma Park Elementary who come to St. Mary's campus once a week, are taught science by St. Mary's Mathematics and Physics faculty. St. Mary's Computer Game Academy invites 9th-12th graders at Memorial High School to campus weekly where they learn all aspects of computer game development. Expanding Your Horizons is a program targeting middle school and high school females to get them and keep them interested in STEM disciplines.

Engineering faculty, for more than a decade, have helped to direct SA BEST (Boosting Engineering, Science and Technology), a contest held annually to inspire and interest high school students in the fields of science and engineering. Another professor directs San Antonio PREP (Pre-Freshman Engineering Program), an academically intense, mathematics-based, summer enrichment program designed to develop abstract reasoning and problem solving skills in middle school and high school students with the potential to become scientists or engineers. All faculty make presentations to area high school classes.

Mathematics faculty leads an outreach program with the Young Women's Leadership Academy to assist in teaching lessons on SAT math problems. A group of math majors and math faculty assist with the MATHCOUNTS Competition, a national middle school coaching and competitive mathematics program that promotes mathematics achievement through fun and engaging "bee" style contests. Another faculty member coordinates St. Mary's own Math Contest, which is open to all San Antonio high schools and provides scholarships to contest winners.

The Department of **Physics'** popular Fiesta of Physics visits all middle schools in the Edgewood School District where students and faculty perform physics shows for the kids. In addition, each year the department hosts Fiesta of Physics shows on campus attended by as many as 600 school children and staffed by nearly 100 St. Mary's volunteers. Through the Society of Physics Students, the department helps local school science fairs by serving as judges for various programs.

Catalyst in the Classroom

Alumna charts path of success for third-graders

Editor's note: The need for a highly educated workforce in our country is a frequent topic of discussion in the media, on the street, and in the classroom. According to the 2000 U.S. Census, less than 22 percent of San Antonio's population had earned a bachelor's degree. Research tells us that for students to move into higher education, where they have access to greater opportunities, they first must have models of success and systems of support. One St. Mary's alumna, Larissa Luna, believes that she has been called to action. Here's her story.

As a third-grade teacher at Vestal Elementary in San Antonio's Harlandale Independent School District, I see students every day struggle with factors beyond their control. With 98 percent of our students facing a variety of disadvantages, each challenge can affect their classroom performance and enthusiasm about school. The other teachers and I decided we had to spark their passion for learning—we had to show them that through education, they can reach for the stars; that they can beat the odds, first by graduating from high school, and that attaining a college education is possible for each one of them.

The Vestal Elementary teachers wanted to show the students what they can do with their lives, that their opportunities do not have to be limited by their circumstances. Many of the children in our classrooms have never even seen a university, nor do they have relatives that have attended one. We decided to make higher education a visible part of their daily experience at school. Each teacher at Vestal "adopted" a university, hanging university pennants and banners in the

cafeteria and putting brochures outside of our classroom doors so students could see what colleges are like. Every Wednesday became "college T-shirt day," a day when the students and teachers wear their adopted college T-shirts to class. In September, we held a college pep rally to introduce our universities, and each class wore their university colors. Our goal is to influence and motivate our students (and maybe even their parents) to go to college.

I've always thought that going to college is an important rite of passage, and I've shared my story with my students so they can begin to understand the importance of higher education. St. Mary's has always been a part of my life. My mother was one semester shy of graduating from St. Mary's when she had to leave the country to follow my father, who was stationed in Italy. After returning to the states, my dad decided to go back to school and attended St. Mary's, where he worked towards a bachelor's degree in education. The summer before I went to high school, I attended my third year of the Pre-freshman Engineering Program (PREP) at St.

Mary's. (Ed.'s note: PREP is an intensive seven-week program that helps students prepare for college.)

I entered St. Mary's in 2000 majoring in Political Science. I enjoyed how my class peers moved together as a group through the core curriculum of our major. We developed a close bond, helping and looking out for each other. At St. Mary's I learned how important a well-rounded and diverse education is. I joined Sigma Sigma Sigma sorority and Coro y Camera Santa Maria, the St. Mary's choirs. I enjoyed singing, but more than that, I enjoyed being a part of a group.

During my freshman year I saw first-hand the compassion and sincerity that the professors showed. My father was in his last semester at St. Mary's, and we took College Algebra together. Most would find it difficult to take a college class with a parent sitting next to them; however, I did not. Although my father struggled in the class, with my help at home and the help of our professor, he was successful. After seven years of working a full-time job, supporting a family, and going to

My goal as a teacher is to show the same love, respect and honesty that I received from my professors at St. Mary's.

school full-time, my father graduated with his teaching certification in Music.

After earning my bachelor's degree in 2004, I taught music to elementary students for three years before deciding to go back to St. Mary's to get my master's in Public Administration. And although my graduate degree trained me for management positions in local governments, teaching had become my passion. It's my personal commitment to public service.

St. Mary's always felt like a family

who sincerely cared and made a difference in my life. I believe that I am called upon to influence others' lives the way mine has been.

To give my students that same kind of experience, that closeness and care from professors, I needed to make them aware of the well-rounded education they could receive right here in San Antonio at St. Mary's. I had them write letters to St. Mary's President Charles Cotrell and ask him any questions they had about the University. I was deeply moved, and my students were very excited, by

required to enter and be successful in college, and they look forward to participating in a college experience of their own.

St. Mary's made a major difference in my life—from being the daughter of a graduate of St. Mary's, attending PREP there, and deciding that there was no place to go but St. Mary's for my degrees. My professors at St. Mary's showed me how educators can and should care for the well-being and success of their students.

My goal as a teacher is to show the same love, respect and honesty that I

to me—you could walk anywhere on campus and people would smile and greet you as you passed. The professors knew you and cared about your success. It didn't matter if you were a young or older student like my father, the professors would listen to what you had to say and wanted to see you succeed. I had great professors

President Cotrell's offer to visit our class and to answer my students' questions about college in person!

Cotrell's visit made a lasting impression. My students now talk about going to college all the time, and they proudly wear their Rattler t-shirts every Wednesday. More importantly, they are more aware of the work

received from my professors at St. Mary's. Their support and guidance led me to become the professional I am today. By wanting success for my students—and sharing my experiences with them—I believe I can instill in them the desire and the knowledge that they, too, are capable of attaining a college education. ■

A College-Going Culture

When the request came into the President's Office asking Cotrell to visit Larissa Luna's third grade class, he saw this as a perfect opportunity for him to put into practice the principles of the P-16 Council.

The goal of P-16 regional councils across the state is to foster college-going cultures in their local communities. 'P-16' describes an integrated system of education beginning in preschool (the 'P') through a four-year college degree ('grade 16'). The councils are made up of pre-school, elementary, middle and high school educators, administrators of higher education institutions and community business leaders. The regional councils are supported by the Texas Higher Education Coordinating Board.

As the Vice President of the P-16 Plus Council of Greater Bexar County, Cotrell and his colleagues work to create a more integrated education system that provides all students with smooth transitions from one level of learning to the next, ultimately producing a better-

prepared workforce that is equipped to make valuable contributions to the local economy.

As part of the P-16's multi-year plan to create a college-going culture, parents/families, teachers, counselors, principals and school superintendents must be 'champions.' As 'champions,' they must work as Larissa Luna has, to help students and their families realize that education after high school is doable and attainable; they must talk about trade schools, technical schools, four-year institutions and graduate schools. The foundation is laid in preschool and solidified in high school.

So what started as a class discussion about Luna's own college experiences grew into a school-wide college day recognized weekly, a kaleidoscope of college and university pennants in the school cafeteria, and hundreds of elementary school students excited about going to college—hence a college-going culture!

Kids Say the Darndest Things

The third-graders' letters to the President were colorful, creative and especially humorous. Go to www.stmarytx.edu/g&b/home to see their letters and questions about St. Mary's.

My office is a place where I come if I need inspiration. I can always find something to keep me focused, as well as something that reminds me not to take myself too seriously. Everything I put up in my office is a reminder of what I'm doing and why I'm doing it.

1. [Marathon Bibs]

I've run 8 1/2 marathons [one was a half marathon] since 1999. It's a midlife crisis thing.

2. [Framed Concert Tickets]

My first concert was the Eagles in 1975, maybe, at the El Paso County Coliseum. They don't make concert tickets like that anymore—now they're either online or weird receipts. I saw The B-52's at the old Armadillo World Headquarters in Austin. It was a wild concert towards the end of the punk genre when people were crazy about The B-52's.

3. [Framed John Lennon Imagine Photo]

John Lennon is an interesting character, and I've always been influenced by his music. This is a photo of John and the lyrics to "Imagine." He was always encouraging people to think outside of the box and do things a little differently. It gets me in trouble, too, though. It reminds me to ask questions and to question authority.

4. [Black and White Presa Print]

I like to support the local guys when I can. Cruz Ortiz is a kind of eclectic, bohemian local artist and filmmaker. His art includes a lot

of San Antonio things like HEB, Hemisfair Tower, botánicas and Southtown. It resonates with everything we think about in Latino culture. This print is one of his first pieces that I bought for \$20. Now his pieces sell for about \$4,000, and he's had shows everywhere from Artpace in San Antonio to the Louvre in Paris.

5. [Nef Garcia and Henry B. Gonzalez Poster]

This is an old-style campaign poster for Nef Garcia who was a professor of mine at St. Mary's back in the 1970s and 80s. It shows the lineage of the Democrats—Henry B. Gonzalez, FDR, John F. Kennedy and Lyndon B. Johnson—to show the idea that he's a strong candidate.

6. [Wall of Stickers]

I started collecting political stickers and buttons in the early 1980s, but they don't make them like they used to. Whenever I go to a flea market or a rally I try to get one. Some of them are just a statement—I'm a Batman fan so I have a Batman sticker, and another reflects some sentiments I have toward Newt Gingrich. My favorites are the Kennedy '80 and the No Grapes stickers.

I also have pictures with former Speaker of the House Carl Albert, the Prime Minister of Japan, and former state Sen. Frank L. Madla Jr. when I was a legislative assistant in the Texas Senate.

Art Vega, Ph.D.
Public Administration Graduate Program Director
Associate Professor of Political Science

Surviving the Chopping Block

Alum Becomes Chef, Competes on Reality Cooking Show

Manuel Treviño (B.B.A. '96)

Manuel Treviño has been on the chopping block before. When he was a contestant on the fourth season of Bravo TV's "Top Chef," he and 15 other young chefs from around the world battled for the title of "Top Chef." Manuel didn't win the competition, but he's grateful for the opportunity.

"Top Chef was a terrific experience," he said. "It reminded me of why I got into this business in the first place – the passion and love that I have for food."

Treviño is now executive chef at Travertine in New York City, but he started at the bottom, helping his family out in the kitchen in his childhood home in Laredo. When he came to San Antonio to attend St. Mary's, he started working in professional kitchens.

"I always had a real passion for the kitchen and started cooking at an early

age," he said.

After St. Mary's Treviño attended the New England Culinary Institute in Vermont. Then in 1998, he moved to New York City, where his culinary career took off. At the famous Babbo in NYC, he had the opportunity to work with Mario Batali. "Mario is a great person to learn from in the kitchen," Treviño said. "He's a commanding presence and so full of knowledge. I know that my time spent cooking with him was invaluable for my career."

After some of his coworkers encouraged him to audition, Treviño landed a spot on "Top Chef." He was the fourth "cheftestant" asked to "pack your knives and go" during the fourth season, but fans of the show still remember him.

"When I get recognized, it's a very humbling experience, especially when I am approached by young cooks just getting started in the field," he said.

Even though his life took him on a different path, Treviño never regrets getting a degree in business at St. Mary's.

"My business degree has given me the tools to go beyond the line," he said. "It allows me to run a successful restaurant as a business as well as a successful kitchen."

Transitioning from a business path to a culinary career taught Treviño some lessons about the importance of keeping doors open. "Never discount any avenue. Network with everyone you possibly can. Always keep your eyes peeled for the next big opportunity."

—by Lauren Madrid,
Communications Coordinator

Talking Money in Malaysia

Senior Presents Paper
at International Conference

Sandra Montoya

When Sandra Montoya moved from Colombia to San Antonio four short years ago, she didn't speak English. But in December, she represented St. Mary's at an international academic conference in Malaysia, where she shared her research on the economic crisis. Though accustomed to global travel, Montoya was both nervous and excited before embarking on her journey.

"Malaysia was new to me and I was going by myself. I wasn't even sure if I was taking the right clothes," said the senior finance major who took intensive English courses at San Antonio College before transferring to St. Mary's.

"I chose St. Mary's because it's a great university with terrific alumni support, and also because of the great scholarship I received," she said.

The McNair Scholars Program helps undergraduate minority students like Montoya develop skills to prepare them for graduate and doctoral programs. Montoya was accepted into the program and began conducting the research that sent her across the Pacific Ocean.

Montoya's mentor, Mathew Joseph, Ph.D., the Emil C.E. Jurica Distinguished Professor of Marketing in the Bill

Greehey School of Business, encouraged her to apply to the Asian Academy of Management (AAM) International Conference. Departments around campus helped pay her airfare, and the AAM waived its registration fee.

The theme of the conference, "The Global Economic Meltdown: Managing Change for Sustainability," fit her major perfectly, and Montoya delved into the question, "How did the U.S. economy get to where it is today, and how did it affect the rest of world?"

"It was intense because of the expectations there were for a professional presentation," Montoya said. "English is my second language, so I had to get my writing checked regularly. It was a fascinating topic, and I was always on the computer researching and highlighting passages."

Montoya is still amazed that she was accepted alongside career researchers from prestigious organizations from around the world.

"Papers from last year's conference were all written by professors and people with Ph.D.s," she said.

A true businesswoman, Montoya seizes every opportunity, even if it means hard work. She's worked at Bank of America throughout school and is now applying to graduate school while trying her hand at running a business.

"I don't sleep much, but I feel like I'm doing something for myself," Montoya said. "My dream is to own my own business, something even bigger than what I'm working on now."

After returning from Malaysia, Montoya opened her own business – Sur Envios International Courier – specializing in secure shipments to Central and South America. The venture combines two things closest to her heart—her homeland and the excitement of entrepreneurship.

— by Valerie Sanchez, Senior English-
Communication Arts major

2008 - 2009

**St. Mary's University
Honor Roll of Donors**

1852

Delivering on Our Promise

by Charles L. Cotrell, Ph.D.

Students choosing higher education arrive at their respective colleges and universities with certain expectations. Certainly, they expect to develop skills and knowledge that will allow them to follow their chosen career paths. After all, investing in a college education requires many sacrifices by students and their families. In addition, most college students expect that their experience will broaden their worldview. I believe our obligation to St. Mary's students is more significant. It is our duty to deliver on our promise to provide them with an excellent education in the Catholic and Marianist traditions.

When St. Mary's students graduate, our promise is they will possess the superior academic preparation necessary to affect positive advances in their professions and in their communities, and the desire to reach their full potential as human beings, with a sound moral foundation and a passion to improve the world for the common good. We deliver on our promise to students—and ultimately to you, our alumni and friends—by fulfilling our mission and the goals developed in our strategic plan, *Vision 2012*.

By **nurturing a vibrant Catholic and Marianist culture**, our students build their lives on a moral foundation that will serve them well throughout their professional and personal lives. Through opportunities that call them to give of themselves to a larger purpose, they internalize an

understanding of the cornerstones of Catholic social teaching and a passion for the Marianist tradition of service.

Academic quality and innovation propels universities to greatness and challenges both students and faculty to excel. St. Mary's students not only benefit from excellent teaching in the classroom, they learn from experiential opportunities on campus, in the community and abroad, all of which combine solid liberal arts and professional preparation.

Building partnerships that create learning, leadership and service opportunities for our students only happens when we **extend boundaries** beyond the comfort of our campus. Prospects abound for students to take their classroom “on the road.” Whether it is working with neighborhood revitalization, learning the intricacies of government at the State Capitol or helping to build water purification systems in Peru, students put into action their knowledge and compassion and positively influence the communities they serve.

To **assure viability** in the end so that every student has the chance to reach their full potential as human beings, we continue to do everything possible to keep a St. Mary's education accessible and affordable, while attracting the best-qualified students and teachers.

Most students today have never lived without the Internet, and in their worlds computers, PDAs, flat-screen

televisions and instant messaging are standard, so we consistently **enhance facilities and technology** to meet the needs and expectations of today's students and to improve their overall experience—both curricular and co-curricular.

To provide students the kind of environment in which they can fully realize their talents requires resources. I am deeply grateful to the thousands of you who make a financial commitment to St. Mary's, thus enabling us to carry out our mission and vision.

One group owed a special debt of gratitude is the Alumni Association. Last year the Association committed \$100,000 a year for four years to partner with the University to offer “Access St. Mary's,” a program developed in response to the realities of a struggling global economy. Access provided full tuition to high ability incoming freshmen who qualified academically and financially.

Last fall, we exceeded our projection for the program by enrolling nearly 55 percent of the Access-eligible freshmen who were accepted. These nearly 170 students—more than 30 percent of the 2009 freshman class—came with some of the highest quality indicators of any incoming class. In addition, their retention rate from the fall to this spring semester is more than 97 percent!

The economic climate continues to present considerable challenges. The

When St. Mary's students graduate, our promise is they will possess the superior academic preparation necessary to affect positive advances in their professions and in their communities . . .

success of Access St. Mary's demonstrated that we are fulfilling a need and committed to ensuring that a quality, liberal arts, Catholic education remains a viable option for students. Therefore, for the second year, St. Mary's and the Alumni Association have approved the financial four-year commitment to qualifying members of the fall 2010 incoming class. The second generation of this special program—Access 2010 at St. Mary's University—will benefit qualifying students in the newest class of freshmen at St. Mary's with full tuition.

At St. Mary's, we believe outcomes prove the cost of private education is a good investment. With programs in place that result in an 80 percent retention rate from freshman to sophomore year and a graduation rate of nearly 60 percent, St. Mary's stands tall among its peer institutions. In fact, St. Mary's recruitment and retention programs have been so hugely successful, they are being recognized on the national stage as models of innovation. This spring, Vice President for Enrollment Management Suzanne Petrusch and Assistant Vice President for Retention Rosalind Alderman, Ph.D., are invited to speak at the annual national meeting of the College Board about the overwhelming success of "Access St. Mary's" and our accomplishments in retaining and graduating students. Their presentation is also featured in the most recent issue of *The Hispanic Outlook in Higher Education* magazine.

Education is essential in today's global economy and marketplace. (Read about how one of our graduates is helping to create a college-going culture in San Antonio on page 14.) To keep St. Mary's accessible and affordable we must, first, continue to meet our

enrollment goals and, second, increase scholarship endowments to attract the best-qualified students and professors. Three years ago, we launched the \$23 million *Extending the Tradition of Excellence Campaign* for academic excellence and athletics. We have surpassed our \$10.5 million goal for academic excellence and remain diligent in our pursuit of student scholarship resources.

In addition, the campaign seeks to raise \$12.5 million for an outdoor sports complex to rival the Alumni Athletics & Convocation Center, St. Mary's unparalleled facility for indoor sports with its 3,800-seat Bill Greehey Arena. With five national titles in four sports—as well as a National Academic Championship last year in men's golf—winning at St. Mary's is a testament to the spirit of competition and the tenacity and talent of thousands of student-athletes. And while records show varsity competition began at St. Mary's in 1902 with baseball, over the years women's and men's teams in 12 sports at St. Mary's have won more than 100 conference championships and advanced to NAIA and NCAA Division II postseason play more than 50 times.

An outdoor sports complex will provide our outstanding student-athletes with fields and courts for baseball, softball, soccer and tennis that are reflective of their talents, while at the same time complementing St. Mary's efforts to revitalize the neighborhood and the Westside, as well as strengthen our partnership with the city to make San Antonio an NCAA destination for championship play. Of the \$12.5 million goal, a \$6 million grant will come from Bexar County, but only if St. Mary's raises an additional \$6.5 million. While 54

percent of our goal is in hand or pledged, we still have much work ahead of us before we break ground in June 2011. I urge you to join us in completing this important campaign for the benefit of our students, our neighborhood, and the City of San Antonio.

I'm pleased to report that other efforts to revitalize our part of the city, that began with the establishment of the St. Mary's Neighborhood Revitalization Task Force less than three years ago, are significant. The Task Force has taken a holistic approach that includes development of two pocket parks; application of stimulus funds; housing construction and rehabilitation; re-branding of the neighborhood area; infrastructure and quality of life improvements; and commercial revitalization. Because of our progress, the HUD Office of University Partnerships selected the St. Mary's Neighborhood Revitalization Project to be showcased at its "Communities and Universities: Making a Difference in Challenging Times" national conference to be held in San Antonio in April.

As alumni, friends and benefactors of St. Mary's, you have an expectation that your involvement in, and gifts to, the University will improve the quality of our students' educational experience; that your gifts of time and talent and capital are providing the resources that, with you as our partners, enable us to deliver on our promise. Thank you for joining us in this important endeavor. I am grateful for your continued support.

St. Mary's University Honor Roll of Donors

Gifts Received June 1, 2008 – May 31, 2009

We sincerely appreciate the generosity of our donors. Every effort has been made to ensure the accuracy of our donor lists.
Should you have any questions about your listing, please contact the Office of Advancement Services:
telephone (210) 436-3088 or e-mail 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
Elton M. Hyder III
Constance J. Jones
±Richard 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
±Leonard and ±Shirley Sterling
Norman C. Thomas
±Anton Toman
Anne Winter Troupis
Leslie and Helen Tschoepe
Joseph C. Wailes
Paul T. Wendland III

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

St. Mary's Benefactor Society \$1 million+

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

AT&T Foundation
±Albert and ±Margaret Alkek

The Albert & Margaret Alkek Foundation
George W. Brackenridge Foundation
Estate of Alice S. Briggs
Bill and Louree Greehey
Houston Endowment Inc.
The Howard Hughes Medical Institute
The John G. and Marie Stella Kenedy Memorial Foundation Inc.
The J.E. & L.E. Mabee Foundation
Marianist Province of the United States
Marianist Trust
Dennis and Delmarene McCarthy
St. Mary's University Alumni Association
USAA Foundation
Valero Energy Corp.
The Lamar Bruni Vergara Trust
±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
The 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 Services
Estate of Timothy O. Austin
S.D. Bechtel Jr. Foundation
Beirne Maynard & Parsons LLP
J. Michael and Esther Belz
David and Diane Biegler
Jack E. 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.
The Louise C. Clemens Trust
Elizabeth Huth Coates Charitable Foundation of 1992
Coca-Cola Enterprises
William and Vicki Combs
The Bill G. Crane Trust
The David M. & Mary C. Crowley Charitable Lead Trust
Cullen Trust for Higher Education
Cy Pres Award 2009
±Stephen Paul Daily
Davidson Family Charitable Foundation
John and Morella Dewey
David C. Dickson
David C. Dickson Charitable Fund of the San Antonio Area Foundation
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
 Ruben and Veronica Escobedo
 Charitable Fund of the South
 Texas Community Foundation
 ExxonMobil Foundation
 Estate of John Frederic
 Frost National Bank
 ±Brother Paul C. Goelz, S.M.
 H-E-B Grocery Co.
 D.D. Hachar Charitable
 Trust Fund
 Bill Hauser Charitable Remainder
 Annuity Trust
 William Randolph Hearst
 Foundation
 Ronald and Karen Herrmann
 The Herrmann Family
 Charitable Foundation
 Hillcrest Foundation
 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. Langlinais Sr.
 Lawyer's Committee for Civil
 Rights Under Law of Texas
 Lehman Brothers Inc.
 Jack Paul Leon
 Harvey R. Levine
 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 Association
 San Antonio Education
 Partnership
 San Antonio Livestock
 Exposition Inc.
 Frank J. Scanio Jr.
 Scanlan Foundation
 Schering-Plough Foundation Inc.
 Sembradores of San Antonio
 Educational Foundation

Shell Oil Company 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.
 The James A. Young
 Revocable Trust
 Roger L. & 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
 Akin Gump Strauss Hauer
 & Feld LLP
 Alamo Area Council of
 Governments
 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
 Roy R. Barrera Sr.
 Barshop & Oles Co.
 Diann M. Bartek
 Peter G. Beemsterboer
 Martin D. Beirne
 Edward and Nelda Benninger
 John and Bonita Benschoter
 Celia Berwin Memorial
 Foundation
 The Jack and Susan Biegler
 Fund of the San Antonio
 Area Foundation
 The Lynde & Harry Bradley
 Foundation Inc.
 The C.B. and Anita Branch Trust
 Donald and Carla Brennan

Broadway National Bank
 Bruni Family Charitable Trust
 Rodolfo C. Bryce
 The Ralph H. Busch Trust
 Canales & Simonson PC
 Ruben A. Candia
 Raymond R. Carvajal
 Ricardo G. Cedillo
 Chaminade Marianist
 Community House
 Charles E. Cheever
 G.H. and E.H. Coates Foundation
 The Coleman Foundation
 Community Foundation of the
 Ozarks Springfield Trust Co.
 Foundation
 Compass Bank
 Continental I Trust
 Thomas and Leticia Contreras
 Robert and Rozana Corbo
 Corbo Electric Co. Inc.
 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. Crowell
 ±David M. Crowley Jr.
 The David M. Crowley Foundation
 Joe G. Cumpian
 Beatrice T. Dante
 Datapoint Corp.
 Donald W. Daut
 Estate of Mary E. Davis
 Rebeckah J. Day
 John and Jeune Dieterle
 Sue Doty
 Douglass Foundation
 Stephen and Adele Dufilho
 ±Roberta R. Durham
 Rex L. Easley Jr.
 Henry G. Ellert
 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
 James and Tena Gorman
 The Gorman Foundation
 Albert T. Gros
 Halo Distributing Co.
 G.P. Hardy
 ±Hank B. Harkins Jr.
 James S. Harrington
 Harold J. Haynes
 Rupert A. Hays

±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.
 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
 Donald A. Knowlan
 James M. Koett
 ±John F. Kramer
 William and Joan Kuebker
 David J. Kvapil
 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
 ±Alex T. Licata
 Nancy B. Loeffler
 Luby's Inc.
 Margaret M. Maisel
 Marianists of Ohio Inc. - S.A.
 Matthews & Branscomb PC
 Mattie-Jennie Fund Trust
 B.J. "Red" McCombs
 McCombs Foundation
 MEGA Life and Health Insurance
 Jim Merritt
 Joseph F. Mifsud
 Rev. Charles H. Miller, S.M.
 ±Florence L. Miller
 Gerald M. Miller
 Michael M. Mitchell
 Will A. Morriss
 Evelyn Marlow Mortola
 Bob Mullen
 NationsBank
 Estate of Pola Negri
 Aloys J. Notzon
 Obriotti Estate
 Roderick V. O'Connor
 Joseph M. Ojile
 Operational Technologies Corp.
 I.A. 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
 Semp Russ Foundation of the
 San Antonio Area Foundation
 San Antonio Bar Auxiliary
 Foundation
 San Antonio Express-News
 San Antonio Spurs
 Estate of Gracia Sanchez
 Charlotte J. Sauget
 ±William C. Schell
 L. Charles Scholz
 Alfred A. Schroeder
 George F. Schroeder
 J. Robert Scott
 Daniel K. Seale
 Selrico International Inc.
 Joseph S. Sexton
 Philip J. Sheridan
 Sony USA Foundation Inc.
 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. and Jo Stehling Foundation
 Estate of Leon F. Steinle
 ±Shirley Sterling
 Louis H. Stumberg
 John T. Stupka
 Tesoro Corp.
 Texas Bar Foundation
 Texas Security General Insurance
 Agency Inc.
 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
 Watson W. Wise Foundation
 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.

J. Rick Aleman
 Baptist Health Foundation
 of San Antonio
 Martin D. Beirne
 Beirne Maynard & Parsons LLP
 David W. Biegler
 Homer H. Burkett
 Citi Foundation
 Compass Bank
 Cox Smith Matthews Inc.
 Friends of Hal Walker
 Hero Assemblers LP
 Hero Logistics LP
 Nancy and Ed Kelley Charitable
 Foundation Fund of the San
 Antonio Area Foundation
 La Prensa Foundation Inc.
 Jack Paul Leon
 Vincent L. and Cherry Lin
 Klaus L. Mai
 A.D. Mangelsdorff
 Sandee Bryan Marion
 Joseph F. Mifsud
 Thomas M. O'Connor
 South Texas Chapter Risk
 Insurance Management
 Society Inc.
 Edward and Linda Speed
 The Marguerite Sours Foundation
 Texas Security General Insurance
 Agency Inc.
 Union Pacific Railroad
 Graham Weston Gift Fund–A
 Donor Advised Fund
 XIT Networks LLC
 Roger L. & Laura D. Zeller
 Charitable Foundation

**University Guild
 \$5,000-\$9,999 Annually**
 After several name changes,
 including St. Mary's Institute,
 St. Louis College and St. Mary's
 College, St. Mary's University was
 chartered with the State of Texas
 in 1927.

John and Bonita Benschoter
 Patrick J. Boone
 Theodore F. Craver
 Rebeckah J. Day
 Ruben and Veronica Escobedo
 Matthew and Kerry Faudree

Frost National Bank Charitable
 Foundation
 Fulbright & Jaworski LLP
 Gilbert J. Garcia
 Bill and Louree Greehey
 Michael and Flora Hernandez
 Jackson Lewis LLP
 James K. Jones
 John S. Kusenberger
 Marine Insurance Seminars Inc.
 Samuel C. Maverick
 Eileen Cooke Mueller
 Progress Foundation
 The Riklin Charitable Trust
 Rose-Walker LLP
 Sembradores of San Antonio
 Educational Foundation
 Sico White Hoelscher &
 Braugh LLP
 Rose Spector
 St. Mary's University Alumni
 Association-Great Lakes Chapter
 St. Mary's University Alumni
 Association-St. Louis Chapter
 St. Mary's University Women's
 Law Association
 Leonard and Shirley Sterling
 Charitable Foundation
 Paul Vahldiek
 Valero Energy Corp.
 Villafranca & Villafranca PC
 Wells Fargo NA
 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.

Accretive Solutions
 Anheuser-Busch Cos. Inc.
 Association of Old Crows
 Educational Foundation
 Arnold & Porter LLP
 BKD LLP
 J. Michael Belz
 Edward and Nelda Benninger
 Helen M. Berridge
 Eugenia and Lawrence Bertetti
 Foundation
 Edward and Christine Boyle
 Bracewell & Giuliani LLP
 Broadway National Bank
 Jim Brzezinski
 Burlington Northern Santa Fe
 Foundation
 James W. Callaway
 Capital One
 David and Norma Cardenas
 Laveta A. Casdorff
 Catholic Life Insurance
 Rebecca Quintanilla Cedillo
 Chrichalyn Inc.
 Corbo Electric Co. Inc.
 John R. Courtney Sr.
 Anthony and Mary Anne Crosby
 Douglas and Nancy Cross
 J.M. Daley
 Helen M. Davis
 Lester L. Davis
 Stephen and Adele Dufilho
 Charles and Betty Ebrom
 El Paso Corporate Foundation
 Jeffrey T. Embry
 Emerson Electric Co.
 Ernst & Young LLP
 First National Bank
 Gerardo B. Flores
 Former Agents of the FBI
 Foundation
 William E. Gellhausen III
 Albert T. Gros
 William Guardia
 Guerra & Moore Ltd. LLP
 Michael Hartmann
 David T. Hedrick
 Frank Herrera
 Ronald and Karen Herrmann
 Barbara P. Hervey
 Hispano USA LLC
 IBM Corp.
 Institute of Electrical and
 Electronics Engineers
 Jackson Walker LLP
 Michael and Tricia Jansen
 KPMG Foundation
 Mary F. Kalinec
 Anthony Kaufmann
 Thomas Kayser
 Patrick J. Kennedy Sr.
 Robert L. Kestl
 Kittleman Thomas & Gonzales LLP
 J. Philip Knight-Sheen
 Mary F. Kramer
 Daniel Kustoff
 Leon Investment Management
 Nancy B. Loeffler
 Alma L. Lopez and Emilio Cavazos
 Margaret M. Maisel
 Mattie-Jennie Fund Trust
 Robert M. McAdams
 Gerald & Carole Miller Family
 Foundation
 Rebecca Porter Millikin
 Michael and Judy Molloy
 Sandra E. Nannini
 NuStar Energy LP
 Ron and Lina Orr Fund of the
 Fidelity Charitable Gift Fund
 P&G Fund Matching Gifts Program
 Padgett Stratemann & Co. LLP
 Karen Ellert Peña and
 Richard Peña
 Mary Ann Blume Penzel
 George G. Persyn
 Paul S. Petkoff

Minnie Stevens Piper Foundation
 Plunkett & Gibson Inc.
 Michael and Donald Pohl
 ±Frederick J. Quarles
 Stephen and Phoebe Radacinski
 Atheilia M. Rechten
 Matthew C. Reedy Charitable
 Fund of the San Antonio
 Area Foundation
 Fernando C. Reyes
 Rudy Reyes
 The Rhodes Law Firm
 Willy E. Rice
 Susan Romo
 Ruben Escobedo & Co.
 Lawrence J. Ruzicka
 San Antonio Bar Foundation
 Sanchez Law Firm
 Mary P. Schroeder
 J.R. Scott
 Patrick K. Sheehan
 John J. Sieffert Jr.
 Thomas and Guyla Sineni
 Doris A. Slay-Barber and
 Gene Barber
 Steven J. Solcher
 South Texas Money
 Management Ltd.
 Southwest Research Institute
 Community Foundation of the
 Ozarks Springfield Trust Co.
 Foundation
 St. Mary's University Law Alumni
 Association
 Carol P. Thompson
 Tsakopoulos Brown Schott
 & Anchors PC
 Neftali Villafranca
 Wachovia Corp.
 Wachovia Foundation Matching
 Gifts Program
 Wells Fargo Matching Foundation
 Educational Gift Program
 Yzaguirre & Chapa Attorneys
 at Law
 Albert and Suzanne V. 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.

ATKG LLP
 Richard R. Aboia
 Accenture Foundation Inc.
 Moses V. Aguilar
 Alamo Chapter CPCU
 Alamo Environmental Inc.
 Alamo Title Co.
 Felix D. Almaraz
 Jon C. Amberson
 Larry J. Arnie
 Ball & Weed PC
 Lynn D. Barnett
 John Battles

Ray E. Berend
 Bexar County Women's Bar
 Foundation
 George A. Blakey Jr.
 Ernest L. Bodden Jr.
 Robert J. Boerner
 Michael J. Brady
 Caroline A. Byrd
 Esther Cabrera
 Alonzo Cantu
 Charles E. Cantú
 R. Michael Casseb
 Solomon Casseb
 Joseph B. Castellano
 Richard A. Castro
 Castro Enterprises Inc.
 Central Builders LTD.
 Charles E. Cheever
 William H. Combs
 Charles and Abbie Cotrell
 Covington & Burling LLP
 CPCU Harry J. Loman Foundation
 Gregory and Patricia Crane
 Rose Marie Cutting
 Donald W. Daut
 Davidson & Troilo PC
 Davis Cedillo & Mendoza Inc.
 Davis Law Firm
 Philip S. Day
 Lawrence J. Del Papa
 Pamela S. DeRoche
 Douglas E. Dilley
 Elizabeth J. Dixon
 Walter and Ann Duvall
 Bjorn Dybdahl
 Sara E. Dysart
 E. Cross & Co. Ltd.
 Ellison Management LLC
 Robert and Jeannine Engberg
 Fannie Mae Foundation
 Homer D. Fetzer
 William E. Foale
 Charles S. Frigerio
 Thomas and Sarah Galvin
 Paul D. Garcia
 Ramon Garcia
 Law Offices of Garcia Quintanilla
 & Palacios
 Gardner Law Firm PC
 Johnny F. Gavlick
 Genesis Networks Inc.
 Rinaldo J. Gonzalez Sr.
 Gonzalez Palacios LLP
 Goode Casseb Jones Riklin
 Choate & Watson PC
 Jim D. Goudge
 Kathleen M. Gray
 David and Patsy Grice
 Thomas and Yvonne Grothues
 Guadalupe Lumber and Supply
 Co. Inc.
 Arturo E. Guerra Jr.
 Halo Distributing Co.
 Victor J. Harris
 Hartline Dacus Barger Dreyer
 & Kern LLP
 Albert W. Hartman III

Hayden & Cunningham PLLC
 Richard E. Haynes
 Haynes & Boone LLP
 Joseph P. Hebert
 A.L. Hernden
 Holt Co. of Texas
 Charles M. Hornberger
 Hornberger Sheehan Fuller
 & Beiter Inc.
 D. Michael Hunter
 The Elton and Christine
 Hyder Foundation
 Caroline W. Jackson and
 George H. Spencer Jr.
 E.P. Jackson
 Vincent R. Johnson
 Constance J. Jones
 Jordan Hyden Womble
 Culbreth & Holzer PC
 Ernest and Virginia Kerr
 Donald A. Knowlan
 James M. Koett
 William and Joan Kuebker
 Margaret R. Langford
 Langley & Banack Inc.-
 Carrizo Springs
 Pat A. Legan
 Aloysius A. Leopold
 Liberto Management Co. Inc.
 Linebarger Goggan Blair
 & Sampson LLP
 Lauro Lopez Jr.
 Chris Maguire
 Law Offices of Pat Maloney PC
 Antonio Martinez
 Robert L. Mason
 Edith S. McAllister
 Archibald C. McColl
 Kathleen A. McCullough
 Joe Mendiola
 Herman and Anna Meyer
 Alex M. Miller
 Rev. Charles H. Miller, S.M.
 Christine M. Miller
 James A. Miller
 Frederic W. Morton
 Lawrence E. Noll
 George Nuñez
 Charlene O'Connell
 Joseph M. Ojile
 Mary L. Okruhlik
 David and Susan Oliveira
 Robert R. Ottis
 Doris M. Paar
 Thomas and Cecilia Pajda
 Juan and Diamantina Peña
 Debra R. Penshorn
 The Pepsi Bottling Group Inc.
 Suzanne M. Petrusch
 Jean Migliorino Piccione Gift Fund
 of the Fidelity Charitable
 Gift Fund
 Dianne L. Pipes
 Anthony E. Pletcher
 Allan B. Polunsky
 Carol S. Pratho
 Providus Houston LTD
 Crispin Quintanilla

Israel and Rosemary Ramon
 Donato D. Ramos
 Kay L. and Gerald S. Reamey
 Red Tape II
 David R. Reiner
 Mary Nell Richter
 RiverStone Resources LLC
 Jeffrey A. Rogers
 David P. Ronzani
 Frank Z. Ruttenberg
 Luis J. Saenz
 San Antonio Bar Association
 San Antonio CPA Continuing
 Education Foundation
 San Antonio Young Lawyers
 Association
 John L. Santikos
 Michael and Janice Schott
 Paul Seals
 Robert E. Seng Jr.
 David C. Sharman
 Shell Oil Co. Foundation
 Matching Gifts
 Shivers and Shivers
 Silver Eagle Distributors LP
 Alan Simon Donor-Advised Fund
 of the Jewish Federation of
 Omaha Foundation
 Katherine M. Sisoian
 Charles L. Smith
 James M. Smith
 SMK Capital Investment Co.
 David W. Sommer
 Frank R. Southers
 Southwest Gem & Mineral
 Society Inc.
 St. Mary's University Alumni
 Association Young Alumni
 Chapter of San Antonio
 Star Shuttle & Charter Inc.
 Alfred J. Stein Jr.
 Darrell G. Stewart
 Strasburger & Price LLP
 Malcolm E. Stratemann
 Sysco Food Services of
 San Antonio
 William M. Tam
 TETCO Stores LP
 Norman C. Thomas
 ±Charles A. Toudouze
 Susan and Buddy Treviño
 Arthur C. Troilo
 Oran J. Tsakopoulos
 Mr. and Mrs. Tom E. Turner Jr.
 Andrew G. Ugarte
 Enzo A. Uliana
 USAA Matching Gift Fund
 Juan M. Valadez
 Alfred A. Valenzuela
 Alfred Q. Valenzuela
 J. Randy Vogel
 Peter S. Vogel
 Joseph C. Wailes
 Douglas J. Wealthy
 Rawley L. Weber
 Andrew R. Wheeler
 Daniel J. White
 Ronald L. Wilburn

Bruce P. Wilson
Robert J. Wilson
Benjamin and Sandra Wilt
Wortham Insurance & Risk
Management
Karen L. Zachry
Zachry Group Inc.

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.

3M General Offices
AT&T Inc.-San Antonio
AT&T Matching Gifts Program
Allstate Foundation
Amegy Bank of Texas
Anheuser-Busch
ARAMARK
Theodore V. Arevalo
Michael S. Ariens
Atmos Energy Holdings Inc.
Austin Calvert & Flavin Inc.
Louis R. Baeten
Donna J. Baggerly
Ballenger Construction Co.
Bank of America
David A. Barkley
Barrett Holdings Inc.
J.C. Barton
Beldon Roofing Co.
Michael A. Benavides
Robert R. Bezdek
James T. Blaise
Vincent A. Boyle
Patricia F. Braddock
Herbert A. Briesacher
Thomas J. Brieske
John W. Bull
Kathleen M. Burch
Sharon E. Callaway
Ruben A. Candia
Leopoldo E. Castillo
Caterpillar Foundation
Elmo M. Cavin
David E. Chamberlain
Steve A. Chiscano
Chai Y. Choo
Henry W. Christopher
Mark W. Cochran
Kevin G. Connelly
Eva H. Cox
Donald M. Coy
Cuadrilla Distributing Inc.
Peggy J. Curet
Charles A. Davidson
Charles A. Deacon
Deloitte & Touche LLP
Michael Denuccio
J.J. Diaz
Joseph D. Diaz
Janet B. Dizinno
Thomas D. Doerr
Claude E. Ducloux

David J. Dybell
Thomas H. Egolf
Stephanie and John Elliott
Donna L. Fields
John F. Finerghy
Michael J. Finger
First Capital Group
Management Co.
Carol P. Fleming
Patrick J. Fleming
Henry Flores
Juan A. Flores
Lawrence J. Flume
Friends of For Paws
Friends of Jessica Garcia
Curtis L. Frisbie
Gabriel's Wine & Spirits
Cynthia E.J. Gdula
Clarence A. Gerfers
GLI Distributing
Paul F. Glowacki
Stephen L. Golden
Mirella Gonzales
Jose G. Gonzalez Jr.
Julio Gonzalez
Daniel J. Grahmann
Mark S. Grothues
Ramon A. Guerra
William T. Haley
Peter A. Hansen
Jonathan L. Hardt
Julie T. Hatfield
Conrad M. Hein
Heineken USA
Hill Country Estate
Planning Council
Amador P. Hinojosa
Stephen J. Hitzfelder
Peter Hoffmann-Pinther
Gabriel W.K. Hui
Joseph G. Hutter
Richard C. Jaworski
Bryan W. Jones
Kevin L. Kelley
Jeffrey M. Kempf
Nancy N. Kerr
David R. Krause
Anthony J. Kujawa
Michael T. LaHood
Nicolas A. LaHood
Langley & Banack Inc.-San Antonio
Richard E. Langlois
Las Palapas Bandera LTD
LDN Soccer
Terry N. Liddell
Connie C. Lock
Perren A. Lyon III
Thomas F. Madison
Robert L. Magee Inc.
William P. Maines
Darlene D. Makulski
James A. Manning
John and Clare Marino
William D. Marks
Stacey A. Martinez
Zaida L. Martinez
Victoria M. Mather
David S. McBurnett

Merritt Hawkins & Associates Inc.
Conrad U. Miller
Joseph E. Miller
Lou E. Montgomery
James W. Moore
William D. Moore
MTL Insurance Co.
James E. Mulligan
NWA Limited Partnership
Barbara H. Nellerhoe
Robert G. Newman
Nueces Marketing Partners Ltd.
Richard D. O'Neil
Oppenheimer Blend Harrison
Tate Inc.
Richard C. Ott
Mark J. Pawzun
Rosemary O. Perez
Joseph R. Poche
Principal Combined Fund
Organization
Professional Performance
Development Group Inc.
Randy and Phyllis Proske
Rackspace Managed Hosting
Raw Ventures LLC
Bahman Rezaie
James A. Richardson
Right Images Inc.
Richard M. Roberson
David O. Rogers Jr.
William C. Rogers
Martin and Joan Rose
Stephen L. Rottjakob
Robert P. Roy
Jesse Ruiz
Sharon A. Sartori
Eugene Scassa
Schering-Plough Foundation Inc.
Matching Gifts Program
Sea Island
Robert E. Sefcik
Selrico International Inc.
Wilton Shaw Jr.
Daniel S. Sitterle
Katherine Sosa
Beth W. Squires
Sunshine Ventures Inc.
Willis N. Terry
Tesoro Corp.
Texas Capital Bank
Albert A. Trotta
Leslie W. Tschoepe
Fernando Valdes
Leopoldo R. Vasquez
Steve Wilkinson
Wilson & Pennypacker LLP
Wittigs Office Interiors
Marie M. Wyman
Lisa V. 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.

Harlan J. Adamcik
Nick S. Aguilar
Rosalind V. Alderman
Karen A. Angelini
Robert H. Austin
Benjamin Avalos
Rene J. Baeten
Bank of America Matching Gifts
Nicholas Barron
David A. Bartelli
Thomas R. Basinski
David A. Berchelmann
Robert E. Bingham
Catherine M. Blashack
Boeing Matching Gift Program
Bohanan's LTD
Franklin L. Bohl
Juan A. Bonilla
Sheila M. Bonilla-Tandoc
Donnie M. Britt
Lewis W. Britton
Samuel J. Buchanan
David W. Burke
Joan A. Carabin
Daniel E. Cardenas
Johnny C. Cavazos
Jennifer L. Chadwell
David D. Christian
David G. Colby
Gregory W. Crane Jr.
Thomas D. Cribbin
Curl & Stahl
Jacqueline O. Dansby
Lisa A. Davis
Joseph A. De Gasperi
Michael D. DeNuccio
Daniel F. Derrick
Ernest M. DeWinne Jr.
Jane K. Dingivan
Frank W. Doerfler Sr.
Maribeth Durst
Douglas B. Endsley
Manuel Esparza III
Bill and Renee Farrell
Melba D. Fisher
Richard E. Flint
William H. Forney Jr.
Mark and Nona Fox
William R. Furgeson Jr.
Michael G. Gaffney
Rafael Garcia
Carman M. Garufi
Molly E. Gomez
Maria E. Guerra
Karen K. Gulde
Barbara A. Gunning
Henry P. Hall
Dianne Hallworth
James S. Harrington

Benjamin S. Hart
Paul and Tanya Henderson
Stephen S. Hennigan
Archie L. Henson
Estela C. Hernandez
Stephen R. Hernandez
Steven Hilbig
Ronald A. Hingst
Susan C. Hoelting
Shannon Honrubia
Jacqueline F. Horras
Robert Hu
Joachim J. Huerter
Richard L. Huff
Daniel J. Hughes
Willis J. Humiston
Mary G. Jackson
William D. Jackson
Robert A. Jaklich
Leroy Jonas
John P. Jones
Leonard A. Keyes
C.P. Kinder
John F. Kinney
Melanie Kirk
Eugene J. Knopik
Thomas C. Kopacsi
Candace J. Kuebker
Wilfred J. Lamm
Las Palapas Callaghan LTD
Anna S. LeBlanc
David M. Leibowitz
Steven C. Lockhart
Lockheed Martin Matching
Gift Program
Kent D. Lollis
German Lopez
Delbert and Dolores Luedke
Tony L. Lummus
Terry M. Lurtz
Lee H. Lytton III
Stephen F. Malouf
Paul E. Manna
Charles G. Marler
Maria A. Martinez
John P. Masterson
Matt.ORG
Carl V. Mazzocco
Kevin P. McGuan
McPherson Dental Center
David and Norma Medina
Conan G. Meyer
Phillip M. Mezey
Leticia Morales-Bissaro
Rudy Moreno
Marshall C. Morrison
Richard P. Murphy
Patrick C. Murray
Timothy S. Myer
Ervin R. Neatherlin
Cynthia B. Nelson
Richard H. Noll and Diane Abdo
Simone L. Norris
Mary M. O'Brien
Edward J. Orr
Shane D. Ostrom
Laura L. Parker
Wilton L. Pate

Bryan and Renee A. Pina
Karen H. Pozza
David E. Ramirez
Resources Global Professionals
Rose I.R. Riley
Roy E. Robbins
Pedro A. Rodriguez
Layne C. Roetzel
Wayne Romo
Thomas J. Ruhnke
Jerry W. Rumpf
Patrick M. Sanders
Fred A. Schellenberg
Schulenburg Printing and
Office Supplies
Linden E. Schuyler
Yava D. Scott
David Segapeli
Rosemary F. Segura
Juan and Dolores Serna
Mary A. Sewing
James C. Sharp
Patrick M. Sheridan
Rebecca Simmons
Richard L. Smith
Joseph P. Snyder
The Spectra Energy Foundation
Phylis J. Speedlin
John Sporing Jr.
John F. Sprencel
State Farm Cos. Foundation
Eugene R. Steele
John B. Stewart
Catherine M. Stone
Patrick D. Sturdivant
Steven B. Sylestine
Daisy B. Thames
Jodi M. Thesing-Ritter
Kimberly A. Thornton
Jacob Tijerina
Jeffrey E. Tolliver
Juan A. Torres
Michael J. Trask
William S. Trivette
Paul J. Van De Walle
Peggy T. Ward
Stephanie G. Ward
George A. Watts
Carl P. Weynand
Marc K. Whyte
Wilmer Cutler Pickering Hale
& Dorr LLP
Kathleen A. Worthington
Kevin and Ruth Zealberg

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.

187th Medical Battalion
AT&T Foundation
Amado J. Abascal
Rosie V. Abreu
Norman J. Acker
Phillip R. Acosta
Richard C. Adam
Sylvia Adams
Claudia A. Aguero-Vazquez
Joe A. Aguirre
Homer A. Ahr
Katherine M. Allen
Mary E. Almanza
Betty L. Almaraz
Gary M. Alvarado
Marcia A. Amy
Joseph C. Anderson
Marilyn L. Andrews
James M. Andry
Dolores R. Arellano
Gilbert G. Arias
Cecilia P. Arias-Cortinas
Jon-Erik Arjanen
Jose J. Arzola
John A. Asbury
Jerry L. Atherton
Graham D. Baker
Angelina L. Balazi
Robert S. Bambace
Patrick L. Banis
Frank A. Barbee
Edward F. Bareis
Marcella J. Barganz
James E. Barlow
Crystal A. Barrera
Florencio Barrera
Jose E. Barrera
Roberto Barrera
James E. Barylski
Michael A. Beam
William J. Beck
Linda L. Bell
Robert L. Beltran
Gerard J. Bennett
James H. Bennett
Brian N. Benschoter
Joseph R. Berger
John M. Berghammer
Pamela M. Bernick
Raymond G. Bettge
William W. Beuhler
Gerry W. Beyer
Barbara J. Biasioli
Scott T. Bick
Paul K. Biever
Anthony F. Bir
David Birmingham

Ann P. Black
A.W. Blakeway
Leland T. Blank
William J. Bochat
Susan E. Bomalaski
Robert T. Bordelon
Frederick H. Borg
Phillip M. Borschow
Oliver C. Bosbyshell
Eric C. Botts
Dan E. Bowman
Richard T. Brady
Ronald L. Bramble
Mary A. Bramblett
Kenneth P. Brefeld
Michael J. Bresnahan
Richard A. Brisco
Arthur C. Briseno
Patricia A. Britton
Bobby G. Brown
Robert E. Brown
Sandra L. Brown
Stewart Bryant
Alton L. Buehring
Eva P. Bueno
Michael D. Bugajsky
Oscar Buitron
Joe G. Burkett
Hansel E. Burley
Cheri L. Burnside
Burt Barr & Associates LLP
Helen E. Butler-Nicholson
David G. Cadena
Ronald K. Calgaard
James R. Callan
Amanda M. Callaway
Annita O. Calle
Ronald Caloss
Sherry G. Camp
James M. Campbell
Robert W. Campbell
Charles E. Campion
Robert Campos
Amado Cantu
Ramon Cantu
The Capital Group Cos.
Charitable Foundation
Dan L. Carabin
Andres G. Cardona
Robert S. Carlson
Scott S. Carnal
Arthur J. Carr
Joseph A. Carreon
Patricia G. Carrion
George Carrum
Michael T. Carter
Victor L. Casiano
Ernest A. Casillas
Roman M. Castillo
James S. Castro
Nancy M. Cauble
Anna-Melissa G. Cavazos
Johnny N. Cavazos
Frank J. Cavico
Louise A. Cayo
Allen F. Cazier
Annette D. Celerier
Steven G. Cennamo

Frank L. Cernosek
Chaminade Marianist
Community House
Edward C. Chan
Anthony M. Chapa
Brenda M. Chapa
Luz E. Chapa
Calder W. Chapman
Keith M. Chapman
Carol S. Chavez
Daniel Chavira
Gary R. Chernow
Graciela A. Cigarroa
Citi Foundation Matching
Gifts Program
Kevin L. Clark
Charles F. Clausen
Deidra E. Coleman
Rene A. Collin
Harold E. Collins
Paul E. Collins
Monica J. Colvin
Diana S. Compton
James C. Conroy
Floyd R. Contreras
Ruby R. Contreras
Carolyn E. Cook
Richard J. Corbett
Ricardo T. Cortes
Newton J. Courtney
John A. Cox
Gene L. Cross
Karen A. Crouch
William R. Crow
Bill E. Crumlett
Donna L. Dacey
Steven Daknis
Anna P. Damian
Tom Daniels
Carolyn S. Danysh
Gayle H. Dasher
Susan C. Daubner
Elizabeth W. Dausin
Arnold R. Davila
Concelor D. Davis
Laura J. Davis
Michael D. Davis
Luz S. Day
George de la Garza
Thelma A. De Leon
Rev. Ernest S. Dean Jr.
Harold T. DeKunder
George R. DeLeon
Julia J. Delgado
Dell Direct Giving Campaign
Joe G. DeLuna
Gregory F. DeWinne
Donna K. Diaz
William M. Didlake
Larry P. Diegelman
Carole and Colby Dill III
Conrad A. Diric
Junko Dobson
Joseph T. Dodd
Ralph E. Domas
Jesse P. Dominguez
Rene I. Dominguez
John K. Dooley

Thomas J. Dooley
Linda J. Doubrava
Jenise Dounson
William L. Dowdy
Mary E. Doyle
Charles B. Dreyer
Walter E. Drone
E.B. Duarte Jr.
Karen M. DuBose
Cyra S. Dumitru
Edgar R. Dupre
Gibson M. DuTerroil
Robert E. Dynes Jr.
Charles M. Eads
Richard L. Edmondson
Richard F. Eglsaer
Anita M. Ehler
Suzanne C. Elias
Lance F. Elliott
William G. Elliott
Jack R. Endres
Deanna M. Ennis
Charles R. Erlinger
Norman A. Ermis
Walter R. Essex
James S. Estrada
Gricelda O. Etter
Armando Falcon
Robert L. Faley
Francis X. Farrell
Giovanni G. Fazio
Danette R. Fennesy
Oscar Fernandez
Yvonne M. Ferrario
Roy Fey
Lisa M. Finnie
Fish Gear Apparel Inc.
Victor L. Flieller
Edward Q. Flores
Irene H. Florida
Flour Foundation
Mark S. Flusche
William K. Foitik
Sara T. Folden
Vincent Fontana
James J. Forkenbrock
Tony J. Franckowiak
Leticia A. Franco-Rueb
Friends of St. Mary's University
Police Christmas Gift Program
Irvin D. Fries
Gerald M. Fuhrman
Suzanne M. Furesz
John L. Furnish
Giselle F. Gafford
Norma G. Gaier
Casey I. Galindo
Christopher M. Gallegos
Arthur D. Galvan
Celina M. Galvan
Joe and Carmen Gamez
Esmeralda A. Garcia
Galo Garcia
Jose G. Garcia
Juan Garcia
Julio A. Garcia
Kristi M. Garcia
John H. Garoni

Sarah E. Garrahan-Moulder
Jorge A. Garza
Joseph G. Garza
Margaret Garza
Emil L. Gavlick
Richard J. George
Leonard Giblin Jr.
John L. Gill
John F. Gillard
Kenneth M. Gilley
Billie R. Gilliam
Barbara R. Glenn
Jaime R. Gomez
James J. Gomez
Rudolph R. Gonzales Jr.
Adonicio A. Gonzalez
Emeterio Gonzalez Jr.
Francisco J. Gonzalez
Henry S. Gonzalez
Robert A. Gonzalez
Sara S. Gonzalez
Roger Goodsell
James J. Gordon
Harold J. Gorrell
Lisa G. Grant
Terrance B. Gratton
Robert D. Green
Royce T. Groff
Andrew L. Grohe
Sam Gross
Patricia Y. Guajardo
Kurt A. Guerdrum
Joe M. Guerra
David J. Guerrero
Homer Guevara Jr.
Roger Z. Guevara
Urban A. Gutting
Bridget K. Guzman
Trice W. Haas
Michael F. Haberer
Herbert H. Hahn
Elizabeth R. Hajek
Alexander H. Halff
Lee Halford
Sue M. Hall
Cleveland R. Hamilton
Dorothea G. Hamlin
Arthur Hanna
Mary T. Hanna
Michael J. Hanners
Christopher Hansen
Michael D. Harbart
Melanie Harper
Thomas P. Harrell
Norma V. Harris
Leticia T. Hart
Steve B. Hebert
Paul C. Hedges
Mary C. Heller
Russell C. Henarie
David N. Hernandez
George B. Hernandez
Manuel A. Hernandez
Irma D. Herrera
Richard Herrera
Theresa Herrera
Erin A. Higginbotham
Daniel J. Higgins

Michael L. Hill
Thomas R. Hingst
Mat M. Hitzfelder
Michael and Leeny Hoffmann
Leon L. Holland
George E. Holmes
David M. Hope
Lawrence V. Hopkins
Barbara E. Horan
Patrick E. Howard
Walter T. Howard
Robert I. Howell
Rev. Albert H. Hubertus
Mr. and Mrs. Kenneth Hudson
Juan M. Huerta
Daniel C. Hunt
E.L. Roy Hunt
Charles T. Hutzler
Djaffer Ibaroudene
iGive.Com
John B. Ives
Takuya Iwasaki
Celine A. Jacquemin
Jeffrey L. Janosko
Larry V. Jendrusch
Jill R. Jensen-Brye
Pamela M. Jewell
Karen R. Johnson
Thomas A. Johnson
Noel L. Johnson-Hodge
Dorothy F. Johnston
Nancy L. Jones
John Jowdy Jr.
Thomas M. Joyce
John P. Jung Jr.
Charles J. Jurek
Gail Kaciuba
Jordan G. Kaderli
Lawrence T. Kajs
Harold H. Kalich
John J. Kalosis
Ann D. Karam
Michael W. Kavanaugh
Raymond B. Keating
Mike and Lori Keeffe
Michael G. Keller
Estelle Kellmann
Alice H. Kersnowski
Norma S. Ketchum
Paul T. "Rocky" Kettering
Grace E. Keyes
J.D. King
Alfred H. Kircher
Patrick N. Klasing
Regina D. Klemcke
Maurice L. Kliever
Theresa M. Knight
Ruth S. Knox
Jerome E. Koch
Robert W. Kosar
Siobhan F. Kratovil
Frederick E. Kraus
Vincent V. Krause
Francis J. Krauss
James L. Krenek
Gus J. Kroschewsky
David and Michelle Kuebker
James S. Kuhl

John C. LaCoke
Alan N. Ladd
Jennifer M. LaFoy
Grady L. Lagleder
C.L. Lagutchik
Mary E. Laminack
Joan M. Lamm-Tennant
Ann L. Lamon
Michael B. Lane
B.J. Lange
Max T. Langley
Mary J. Lara
Marvin P. Laskowski
Jeff R. Latimer
Gary E. Legan
Jose A. Leija
Cheryl C. Lemon
Platon Lerma
Robert C. Letsch
Floyd F. Lewis
Thomas V. Lewis
Jennifer J. Lezak
Susan M. Lierz
Lisa's Mexican Restaurant
Lorien K. Little
Wayne S. Livingstone
Juan Longoria
Lilliana P. Lopez
Lionel Lopez
Robert E. Lorenz
William G. Louis
Jackson B. Love
Shawn M. Lovorn
Anna M. Lozano
Nettie and Jose Lucio
Margaret Y. Luevano
Milton J. Lutz
Douglas P. MacLachlan
John R. MacRae
Lauren W. Madrid
Anthony Magaro
Anca Magiru
John C. Maguire
Courtney S. Marcus
Mark E. Marek
Luis C. Marquez
Alejandro F. Martinez
Azalia V. Martinez
Belda I. Martinez
Christopher and
Veronica Martinez
Daniel M. Martinez
Deanne V. Martinez
Fernando Martinez
Sean P. Martinez
Wayne D. Marty
Edward R. Matjeka
Fay M. Matthews
Ronan B. McAshan
Paul D. McCarthy
Darrell McClanahan
Betty McClinton
Theresa A. McClure
Timothy S. McCormick
Patrick K. McDowell
David F. McGrevy
William L. McKinney
Amy Shelton McNutt Trust

Earl C. McSwain Jr.
Andrew Medina
Ann H. Megee
David E. Melchor
Alejandro Mena
John A. Menchaca
Jesse I. Mendez
Alicia G. Mendoza
Merrill Lynch & Co.
Foundation Inc.
William D. Meskill
Christopher P. Metress
Anthony B. Meurer
James A. Meurer
Mike's Rookies Inc. (Beverage
Catering by Rookies Bar)
Mark H. Miller
Ricardo Miner
Robert J. Mirabal
John R. Miranda
Jacqueline L. Moczygemba
Melvin E. Modderman
David Moeller
Mark A. Monfrey
Jules C. Monier
Rev. George Montague, S.M.
Rafael G. Moras
Emily Moreland
Dennis L. Moreno
Jennifer M. Moriarty
Mark Morris
Gary W. Mosley
JoAnne M. Moulder
Edwin L. Mueller Jr.
Epigmenio Munoz
Gerard E. Muraida
Michael M. Murphy
Mary A. Murray
Jimmie M. Najvar
Daniel A. Naranjo
Edward H. Neal
Judith H. Neff
Bernard C. Nelson
James F. Neumann
Gloria G. Nieto
Connie Nixon
Marcel C. Notzon II
Bryan R. O'Boyle
Debra A. O'Boyle
Chris E. O'Connor Jr.
Marivel and Juan Ojeda
Robert R. Ornelas
Rene Ornes
The Orsatti Dental Group
Maria Elena C. Ortega
Elia Ortiz
Nancy and William Otto
Philip G. Otto
Patricia R. Owen
George Ozuna
Nelson Pacheco
Josie C. Palacios
Paul R. Paquelet
Troy E. Patterson
Gregorio C. Pedroza
Barbara Peeler
Armando Perez
Diana M. Perez

Jesusita A. Perez
Howard W. Pettengill
Pfizer Foundation Matching Gift
Gus Pflugmacher III
John S. Phelan
Kimberly M. Phillips
John and Phyllis Pickard
Andrew W. Pickens
Joe A. Pina
Michael T. Pledge
Anthony J. Pogorelc
Victor J. Pohler
Kenneth O. Pohlmann
Donald K. Pollard
Stephen J. Pons
Bill D. Pope
Timothy Powell
Gerald E. Poyo
David C. Pozzi
Frank W. Price
Luke and Cecil Proctor
Teri J. Proctor
Bryan J. Prukop
Pulman Cappuccio Pullen
& Benson LLP
Jerilynn W. Putnam
Gilbert D. Pyka
Anthony Quante
Marjorie A. Quarles
George F. Rabe
David W. Rainosek
Stephen J. Rambie
Anthony T. Ramirez
Susan K. Ramirez
John J. Range
Henry Rangel
Ralph L. Rapp
Katherine E. Ray
Carol L. Redfield
Bonnie Reed
Michael F. Reimherr
Irene Rendon
Maria P. Reyes
Gilberto Reyna
Julie Reynolds
Donald H. Ribbing
Daniel C. Rigney
David Rilling
Marilyn A. Ritchey
Monica H. Rivera
Grady L. Roberts Jr.
Andrew A. Rodriguez
Richard J. Rogers
Juan Romero
Paul R. Root
Dorothy A. Rosales
Stephen E. Rosenauer
David F. Rosow
Jan S. Ross
Elizabeth A. Rothwell
Charles H. Ruble
James M. Ruiz
Marco A. Ruiz
Paul F. Ruiz
F. Bernard Rust Jr.
Gene E. Ryder
Edward S. Saconas
Paul S. Saenz

Wayne A. Saiz
Alex Salaiz
Gloria A. Saldana
Selika Z. Salinas
San Antonio Knife & Fork Club
San Antonio Women's Chamber
of Commerce
David A. Sanchez
Gabriel R. Sanchez
Gilbert A. Sanchez
Imelda Sanchez
Isaac C. Sanchez
Johnny R. Sandoval Jr.
Rudolfo Sandoval Jr.
Cynthia A. Santos
Harley S. Savage
Gregory and Ellen Sawko
W.C. Sawyer
Robert S. Schanhaar
Clarence A. Scheel
Robert C. Scheibel
John F. Schilling
Michael G. Schlafly
Melvin A. Schoech
B.B. and Estella J. Schraub
Charles Schulz
Gordon E. Schutze
Sol Schwartz
Gary L. Schwarz
Dennis R. Scotka
Michael and Emilia Segura
Naida S. Segura
Josef E. Seiterle
Eugene J. Sekula
Mark and Lee Ann Shamblin
Benjamin F. Sharp
Martin J. Shaughnessy
Henry S. Shaw
Connor G. Sheehan
Kenneth J. Shelley
James R. Sherwood
Cynthia S. Sias-Kaderli
Aseem Sinha
Slack & Davis LLP
P. Randolph Slaughter Jr.
Andrea D. Smith
Michael and Debra Smith
William E. Smith
Clarence G. Sobczek
Paul D. Sodeman
Brenda Solano
Robert O. Sosa
Teresa R. Sosse
L.J. Spengler
Kirsten Spevak
Caroline F. Squires
Paula X. Stallcup
Robert A. Steidel
Connie L. Stein
Richard J. Stencil
Hilda P. Stevens
J. Barry Stevens
Orlynn M. Storlie
Alma M. Studer
Ramon A. Suarez
Gerard J. Sulaica
William T. Sullivan
Ben J. Sultenfuss

Robert L. Summers
Robert J. Sweeney
Lori A. Swete
Elizabeth R. Swize
Ambrose A. Szalwinski
Nada I. Taha
J.E. Talarski
Elizabeth P. Taliaferro
Gerald R. Taliaferro
Richard S. Taliaferro
Nancy Talkington
Matthew H. Talty III
Martha B. Tanner
Wilburn G. Tanner
Katherine A. Tapley
Robert J. Tarrillion
Lily M. Tarrillion-Cazares
Ralf E. Taupmann
Clifford M. Tebeau
Carlos G. and Myra R. Tejada
Wanda L. Thedford
Kenneth W. Thompson
Tresa H. Thornton
Lawrence and Alisa Tippen
John J. Tobin Jr.
Terry Topham
Rudy Tovar
Clifford L. Trowbridge
Janice M. Troy
Lloyd C. Tschirhart
Jeff R. Turner
Thomas L. Turner
Paul X. Uhlig
Berend M. Van Der Meer
James F. Van Houten
Teresa M. Van Hoy
Edward A. Vara
Arnold B. Vardiman
Jose F. Vasquez
Manuel C. Vasquez
Roberto Vela
Romeo A. Vela
Augusto A. Vidales
Daniel P. Villanueva
Maria I. Villanueva
Felipe M. Villarreal
Peter A. Villarreal
Sylvia F. Villarreal
Ronnie L. Vinson
Kenneth E. Waclawczyk
Lawrence W. Wagner
Mary Kay Wakely
Stephanie R. Walker
Linda M. Wasserman
Gail Weatherby
Patrick W. Webb
Julie H. Weber
John B. Webster
Gregory J. Weisbruch
W.D. Weisbruch
Joseph D. Weiss
Orion J. Welch
Gunther Weniger
David L. Wenzel
Stephen G. Werkmeister
Rupert J. Weynand
Michael A. White
Kathleen A. Whitten

Phyllis K. Wick
Melvin Wiggins
Karyn S. Williams
Francey Jill Wilson
Lindsay Wilson
Miguel D. Wise
Necia D. Wolff
Sherry A. Wood
Cheryl M. Wright
John B. Wright
Matthew E. Wueste
Wilson M. Yager
Elsa O. Ybanez
Dora Ybarra
Helen J. Youngblood
Mary A. Zaldivar
James P. Zeleznak
Edgar G. Zepeda
Edward J. Zinsmeister
Rodney R. Zuercher

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.

Werner R. Anders
Kathy M. Orsak
Babe
Caroline Byrd
Rose Marie Cutting
Timothy Powell
Elizabeth Skipper
Brother Marion Belka, S.M.
Edward and Linda Boenisch
George A. Benz
Roy E. Robbins
Bernard A. Bernsen
Alton L. Buehring
Adora Beyda
Mary Ann Blume Penzel
William and Isabel Boehme
Gerard and Elaine Boehme
Jim Brister
Charles M. Eads Jr.
Celia Jo Brown
Patrick L. Wright
Lee F. Brown
C. Michael Schill
Walter Marshall Burnett
Christopher Calabro
Carol German
John, Carol, Stacy and Families
Jan S. Ross
Rev. Vincent Capodanno, M.M.
Amador P. Hinojosa
Ken Carey
Carole and Colby Dill III
Mary and David Heller
Judith H. Neff
Ramon A. Suarez
Richard D. Castillo
Cheri L. Burnside
Elaine Basey Dolt
Cheryl A. Hollenshead

Jonathan D. White
James N. Castleberry Jr.
Richard T. Brady
Robert T. Buchanan
Frank and Harriet Christian
Henry and Marjorie Christopher
Lukin T. Gilliland Jr.
E.L. Roy Hunt
Daniel H. Jones
Patrick and Joan Kennedy
J.B. Love Jr.
Margaret M. Maisel
Mary Ann C. Moloney
James W. Moore
Nancy Lipsitt Otto and Family
Josef E. Seiterle
Jill and Steve Souter
George H. Spencer Jr.
The Sunshine Committee of
Judson Montessori
Patrick H. Swearingen Jr.
Ann Denton Wells
Sister Christine Catron, S.S.N.D.
Dora J. Martinez
Thomas J. Chiminello
Frederic W. Morton Jr.
Jose M. Cimadevilla
Thelma De Leon
Esmeralda A. Garcia
Bryan J. Prukop
Brother Edward Collignon, S.M.
Eugene R. Steele
Gaither C. Cooke Jr.
The Cooke Family
Benjamin Corbo
Edgar and Marlene Dupre
The Crane Brothers
Samuel J. Buchanan
Bill Crane
Eric C. Botts
Steven G. Cennamo
Anthony M. Chapa
William C. Rogers
Richard J. Steneel
Brother Andrew Cremer, S.M.
William E. Ivy Jr.
Sheryl Cross
Gene L. Cross
Sofie Cruz
Mary Almanza
Walter and Christine Daut
Donald W. Daut
Aurora Davis
Mark K. Davis
Donald E. Davis
Mary Almanza
Timothy M. McInnis
Daniel Rigney
Katherine Trent
David DeCock
Greg DeWinne
De La Maza
George E. Ware
Daniel F. Derrick Sr.
Daniel F. Derrick Jr.
James V. Derrick
Rebecca Porter Millikin

Angie Q. Dominguez
Jesse P. Dominguez
Benilde Dominguez
Sabina Ramirez
Paul Donnelly
Paul Manna
Patrick H. Dooley
Thomas J. Dooley
Thomas Drillette
Walter "Junie" Kahl
Rose Mary Droke
Kathy E. Freeze
Carl E. Edlund
Edgar and Marlene Dupre
Very Rev. Joseph Ei, S.M.
Jerome H. Jurena Jr.
Carroll T. Keller
John A. Menchaca
Southwest Research Institute
Mr. and Mrs. Charles E. Eschmann
Gerard J. Eschmann
Cecilia Fernandez
Sylvia F. Villarreal
Carl Fitzgerald
Laura Besze Ramirez
Janice M. Troy
Susie P. Wacker
Guillermo Flores
Jesusita Aleman Perez
Joe E. Flores
Belisario J. Flores
Mr. and Mrs. Edward Frels Sr.
Dorothy Frels Johnston
Jane B. Fugate
Gilbert A. Sanchez
Alfonso Garcia
Cindy T. Garcia
Angelica G. Garcia
Rafael Garcia Jr.
Cristina C. Garcia
Julio A. Garcia Jr.
Elizabeth Garcia
Paul Garcia
Jessica M. Garcia
Victor L. Casiano
Lila Galindo
Friends of Jessica Garcia
Gilbert's Food Marketing
Sam J. Guido
Las Palapas Bandera LTD
Reuben and Jacquelyn Loeffler
Sadie R. Majors
Gary W. Mosley
Maria Elena C. Ortega
Josie C. Palacios
David J. Reimherr
Richard J. Rogers
Raul Andres Saldana
Elizabeth G. Scarlett
Rosendo and Mary Lou Valdez
Humberto and Roman Garza
Esther G. Garza
William R. and Marilyn Glenn
Wayne M. Glenn Family
Brother Robert Godfrey, S.M.
Sandra M. Vasquez-Kayruz

Brother Paul C. Goelz, S.M.
Robert P. Roy
Jesus Fernando and Maria Elena Gonzalez
Charles and Adriana Villafranca
Mary Louise Gonzalez
Edgar and Marlene Dupre
Rev. John Gorman, S.M.
Donald H. Ribbing
Brother James F. Gray, S.M.
Kathleen M. Gray
Stephen Paul Grega
Frederic W. Morton Jr.
Ernestina Diaz Guajardo
Ruben J. Gutierrez
Mr. and Mrs. J.M. Guerra
Joe A. Guerra
Dixon Gulley
Leon F. Pesek
Norma Jean Gutierrez
Mary Almanza
Brother Frank Gutting, S.M.
Urban A. Gutting
Paul Haass Sr.
Larry and Neta Schott
Mr. and Mrs. Frank M. Hall
Frank J. Hall
Brother William J. Hamm, S.M., Ph.D.
Esther Cabrera
Frank W. Doerfler Sr.
Giovanni G. Fazio
Alfred H. Kircher Jr.
James P. Lincoln
Juan A. and Dolores R. Serna
John B. Stewart
Brother John Hammon, S.M.
Alejandra L. Ugarte
Rosemarie Rodriguez Hammon
Robert G. Rodriguez
Doreen V. Hankins
Rev. Nathaniel A.B. Hankins
Sanders F. Hawkins
Rev. Wilburn G. Tanner
Joe Hazel
James and Karen Pippard
Eleanor Hewing
Calder W. Chapman
Mr. and Mrs. James T. Hickey
James B. Hickey
Hildegard Meyer Hitzfelder
Mat Hitzfelder
Anna Maria J. Hodge
Noel L. Johnson-Hodge
Henry H. Hugman Jr.
Sharon Ann Mainz
Mr. and Mrs. Joseph Hui
Gabriel W.K. Hui
H. Zeh Huriburt
George A. Watts
Alice M. Hutzler
Charles T. Hutzler
Robert Iredale III
Brandi Iredale Howard
Charles Jenke
Gus J. Kroschewsky
John Jennings
Sylvia D. Zuniga

Mr. and Mrs. James Johnston
Dorothy Frels Johnston
Charles F. Jones Jr.
Kerri Lynn Trainer
Edward Jordan
Keith O. Marshall
Rudolph Jungbauer
David Jungbauer
Gerald Kempf
Richard Kleinjan
Alice and Frank Kersnowski
Chip Hansen and Jane Focht-Hansen
Janet K. Klein
Jane Klein Cavallaro
Maurice Kliewer Sr.
Maurice L. Kliewer Jr.
Carol Haberman Knight-Sheen
Ruth and Irv Barenblat
James L. Branton
Betty Dielmann Breen
Mark and Carolyn Bronston
C.E. Cheever Jr.
Mr. and Mrs. Frank P. Christian
Sharon and Arlan Conner
Curl and Stahl PC
Gussie-Mae Dean
Edward and Lynn Ebenhoe
Sarah E. Garrahan-Moulder
Lee Halford Jr.
Martha Hardwick Hofmeister
Manuel J. Justiz
Patrick and Joan Kennedy
Knight-Sheen Family
Fred and Claudia Ligarde
Margaret M. Maisel
Edith S. McAllister
Emily Moreland
Alfred A. Moreno III
Barbara Hanson Nelleremoe
Jody Melba Owens
Bonnie Reed
Richard and MaryAnn Rhode
Rhodes and Vela LLP
Inner Wheel-Rotary Club
of San Antonio
Mr. and Mrs. W.A. Salmon
San Antonio Knife and Fork Club
San Antonio Women's
Chamber of Commerce
James C. Sharp
John Stuart III
Mr. and Mrs. Tom E. Turner Jr.
Leticia Van De Putte
George J. Williams
Carolyn Womack
Carol and Jerry Woods
Helen J. Youngblood
Brother John Kurz, S.M.
Alejandra L. Ugarte
Charles and Emma Laake
Gerard and Elaine Boehme
Ralph G. Langley
Langley and Banack Inc.
Rev. J. Willis Langlinais, S.M.
Brenda Maya Chapa
Edward G. Cole
Monica M. Gonzalez

Roy E. Robbins
James Willis
Carlos V. Leal
Marianne M. Leal
Aliette Marchois Lechaux
Mary Ann C. Moloney
Brother Herbert Leies, S.M.
Platon Lerma
Lemon Drop
Caroline Byrd
Rose Marie Cutting
Anne L. Powell
Tim Powell
Elizabeth Skipper
Louisa Vaneck
Marie M. Wyman
Anthony Lewis
Merle LaRoche
Linda Lopez-Hinojosa
Mary Almanza
Laura Salas
Bolera Machia
Gilbert J. Garcia Jr.
Ludwig Mai
James Hartfield
Roy E. Robbins
Linden E. Schuyler
Brother George Malacek, S.M.
Lisa A. Davis
Barbara E. Horan
Bill Mallow
Daisy B. Thames
Virginia T. Mata
Thomas Tamez
Bob and Marie Matocha
F.L. Matocha
Richard Martin Matye
Lisa M. Finnie
Ruth McCracken
Edith and Zora Speert
Elizabeth Virginia McGown
San Antonio Area Foundation
Brother Martin McMutrey, S.M.
Charles R. Erlinger
Frances Meskill
William D. Meskill
Dr. Charles Miller
Samuel J. Buchanan
Elizabeth Montalvo
Alice Montalvo Contreras
Reyes C. Moreno
Alfred A. Moreno III
Raul S. Murguia
Mary L. Murguia-De La Rosa
My Family
Mario A. Garcia
My Parents
Daniel Constanzo Jr.
Rev. Charles W. Neumann, S.M.
David W. Rainosek
Donald H. Ribbing
Brother Paul Novosal, S.M.
Mary Almanza
Ricardo A. Salinas
NYSE
Kevin P. McGuan

Edmund H. Okruhlik
Mary Lou Okruhlik
Bernardine Orosco
Stephanie De La Vega
Roy and Mary Ott
Richard C. Ott
Phillip Owen
Patricia Owen
Michael "Mike" Pankey
Barbara Hardin
Cynthia S. Sias
Patches
Caroline Byrd
Rose Marie Cutting
Jose and Nettie Lucio
Tim Powell
Elizabeth Skipper
Maria Correa and Francisco Peña
Angelica M. Villarreal
Julie V. Peña
Maria I. Villanueva
Adela and Antonio Perez
Armando Perez
Stella B. Perez
Raul M. Perez
Stephen J. Perez
Diana M. Perez
Kenneth Perez
John and Tillie Peters
Rev. John C. Peters
Gilbert A. and Margaret Pyka
Gilbert D. Pyka
John L. Quinlan III
Paul F. McComb
Rudolph M. Quintero
Hec Quintero
Ernest A. Raba Sr.
Charles A. Davidson
Edmund F. Rague
Carlos G. and Myra R. Tejada
Rev. John G. Rechten, S.M.
Anthony J. Pogorelc
Rev. Louis Reile, S.M.
Louise Ann Cayo
Sunny and Fred Reutlinger
Mary Jane Eldred
Otto Richter Sr.
Otto Richter Jr.
John Rickhoff
John R. Courtney Sr.
Mr. and Mrs. Robertson
Linda Robertson Schule
William L. Rogers
Manuel Pina Jr.
Dominic J. Ronzani Sr.
David P. Ronzani
Joe Rosseett
Jose and Nettie Lucio
Lynford H. Rowland Jr.
Beverly A. Laford
Brother Joseph Rudolph, S.M.
William K. Foitik
Alfred H. Kircher Jr.
Ricardo A. Salinas
Mr. and Mrs. Frank H. Ruhnke
Edward V. Ruhnke Sr.
Thomas J. Ruhnke

Keith A. Russell
Mr. and Mrs. Mason William Hamm
Lindenwood University Faculty

David Salazar Jr.
Jimmy C. Salazar

Adela M. Sanchez
Joe Jesse Sanchez

Fred Sanchez
Thomas Tamez

Robert P. Sanchez Sr.
Joe Jesse Sanchez

Larry Sanders
Gerald R. Saxe

Lawrence C. Sanders
Michael B. Saxe

Johnny R. Sandoval
Johnny R. Sandoval Jr.

Father Jim Schellenberg
Fred A. Schellenberg
Margaret and Albert Schellenberg

Brother Joseph Schmidt, S.M.
H. Don Henry
Jackie Fishbeck Horras

Brother Joe Schneider, S.M.
Eugene R. Steele

Mary Schoellmann
Carol S. Pratho

Chris Schulz
Leticia T. Hart

Adolph J. and Mary Schumann Scheel
Clarence A. Scheel

Brother Louis Schuster, S.M.
James R. Schulte
Jeffrey E. Tolliver
Stephen G. Werkmeister

Travis Seabolt
Vanessa C. Valdez

Brother Dan Sharpe, S.M.
Ervin V. Grafe
James A. Manning Jr.

Joe Shaughnessy
Martin J. Shaughnessy

Brother John Sheehan, S.M.
Lionel Lopez

Ron Sherrard
Joe Eberhardt

Brother Bill Siemer, S.M.
Paul E. Gonzales

James H. Sorenson Jr.
Steven D. Taylor

Shirley Sterling
William G. Elliott II
William A. Kuebker

St. Mary's University Instructors
Peter Hoffmann-Pinther

Joseph Eugene Sullivan
Denise S. Williams

Brother Ted Szydlowski, S.M.
Robert L. Faley

John "Chuck" Taylor Sr.
Edgar and Marlene Dupre

Makena Thesing-Ritter
Jodi M. Thesing-Ritter

Billy Ted Thompson
Bobby and Patricia Brown

Cleveland R. Hamilton
Doris M. Paar

Gary Thompson
Christopher Gallegos
Frederic W. Morton Jr.

Sarah Kathryn Thompson
Bobby and Patricia Brown
John and Stephanie Elliott II
Roger and Belinda Goodsell

Sarah and Ted Thompson
Carol P. Thompson

Thomas A. Thorpe
Thomas B. Thorpe

Michele Trankina, Ph.D.
Esmeralda A. Garcia
Luis C. Marquez
Bryan J. Prukop

Brother Thomas Treadaway, S.M.
Phillip G. Sims

Paul Valadez
Anonymous

Barbara Marie Valdes
Rev. Rey Valdes

Edmundo Valencia Sr.
Crystal A. Valencia

Gabriel Villa Sr.
Lorena Villa Cordova

Mr. and Mrs. Abraham Villarreal
Maria Rosario Euler

Simona Villarreal
Sylvia F. Villarreal

Hal Walker
Friends of Hal Walker

John F. Wardashki
Chris S. Menestier

Anna Mae Whitehurst
Philip S. Day

Hazel Wiechmann
Gordon S. Wiechmann

Watson W. Wise
Watson W. Wise Foundation

Mary Anne Wolf
Thomas and Yvonne Grothues
Belton C. Wolf
Juanita Renteria Ybarra

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).

Caroline Arredondo
Wilton Shaw

Aurelious Bankston
Scott San Miguel

Brother Joe Barrett, S.M.
Walter and Ann Duvall

Brother Roger Bau, S.M.
Sara Schurtz Gonzalez

Brother James D. Billo, S.M.
Fernando Martinez

Black Student Union
Latez M. Williams

Norma Botello
Ruben J. Gutierrez

Caroline Byrd
Rose Marie Cutting
Lucy E. Duncan
Elizabeth Skipper

Leo Cancellare
Vito G. Cancellare

Ruben Candia, Ph.D.
Kevin E. and Ruth Zealberg

Ale Cantu
Alejandra Cantu

Charles Cantú
Charles M. Hornberger

Maria Ernestina Cardenas
David Lee and Norma Cardenas

Ruben and Sandra Carrete
Sandra V. Carrete

Michael Catalani
Aricie L. Catalani Guertin

Richard W. Caulder
Robert L. Kesl

Raymond Celeste Jr.
Stephen and Phoebe Radacinski

Ruben Cervantes
Steven A. Older
Melissa M. Valek

David Courreges
Caroline F. Squires

Jose Cruz
Raquel Cruz

Maria and David Cuevas
Amanda Cuevas

Brother Charles Cumiskey, S.M.
William T. Haley Jr.
E. Penn Jackson Jr.
Edward R. Matjeka
Eugene R. Steele

Thomas Dante
Alex Portillo

M.K. Davis
Mark K. Davis

Rebeckah Day
Joshua J. Carrillo

Delta Zeta
Mercedes A. Mendoza

Diane Dowdell
Martha N. Zurita

Ruben and Veronica Escobedo
Ronald K. Calgaard

Mr. and Mrs. Richard Esparza
Dominique D. Esparza

Robert Ferguson
Peggy E. Stover

Homer Fetzter
Joseph H. Minor

Dr. Garcia
Precious Ramirez

Ramon and Norma Garcia
Alejandra Garcia

Karen Garcia-Rudolph
Tricia L. Garcia

Nandini and Goutam Ghosh-Choudhury
Triparna Ghosh-Choudhury

Maria A. Gonzalez
Melissa J. Gonzalez

Gary Gordon
Mark H. Wilson

Steven W. Gurnell
Stephanie Gurnell

Ben Hart
Kayla Galvan
Erica J. Garcia

Al Hartman
Charles M. Hornberger

Pat Hazel
James and Karen Phippard

Fermin Hernandez III
Allison M. Hernandez

Arthur and Viola Herrera
Douglas A. Herrera

Frank Herrera Jr.
Lawrence E. Noll

Ronald J. Herrmann
Anonymous

Kenneth Herzig Sr.
Arthur Troilo

Bishop Charles Herzik
Anthony H. Rodriguez Sr.

Daniel Higgins
Dessynie Sheffield-Edwards

Jayson Horn
Joseph D. Diaz
Jayson Horn
Kevin D. Pegg

Rev. Cris Janson, S.M.
Francisco Gonzalez

Rev. Conrad Kaczkowski, S.M.
Roy E. Robbins

Greg and Eileen Kaderli
Jordan G. Kaderli

Alice and Frank Kersnowski
Chip Hansen and Jane Focht-Hansen

Elmer Kosub
Michael A. Shimek

Steve Krupp
Bruce J. Karulak

Lamda Chi Alpha
Gregory L. Hermann
Richard Rangel Jr.

Rev. John Leies, S.M.
Robert and Jeannine Engberg

Jack Paul Leon
Charles M. Hornberger

Jose and Nettie Lucio
Rose Marie Cutting
Nettie R. Lucio
Willie and Gloria Rosseett

Nadia and Joseph Madrid
Selina Madrid

J. Christopher Maguire
William T. Haley Jr.

Marianist Brothers and Priests
Charles W. Brunner
Ramon A. Guerra

Sandee Bryan Marion
Solomon Casse Jr.
Sue M. Hall
Barbara E. Scharf-Zeldes

Math Club
Frank M. Gonzales III

Pablo and Maria Mendoza

Naohmi Mendoza

Richard L. Mendoza

Charles A. Mendoza

Sanjuanita Mendoza

Virginia A. Mendoza

Buddy and Anna Meyer

William A. Kuebker

Herman "Buddy" Meyer

Galo and Norma Garcia

Jim and Rita Koett

David A. Sanchez

Alexandra Miller

Patricia L. Wall

Rev. Charles Miller, S.M.

Samuel J. Buchanan

John Moder

Roy E. Robbins

Mom and Dad

Stephanie Ordonez

Manuel and Maria Morales

Gabriela Morales

My Family

Mario A. Garcia

My Parents, Grandmother and Tias

Theresa A. Sandoval

Karen Navarte

Peggy Curet

Jose Luis Noriega

Erika M. Taylor

Brother Terry O'Connor, S.M.

Mary Lou Okruhlik

Claudine Omillian

Annita O. Calle

Our Lady of Guadalupe

Isaias Valera Jr.

Kenton Pase

Karen A. Johnson

Emilie Herrmann Petty

David and Cynthia McMurray

Mallory Philman

Mallory Philman

Rev. Herbert Pieper, S.M.

Patrick K. McDowell

Ken Pohlman

Jeff Paz

Carl J. Quezada

Carl J. Quezada

Eunice Reyes

Mary Almanza

Sandra and Bob Reyna

Robert H. Reyna

Mr. and Mrs. Robles

Dina M. Robles

Mr. and Mrs. Porfirio Rodriguez

Teresa Rodriguez Sosse

Rev. Jorge Roos, S.M.

Lionel Lopez

Martin Rosenau and Neomi

De Anda

George Nuñez

Archbishop Raymond

O. Roussin, S.M., D.D.

Rudy Reyes Jr.

Jaime Manuel Rubalcava

Valerio J. Vargas

Rev. Paul Ryan, S.M.

Thomas R. Hingst

Scott San Miguel

Raymund J. Villanueva

Rev. Thomas Schelbe, S.M.

Denise M. Taller

Rosemary Segura

Kayla Galvan

Talitha Lewis

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

Caroline A. Byrd

Rose Marie Cutting

J. Michael Daley

Helen Meaney Dudley

William L. Israel

Doris Slay-Barber

Senior Class Gift Committee

Philip L. Farias

Sigma Sigma Sigma

Veronica R. Velasquez

Brother Francis Singler, S.M.

Patrick K. McDowell

Kathy Sisoian

Joshua J. Carrillo

Maria Smith

Brian Bui

Cleary Stanley Jr.

Rev. William G. Tanner

St. Mary's University and Alumni

Michael S. Casanova Jr.

Mr. and Mrs. Phillip R. Sulaica

Gerard J. Sulaica

John "Chuck" Taylor

Christopher A. Taylor

Brother John Totten, S.M.

Julio Gonzalez

Mr. and Mrs. R.B. Treviño

Paul M. Treviño

Rodolfo and Bertha Troncoso

Oscar A. Troncoso

Mr. and Mrs. Joseph C. Uhlig

Elizabeth M. Chanoine

Rogelio and Adelita Valdez

Vanessa C. Valdez

Deed Vest

Emil Gavlick

Mr. and Mrs. Inocencio Villa Sr.

David Lee and Norma Cardenas

Rosemarie Wahl

Sandra M. Vasquez-Kayruz

Doug and Anna Wealty

Stephen and Phoebe Radacinski

Cynthia Webster

Peggy E. Stover

Catherine Whiled

Cynthia E.J. Gdula

William Wilson

Caroline F. Squires

Mike Wright

Patrick L. Wright

Ana L. Zendejas

Alfredo and Monica Zendejas

Jennifer Zwahr-Castro

Anneliese B. New

Senior Class Gift Donors – The Graduating Classes of Fall 2008 and Spring 2009 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.

Ben F. Abila

Christal N. Alexander

Kristianne Alvarez

Therese Alvarez

Jon-Erik Arjanen

Stephanie Arredondo

Bobby A. Baiza

Aurelious R. Bankston

Amanda M. Benavides

Ashton K. Benford

Jose M. Bou

Joseph G. Briones

Brian Bui

Joseph H. Campbell

Vito G. Cancellare

Alejandra Cantu

Sandra V. Carrete

Joshua J. Carrillo

Michael S. Casanova

Alyssa M. Cedillo

Raquel Cruz

Amanda R. Cuevas

Stephanie N. DeLaRosa

Joseph D. Diaz

Tiffany C. Edwards

James Escamia

Philip L. Farias

Valerie Farias

Kayla C. Galvan

Alejandra Garcia

Erica J. Garcia

Mario A. Garcia

Marissa D. Garcia

Triparna Ghosh-Choudhury

Frank M. Gonzales

Derek J. Gonzalez

Emily A. Gonzalez

Jose L. Govea

Stephanie C. Gurnell

Gregory L. Hermann

Allison M. Hernandez

Gabriel O. Hernandez

Ruben J. Hernandez

Jayson B. Horn

Marie K. Hulsey

Alma B. Ibarra

Karen A. Johnson

Carina R. Jones

Natalie M. Lampel

Talitha D. Lewis

Martha E. Lopez

Amber M. Luna

Amy Q. Luu

Selina R. Madrid

Tinotenda M. Madyara

Jose G. Martinez

Daniel E. McCarthy

Charles A. Mendoza

Mercedes A. Mendoza

Naohmi Mendoza

Virginia A. Mendoza

Richard E. Molina

Sanjuanita Moncada

Gabriela Morales

Anneliese B. New

Stephanie Ordonez

Kevin D. Pegg

Mallory A. Philman

Alex E. Portillo

Carl J. Quezada

Precious R. Ramirez

Stephanie N. Ramos

Richard Rangel

John J. Reyes

Robert H. Reyna

Azalea B. Roman

Stephanie M. Romero

Laura A. Salas

Scott SanMiguel

Theresa A. Sandoval

Douglas L. Silva

Jessica Solis

Clayton Sosa

Sarah Swaim

Brandon J. Treviño

Allison M. VandeHey

Juan Vasquez

Veronica R. Velasquez

Blanca Vesa

Raymund J. Villanueva

Braxton C. Watson

Latez M. Williams

Michelle M. Wolford

Z Graphics

Martha N. Zurita

Extending the Tradition of Excellence Campaign

Winning Teams Build Winning Traditions

Be a Winner...Join a Team Today!

Scouting Report

St. Mary's University is closing in on its deadline to raise \$12.5 million for the Outdoor Sports Complex for baseball, softball, soccer and tennis that will provide outstanding student-athletes with superior fields and courts, expand intramural facilities for all St. Mary's students, and complement our efforts to revitalize the Westside of San Antonio.

Game Plan

Raise \$5.3 million by this summer, break ground on the Outdoor Sports Complex in summer 2011 and be game-ready within one year.

Chairman of the Board Robert Elizondo (B.S. '67) and President Charles L. Cotrell, Ph.D. (B.A. '62, M.A. '64), are executing the game plan with Campaign Co-Chairs Bruce Vaio and Trustee Dave Dickson (B.B.A. '68).

Joining them is St. Mary's Hall of Famer Buddy Meyer, former head basketball coach and athletics director, who so strongly believes that Rattler outdoor sports teams deserve facilities as superb as Bill Greehey Arena in the Alumni Athletics & Convocation Center, that he's come out of retirement to get in the game.

Game Strategy

Recruit St. Mary's alumni and friends to put the numbers we need up on the scoreboard.

Coaching Staff

St. Mary's baseball, softball, soccer and tennis coaches have challenged their former players to raise \$350,000. Also suited up is Rho Beta Gamma Fraternity, whose alumni members are almost halfway to their \$500,000 goal.

So far, the enthusiastic teams have tallied \$1.2 million in gifts and pledges. Join an existing team or create one of your own. Challenge your former classmates to become part of Rattler Winning Traditions at St. Mary's University!

Go to

www.stmarytx.edu/g&b/winningtraditions

to add your name to the roster of an existing team or create one of your own, or contact the Office of Development at (210) 436-3718 to get started.

St. Mary's coaches, student-athletes and former athletes alike were excited to learn more about the Outdoor Sports Complex at a reception held Jan. 30 on campus. Alumni from the 1950s to just a few short years ago shared stories of their exploits with today's student-athletes. While the Rattlers of yesterday may have played on fields and courts that are wanting by today's standards, the experiences they had resonate with today's student-athletes. And everyone in attendance that special night, from freshmen to those who donned the blue and gold uniform more than a half century ago, agree that St. Mary's athletes need and deserve new and upgraded facilities for baseball, softball, soccer and tennis.

"A new facility is going to help in recruiting and elevate everyone's pride in and commitment to the St. Mary's baseball program. When it opens, this complex is the place the community will be proud of; this is where they'll want to come to see Rattler, regional and national sporting events."

– **Charlie Migl (B.A. '78),
Head Baseball Coach**

"I'm confident the new look of St. Mary's once the complex is complete will bring a different feel to our campus and neighborhood. Right now, safety and upkeep are at the forefront with outdoor sports. Improving the fields, plus building locker rooms, practice facilities and fan amenities, will be a boost to St. Mary's, to the Westside, and to our sport."

– **Donna Fields (B.A. '87, M.A. '01),
Head Softball Coach**

With St. Mary's Alumni Association as its

partner, the University has launched "Access 2010 at St. Mary's," the second generation of last year's hugely successful initiative that offered four-year full tuition scholarships to incoming freshmen who met academic and other eligibility criteria. The 2009 "Access St. Mary's" program, created in response to the nation's troubled economy, made such an impact that the *San Antonio Express-News*

Success begins with access.
We cover full tuition
for fall 2010 freshmen who qualify.

ACCESS 2010 at St. Mary's
Sponsored by St. Mary's University and the Alumni Association

(210) 436-3126
uadm@stmarytx.edu

To learn more go to www.stmarytx.edu/access

A Catholic and Marianist Liberal Arts Institution

recognized it as "making a difference." With Access students making up nearly a third of incoming freshmen last fall, the entering Class of 2009 has higher quality indicators overall, a direct result of the academic strength of Access St. Mary's students, and their retention

rate from the fall to the spring semester is 97 percent. For a second consecutive year, the St. Mary's Alumni Association Board of Directors is sponsoring the program by making a four-year financial commitment of \$100,000 per year.

**To learn more go to
www.stmarytx.edu/g&b/access**