

PRESIDENTIAL INAUGURATION - RAGSDALE CENTER DEDICATION - ANNUAL REPORT

The Challenge to Pursue Quality

Dr. George E. Martin

Each morning as I travel along St. Edward's Drive and proceed up the approach to the Main Building, I enjoy the beauty of the St. Edward's campus. Often I think how fortunate our students are to be part of the university. They find here a dedicated faculty and staff who provide a challenging academic experience that prepares students for successful careers and, more

St. Edward's University **Board of Trustees**

OFFICERS

Brother Richard P. Daly, CSC, '61 Michael E. Patrick Executive Director Texas Catholic Conference

Vice Chair Carolyn A. Gallagher

President and CEO Texwood Furniture

E Gary Valdez, MBA '76 President Focus Strategies, LLC

Secretary Margie Kintz

MEMBERS Michelle Bain William R. Camp Jr., '64 Tommy N. Cowan Brother Richard Critz, CSC, '72 Dr. Isabella Cunningham Timothy E Gavin. '76

Frank W. McBee Jr. Myra A. McDaniel

Brother Richard Gilman, CSC '65 Rev. Elmer Holtman Gregory A. Kozmetsky, '70 Sister Amata Miller, IHM

Theodore R. Popp. '60 William Renfro J. William Sharman Jr., hs '58 Jim A. Smith Brother Patrick Sopher, CSC, '65 Sister Elizabeth Anne Sueltenfuss, CDP

Ian J. Turpin Melba Whatley Peter Winstead

Azie Taylor Morton

EX OFFICIO Dr. George E. Martin Frank Woodruff, '69 Dr Neal Wise Ryan Schmidt, '00

TRUSTEES EMERITI Charles A. Betts Edward M. Block, '50 Guy Bodine, hs '68 Mike W. Butler Leslie Clement Fred D. George, '69 Lavon Philips Charles Schulze, '33

George Van Houten

importantly, for the fulfillment that comes from being responsible members of society.

All at St. Edward's enjoy the fruits of the labors of those who came before us. Past leadership established the solid foundations upon which we build; created the St. Edward's, Holy Cross, and Catholic traditions we cherish; and gave us a clear sense of mission to direct our efforts.

Today, enrollment is at an historic peak. The Robert and Pearle

Ragsdale Center is a magnet that attracts everyone on campus and strengthens our sense of community. Beautification of

the campus continues with the development of

a nicely landscaped pond on the southwest corner of the campus. Architectural plans are being completed for the renovation of the former dining hall into a new Fine Arts building, with its opening scheduled for Fall 2000. The generous support of alumni, faculty, staff, and friends of the university have made all this possible, and I want to extend to them my personal thanks and the

thanks of all at the university.

Our good fortune is more than just something to be enjoyed now: it is a challenge to pursue quality and excellence in the future. In response to that challenge, we have set a high goal — to be recognized as one of the best small Catholic universities by our 125th anniversary in 2010. To realize our goal, we must begin now. During the next several months, the university will be engaged in setting strategic priorities and developing a facilities mas-

Dr. Martin with students attending his inauguration ceremony Oct. 30.

ter plan. Soon, a feasibility study will mark the first step in launching the university's next capital campaign. Even as this plan-

ning is being done, we will continue to move forward.

This inaugural issue of the St. Edward's University Magazine is just one illustration of what is underway to enhance our image. It contains the Fiscal Year 1999 Annual *Report,* which features the "Honor Roll of Donors," and highlights the many ways that our alumni and friends support the university.

Editor Susan Wolf

Art Director Ben Chomiak

Director of Communications

LaMarriol Smith

Alumni Notes Editor Mia M. Allen

Graphic Designer Hai Tran

Interns

Elaine Garrison, '00, writing Malynda Smith, '99, photography

ST. EDWARD'S UNIVERSITY President

Dr. George E. Martin

Vice President of University Relations Chris Read

Associate Vice President for Marketing

Kenneth Williams

St. Edward's University Magazine is published quarterly by the St. Edward's University Office of University Relations for alumni and friends. Send comments, story ideas or letters to:

St. Edward's University Magazine University Relations St. Edward's University 3001 South Congress Ave. Austin, Texas 78704 phone: 512-416-5814 fax: 512-416-5845 email: susanew@admin.stedwards.edu

CONTACT US! 1-800-964-7833

Alumni Relations — ext. 8405

Bookstore - ext. 8575 Registrar - ext. 8750

Mary Moody Northen Theatre

(ticket information) - ext. 8484

Visit our web site: www.stedwards.edu

CAMPUS BEAT

Enrollment updates, sports, scholarships and more

FEATURES

- The Inauguration of Dr. George E. Martin
- 8 **A Cutting for Community** The Dedication of the Robert and Pearle Ragsdale Center
- 10 Leap to NCAA Benefits Sports Teams Why St. Edward's moved to NCAA Division II
- 36 Hooked on Wasps Associate professor explores the ways of the wasp
- 38 East of Hope Street Two alumni return to campus to promote their film

FISCAL YFAR 1999 ANNUAL REPORT

- **The Fiscal Report**
- **Honor Roll of Donors**

ALUMNI NEWS

- 40 Alumni Notes
- Alumni Board
- From the Archives
- 43 Calendar of Alumni Events

The President's Medallion

The Presidential Medallion is an outward symbol of the office of the president. It has been designed to be worn with academic regalia in celebration of the success of our learning community at commencement and other official academic events. Artist Mitch Mikeska, under the direction of James Avery of the Kerrville-based James Avery Craftsman, Inc., hand crafted the president's medallion. Made of silver and gold, it has as its centerpiece the university's seal. Surrounding the outer edge of the seal are 12 cross shapes inlaid in archways that incorporate the strength of the institution as reflected by the architecture of historic Main Building. The clasp figure, repeated from the university shield, symbolizes the descending dove.

page 11

COVER PHOTO BY STAN KEARL

ENROLLMENT SNAPSHOT

St. Edward's University total enrollment reached an all-time high of 3,669 this fall, an increase of 7 percent over the fall of 1998 and an 18 percent increase over the fall of 1997.

Total enrollment of traditional undergraduates increased for the second year in a row, reaching a high of 2,055. A total of 368 students enrolled as first-time traditional undergraduates.

New College enrollment has been increasing steadily since the fall of 1996, reaching a high of 902 students this fall. Similarly, MBA enrollment has been increasing since the fall of 1994, reaching a high of 546 this semester. There are 166 students enrolled in the MAHS program. About 33 percent of all St. Edward's University students are classified as minorities (American Indians, Asian and Pacific Islander, Hispanic and African American). About 92.6 percent of all students are Texas residents.

INFOTEC GETS TOP HONORS

Infotec, the university's partner in providing the fast-track bachelor of arts program in computer systems management, received Microsoft's 1999 Excellence in Microsoft Certified Technical Education Centers (CTEC) Training Award at Fusion '99, the company's annual business symposium. Bill Gates, Microsoft Corporation's chairman and chief executive officer, announced that Infotec was selected from 19,500 Microsoft Certified Solution Providers worldwide for the honor. The top award for Microsoft Certified Technical Education Centers recognized Infotec's excellence in providing Microsoft vendor-approved training.

This fall, 368 first-time traditional undergraduates enrolled at St. Edward's. Many of them spent their first days making residence halls their new "home."

Seventy-one students are enrolled in New College's Program for Accelerated College Education in computer systems management. The program is the first of its kind in Texas and only the second in the United States that allows students to pursue a bachelor's degree and gain preparation for such certification exams as Microsoft Certified Systems Engineer (MCSE), Microsoft Certified Database Administrator (MCDBA) and Microsoft Certified Programmer (MCP) + Internet.

EDUCATION PROGRAM EARNS COMMENDATIONS

St. Edward's University received two commendations for "Growth in Candidate Diversity" and "Certification of Teachers in High-Needs Subject Areas" from Texas' State Board for Educator Certification (SBEC).

SBEC rated the St. Edward's University School of Education "accredited" under the Accountability System for Educator Preparation (ASEP). This rating is issued for the period of Sept. 1, 1999 through Aug. 31, 2000. The rating is based on the performance of St. Edward's University students on teacher certification exams during the period of Sept. 1, 1997 through Aug. 31, 1999.

"The ASEP essentially is a report card for St. Edward's University and its School of

Education. The success that St. Edward's university students have achieved on these challenging exams is the result of hours of preparation by students, faculty and staff," said **Dr. J. Frank Smith**, dean of the School of Education.

CAMPUS POND NEAR COMPLETION

The university community anticipates the completion of the campus pond around the Christmas holidays. The lake will maintain a constant water level, provide water quality and flood protection, and beautify the northeast corner of Congress Avenue and Woodward Street.

Informally called "Lake Lynch" for the late **Brother Daniel Lynch**, **CSC**, the School of Natural Sciences faculty member who conducted research at the site for many years, the pond will continue to serve the science community in his legacy. Once seasonal rains subside, aquatic plant life and mosquito-eating-larva will be introduced. This ecosystem will provide opportunities for student research.

The excavation effort on the three-acre tract is nearly complete. The current phases of construction include the installation of the clay liner to hold the water, then irrigation, rockwork, and landscaping. Finally, a small park will be added adjacent to the lake. The City of Austin is funding development and maintenance of the project.

MARY MOODY NORTHEN THEATRE 1999-2000

The St. Edward's University Mary Moody Northen Theatre (MMNT) will feature a variety of productions for the 1999-2000 Season. "Good Woman of Setzuan," directed by **Susan Loughran**, will run February 23-March 5, 2000. "Love's Fire," directed by **Vicky Boone** and **Annie Suite**, will run April 5-16, 2000. The season ends with Neil Simon's "Barefoot in the Park," directed by **Melba Martinez**, July 6-16, 2000.

Show times are Wednesdays through Saturdays at 7:30 p.m. and Sundays at 2 p.m. Tickets are \$10. Season passes also are available. Call 512-448-8484 for reservations.

ACTOR DAVID BIRNEY TAKES THE MMNT STAGE

Award-winning actor and director **David Birney** joined Mary Moody Northen Theatre
this fall as an Equity Guest Artist in Peter
Shaffer's "Equus." Birney has extensive stage
credits including starring roles on Broadway
and in several television series, including "The
Adams Chronicles," "Glitter," "St. Elsewhere"
and "Bridget Loves Bernie."

Mary Moody Northen Theatre has hosted a number of well known actors through the Guest Equity Artist Program, including Broderick Crawford, Lois Nettleton and Leonard Nimoy.

Actor David Birney (right), shown here with student Jeffrey Mills, 'O2, appeared in "Equus" at the Mary Moody Northen Theatre.

SPORTS SHORTS Erin Lynch took the reigns as the new head coach of the women's soccer team this fall. She succeeds Coach Mike Smith, who is now concentrating on the men's soccer team. An Austin LBJ High School graduate, Lynch played for the University of Massachusetts women's soccer team. She was a three-time All-American and a twotime Atlantic 10 Conference Player of the Year. She received honors as the National Soccer Coaches Association of America's All-American and was selected to the Atlantic 10 Conference All-Academic Team. In 1993, she was a participant in the NCAA Division I Final Four Championships. Lynch has coached in elite soccer camps at the University of

Massachusetts and Texas A&M University with International Soccer Services.

Following a trip to the regional semifinals, the men's soccer team retained 10 of its 11 starters from last season and began the year with an 8-0 record. Junior transfer student from National American University, **Fabio Eidelwein, '01,** is a scoring threat for the team. A NAIA All-American and one of the nation's leaders in goals and points, Eidelwein contributed two goals in the team's 3-1 defeat over Incarnate Word early in the season.

The women's volleyball team warmed up for membership in the new Heartland Conference with matches against one of their newest conference opponents, Rockhurst College. The Lady Hilltoppers had posted a record of 9-7 by mid season. Early standouts for the Lady Hilltoppers included Ana Marie Chavez, '01, and Christy Jones, '01.

All athletic teams' records and current schedules are posted at www.stedwards.edu.

A MATHEMATICAL CHALLENGE

At the age of nine, German mathematician Karl Friedrich Gauss was asked to find the sum of all integers from 1 to 100. He found a quick solution by noticing that 1+100=101, 2+99=101, 3+98=101, 50+51=101. So the sum of these integers is 50 times 101, or 5050. Being somewhat older than Gauss, perhaps you can solve the following: what is the sum of the digits in the integers from 1 to 100?

Stumped? Students Elizabeth Carroll, '03, Jeff Goodwin, '01, Tom Olson, '01, and Joel Thurber, '00, weren't. These four students all submitted the correct answer to the Question of the Week Contest, a challenge created by Assistant Professor Alan Koch to get students from all disciplines interested in math.

Each week, Koch posts a new problem on the Question of the Week Contest's home page and on bulletin boards in Fleck and Holy Cross halls. Those who submit correct answers get their names posted on the web site. Of the students supplying correct responses, one name is drawn as the winner of a \$5 prize.

Koch wrote similar questions while teaching at Hope College in Holland, Mich., where he had quite a following of problem solvers. He learned quickly that off-beat humor provoked interest in the students. "The contest is a way to get people interested in math, and show students that math is not just a job skill, but also interesting," he said.

Koch said his questions are informally "syndicated" to Malone College of Canton, Ohio, where one of Koch's former colleagues from Hope College posts the puzzles for students.

(By the way, the answer to the problem is 901. To check out this week's problem, go to www.cs.stedwards.edu/math/potw/problem/html.)

YEARBOOK GOES HIGH-TECH

Call it a sign of the times. This year, the St. Edward's University yearbook, *The Tower,* moved from the traditionally bound version to CD-ROM.

Recognizing its potential to boost school spirit and to motivate students to increase their participation in student activities, the Student Government Association took on the task of turning *The Tower*, which ceased publication in 1990, into a CD-ROM. Former student body president **Jesse Butler**, '99, spearheaded the effort, as did the 1999-2000 Yearbook Editor Rob Spencer, '00. Brother Gerald Mueller, CSC, served as an advisor.

Spencer says the staff chose the interactive format partly in the interest of economy. At \$20 per copy, production of the new compact disc version costs significantly less than the hardback version. "St. Edward's University is its own silicon valley," he added. "It has the technology to use this medium, and so do its students," he said.

students recorded this summer from the steps of the newly completed Ragsdale Center. Organized much like a web page, the CD includes links to photos of student organizations, athletics, fine arts and social events, as well as sound and video clips of the Hilltopper Chorale and of sporting events. Another link leads to a catalog of students by class and faculty by department, which uses digital photos from the Hilltopper Card, the university's new campus ID system.

Spencer is enthusiastic about how the project will grow in future years, which is contingent upon the success of this year's sales. He says they still have 500 to sell before they meet their goal of 1,000 copies. Those interested in ordering a yearbook can send a \$23 check payable to St. Edward's University. Send orders to St. Edward's University, 520 Woodward Street #712, Austin, TX 78704.

FIRST-GENERATION COLLEGE STUDENTS HONORED

St. Edward's University student Luz Elva Hinojosa, '03, and 30 other freshman attending independent colleges across Texas were honored Aug. 9 at St. Edward's University as recipients of a new scholarship program established by the Coca-Cola Foundation and the Texas Independent College Fund. The scholarship represents a \$670,000 initiative created for students who are the first in their families to attend college.

The ceremony marked the state-wide rollout of the scholarship program. The 31 students were awarded \$5,000 scholarships for their first year of college, and will be eligible to reapply for the scholarship for three subsequent years if they maintain a 3.0 grade point average or higher. All 31 participating Texas independent colleges will select and enroll a student as the Coca-Cola First Generation Scholar each academic year.

INTERNSHIP FOCUSES ON ENTREPRENEURS

St. Edward's University joined forces this fall with the Ewing Marion Kauffman Foundation in launching an internship program for social entrepreneurs.

Formulated to create an opportunity for undergraduate students to learn the value of the entrepreneurial approach and issues of social concern, the program has matched St. Edward's students with Austin's American Institute for Learning (AIL), founded by Richard Halpin, '72. At AIL, several students are benefiting from the internship funded by the foundation by testing their entrepreneurial skills in the "real world." AIL provides a comprehensive education, employment training and social services to youth and adults seeking a non-traditional high school experience.

students who are the first in their families to attend college.

Thirty-one students from across Texas gathered at St. Edward's for the Coca-Cola Foundation's First Generation Scholarship Juncheon.

Senior theater major **Lee Eddy**, '**00**, is working on a marketing and business plan to promote AIL's Cultural Warriors, a theatre group that provides youth a setting for tapping into creative energy and building on life experiences. Senior business majors **Meg Calvelli, '00,** and **Latrice Coleman, '00,** are working to market a CD-ROM on freedom of speech produced by one of AIL's government classes to other educational institutions. The two students are identifying target markets and developing a teacher's manual to accompany the CD.

NON-PROFITS BENEFIT FROM PROGRAM

The H-E-B Grocery Company and St. Edward's University joined forces to launch a pilot internship program this fall, the H-E-B Community Internship Program. The program, created by H-E-B Manager of Public Affairs Kate Brown, matched three local non-profit agencies with three St. Edward's University students to serve as interns. The internships are funded by H-E-B and are part of the university's experiential learning signature initiative.

The aim of the partnership is to give students the opportunity to experience non-profit work through internships — something non-profits can rarely afford to fund competitively.

EXECUTIVE BRIEFINGS

The following speakers are scheduled for Business Development Council's Executive Briefing Luncheons held on campus quarterly. For more information or to make reservations, call 512-448-8512.

December 8 Ross Garber

co-founder, Vignette Corp. Maloney Room, noon

March 8 Charlie Roesslein

Southwestern Bell Maloney Room, noon

April 5 Joe Aragona

Austin Ventures
Maloney Room, noon

Students receive pay and class credit for their work, as well as bonuses for outstanding dedication on the job. St. Edward's and H-E-B plan to expand the internship program to include five students, allowing more organizations and students to benefit in the future.

More than 20 non-profit agencies submitted proposals to participate in the program. Although only three internships were funded through the partnership, St. Edward's University was able to fill all internship needs submitted — providing needed internship experience to students and assistance to non-profit agencies.

St. Edward's University staff selected the following students to become the first participants in the internship program: English writing major Rosey Solis, '00, an intern with the Sustainable Food Center; business major Dorothy Gomez, '00, an intern with Believe in Me, an agency that works to bolster arts education in schools; and business major Lathram Pou, '99, an intern with the United Way of Austin.

Compiled by Elaine Garrison, '00, Susan Wolf and LaMarriol Smith.

hen **Dr. George E. Martin** bowed his head to receive the institution's presidential medallion, a flurry of cameras clicked. Television cameras zoomed in on the action. Applause filled the St. Edward's University Recreation and Convocation Center.

The photo opportunity was widely captured by television and newspaper photographers, but the significance of the act went beyond the symbolic investiture of the title "university president." It was the moment the rich history of St. Edward's University came together with the 23rd president's dream for the future.

When the applause ceased and the flashes subsided, Dr. Martin spoke of the university's historical strength and hope for the future. "As we confront the uncertainties of the future, we are fortified by the accomplishments of the past," he said. "But we need to be more than mere echoes of history. We must be clarions announcing the arrival of the future."

Martin began his tenure as the 23rd president of St. Edward's University on July 1. Before joining St. Edward's, he had served as academic vice president of St. Peter's College in New Jersey. Since his arrival, Martin has spent time getting to know both the campus and the Austin community through visiting many of the university's business partners, alumni and friends. The inauguration served as the day for the campus and community at large to formally welcome and celebrate the Martin era.

In his inaugural address, the president talked of the challenges ahead. "The next century will bring with it many difficulties and environmental changes," he said. "But from the tough people who

(left to right) Six past presidents attended the ceremony including Brother Edmund Hunt, CSC, Dr. Patricia Hayes, Brother Stephen Walsh, CSC, Brother Raymond Fleck, CSC, Dr. Edgar L. Roy Jr. and Dr. Robert Funk.

(below) Dr. Neil Wise leads the procession.

founded us and led us since 1885, we have learned endurance and resiliency. And we are, after all, as our mission statement says, risk takers who will do what is necessary to continue this great enterprise started by Father Sorin more than 100 years ago: an enterprise to serve students. They entrust us with their dreams. We will help to nurture those dreams and turn them into hope, until, in the words of Shelley: 'Hope creates...the thing it contemplates."

More than 700 people attended the inaugural festivities. The day started with a Mass of the Holy Spirit held in Our Lady Queen of Peace Chapel, with the Most Rev. John E. McCarthy, DD, the bishop of Austin, as presider. Luci Baines Johnson, '97, and student Anel Maldonado, '00, served as lectors. At 2 p.m., the inauguration began with a colorful procession led by the ceremony's marshal, Dr. Neal Wise, president of the Faculty Senate, who carried the university's mace. Fifty-four students carried flags of nations representing the international

students of St. Edward's, followed by about 60 delegates from institutions of higher education and learned societies. St. Edward's University faculty, administrative staff, trustees and the platform party completed the procession.

A number of individuals delivered greetings, including Austin's Mayor Kirk Watson. "It takes great institutions to make a great city," said Watson. "And those institutions must lead according to their values.

In your mission statement, you call your students and faculty to service, and as an institution, you lead by example."

Others offering celebratory salutations included Ryan Schmidt, '00, president of the student body; Frank Woodruff, '69, chair of the Alumni Association; Brother Joel Giallanza, CSC, representing the Congregation of Holy Cross; and Wise, representing St. Edward's University faculty and staff. Virginia Bender, Martin's former executive assistant, brought greetings from St. Peter's College.

The tone of the celebration was spirited as thoughts about the new president were shared. "Our expectations are high, and our expectations are many," said Schmidt. "As students of St. Edward's, we have been taught that we can and should have lofty expectations of ourselves and the institution. Otherwise, we wouldn't be here."

A paean, written for the occasion by Brother George Klawitter, CSC, honored Martin and traced the history of the institution through the perspective of the

Sorin Oak. The paean, "The Umbrella Oak," was dramatized by students Natalie George, '00, and Michael Troncale, '00.

Rev. Thomas J. O'Hara, CSC, president of King's College, blessed the presidential medallion, and the investiture was conducted by Brother Richard Daly, CSC, '61. Speaking on behalf of the university's trustees, Daly said, "We are ready for the work ahead. We will work to make (Dr. Martin's)

A 40-voice choir, led by **Brother Gerald** Mueller, CSC, sang "Lift High the Cross." The choir was led by the Hilltopper Chorale and included students from Crockett and Travis high schools of Austin.

Natalie George, 'OO, (above) reads "The Umbrella Oak" at the ceremony.

The Mace

The mace usually is borne before eminent ecclesiastical corporations, magistrates and academic bodies as a mark and symbol of jurisdiction and authority. The St. Edward's University mace was designed and constructed in August 1999 by James L. Ziegler of the firm of F.C. Ziegler Co. of Tulsa, Okla. The new mace's headpiece incorporates a 20-year-old portion of a mace constructed by the university's Brother Edwin Reggio, CSC. The short, richly ornamental staff is made of wood, brass and gold. The carved wooden headpiece features a replica of Main Building's tower and is decorated with the seals of St. Edward's University and the Congregation of Holy Cross. The names of all the presidents of the institution are affixed to the lower part of the staff.

A Cutting Sommer Community

The Robert and Pearle Ragsdale Center celebrated with a dedication and ribbon cutting

When Robert Ragsdale snipped the ribbon on the new Ragsdale Center, he was joined by 660 of his friends.

That's how many students, faculty, staff, donors and friends of the university participated in the ribbon cutting of the new Robert and Pearle Ragsdale Center. Campus community members and friends from all walks of life joined hands around the new structure, prayed, gave thanks, and used souvenir scissors to simultaneously cut a six-inch-wide ribbon that encircled the building.

"We have waited a long time for this facility," said Dr. George E. Martin, university president. "It stands today because of a dedicated board of trustees, a dynamic and tireless former President Patricia Hayes, and the generosity of more than 1,000 donors, especially Bobby Ragsdale."

Leading the ribbon cutting were Brother Richard Daly, CSC, '61, chairman of the board of trustees and executive director of the Texas Catholic Conference: Bill Renfro, trustee and president of the Austin Chamber of Commerce; Hayes, executive vice president of the Seton Healthcare Network; and Ragsdale.

"This building is a symbol of eommunity... but it is more. It is where we meet and eat, study, and find entertainment."

Father Patrick Ragsdale, who is Bobby Ragsdale's nephew, read scripture and Father Richard Wilkinson gave the official blessing. Shortly after, Father Wilkinson blessed the structure with Holy Water while members of the Hilltopper Chorale, led by **Brother Gerald Mueller**, **CSC**, sang "Bless This House."

"This building is a symbol of community," said Dr. Martin. "But it is more. It is where we meet and eat, study, and find entertainment. Some of us even grab a few winks in those comfortable chairs. It is a centering place—a place where we can find each other and ourselves. (It is) a place where we can fulfill our mission of a caring community."

Then, with Dr. Martin's official "Ready, one, two, three, cut!" the building was officially opened. Robert Ragsdale, who led the capital campaign

for the construction of the building with a \$3 million gift, began the cutting with a 16-inch pair of scissors while his family members watched on the steps of the building's front entrance.

Following the ceremony, participants experienced the capabilities of the building first hand. Students gave presentations in the new Jones Auditorium and read poetry and prose in the Meadows Coffeehouse. Visitors took tours of the Fine Host and Office of Student Life facilities and checked out the Cullen and Kresge dining rooms. Later in the evening, the donors were honored for their contributions at a reception.

Many students directly benefiting from the new structure attended the festivities, and expressed their appreciation of the new facility.

"I wish that it was here our freshman year," said **Katie Bennett, '01,** an international business major enjoying the festivities. "But I'm glad that I'll be able to experience it for at least another year and a half. The cafeteria food is so much better, and now we have the coffee shop on campus where we can study. The center has really helped give St. Edward's a better sense of community. I'm here everyday."

Brooke Kelleher, '00, also an international business major, commented on the building's effect on the campus community. "We have so much more unity and togetherness. People are staying to hang out more instead of going home after class."

(Opposite page) The ribbon cutting and dedication ceremony took place on the steps of the Robert and Pearle Ragsdale Center; Dr. George Martin, university president, enjoys a moment with Robert Ragsdale, lead donor in the Second Century Capital Campaign.

(This page) A crowd of 660 participated in the ribbon cutting; Students Elaine Garrison, 'OO, and Kevin Griffith, 'OO, show Robert Silverthorn of the RSMIS Foundation of Houston a copy of the student newspaper, *Hilltop Views*; Participants lined up to cut the blue ribbon that encircled the new facility.

LEAP TO BENEFITS

PROGRAMS

This fall, St. Edward's University joined 262 schools across the country as members of the National Collegiate Athletic Association (NCAA) Division II, marking a new era in Hilltopper sports history.

Athletic department administrators said joining NCAA Division II was the next step for the program. Previously, St. Edward's University was a member of the National Association of Intercollegiate Athletes (NAIA).

"The move was a natural, really," said **Dr. John Knorr**, athletic director. "When we were NAIA, we were victorious — across the board — five out of seven times against Division II teams. So it wasn't a quantum jump to say we were going to NCAA Division II to compete. We were already competing."

Five years ago, St. Edward's and eight other Texas schools began exploring the possibility of changing to NCAA Division II. As time passed, a number of the schools pulled out from the plan, opting to join the NCAA Division III, which is a non-scholarship division. In the end, St. Edward's joined Texas Wesleyan University of Fort Worth; Rockhurst College of Kansas City, Mo.; Lincoln University of Jefferson City, Mo.; University of Incarnate Word of San Antonio; Drury University of Springfield, Mo.; and St. Mary's University of San Antonio to form the Heartland Conference, one of the newest conferences in the NCAA.

"We have seven schools with similar missions and academics that are committed to making the conference work," said Dr. Knorr.

There are a number of benefits that come with the change to NCAA Division II. Student athletes will be eligible for more scholarships and will enjoy a higher level of competition. Also, the new con-

ference affiliation may help with student recruitment.

"The NAIA has been really good to us over the years," said Dr. Knorr. "It was a very viable institution for the smaller, private schools, and we made our niche there. We were nationally known and all the sports did very well. On the other hand, the NCAA is so recognizable. Everybody knows the NCAA because of the Division I teams. Of course, we don't compete at that level, but when we go to recruit students, it means something to say they will be NCAA athletes."

Amanda Smitheal, '00, a senior volleyball player, said competing at the NCAA Division II level has been a positive experience. "Competition has been very spirited," Smitheal said. "So far, our games are better attended than in past years, especially when we travel to other schools. I think it's been good for our team overall because we had to step up our play."

News of the conference change came on the heels of an outstanding year of play by the Hilltopper teams. The university sent seven teams to the playoffs in the 1998-1999 school year, and four went on to national tournaments. The softball team and the men's tennis team won conference championships in the spring. The softball team beat the topranked team in the nation, Oklahoma City University, in the regional championships, and finished seventh at the NAIA Softball World Series.

Last year, St. Edward's University had eight Academic All-Americans, and 64 athletes were named All-Conference for academics. St. Edward's University won both the Heart of Texas Conference All-Academic Sports Award and All-Sports Trophy. Last year, the university's 177 student athletes boasted an overall grade point average of 3.02.

The Annual Report
ST. EDWARD'S UNIVERSITY

Dawn New Day

Honor Roll of Donors

Statement

St. Edward's University is an independent Catholic university open to qualified students of all ages, backgrounds, and beliefs.

The university provides a culturally diverse student body with an education that achieves a balance among the humanities, the sciences, and the professions. St. Edward's seeks to make its graduates competent in a chosen discipline and to help them understand and appreciate the contributions of other disciplines. Graduates should be prepared, through training in critical and creative thinking as well as moral reasoning, to analyze problems, propose solutions, and make responsible decisions. They should be able to express themselves articulately in both oral and written form. They are encouraged to develop an understanding of the human person, which is derived from reason and open to faith.

The university promotes excellence in teaching and learning in an environment which encompasses the campus classroom, student life programs, and the broader community. A caring faculty, recognizing that learning is a lifelong process, teaches the skills needed to be independent and productive. They encourage individuals to confront the critical issues of society and to seek justice and peace. Students are helped to understand themselves, clarify their personal values, and recognize their responsibility to the world community. The university gives the example of its own commitment to service.

St. Edward's was founded by the Congregation of Holy Cross, from which it acquired distinguishing characteristics: the courage to take risks, an international perspective, and the commitment to provide educational opportunities for students of varied cultural, religious, educational, and economic backgrounds. St. Edward's expresses its Catholic identity by communicating the dignity of the human person as created in the image of God, by stressing the obligation of all people to pursue a more just world, and by providing opportunities for religious studies and participation in campus ministry. St. Edward's seeks to provide an environment in which freely chosen beliefs can be deepened and expressed.

Board of Trustees 1999

Brother Richard Daly, CSC, '61, *Chair* Carolyn A. Gallagher, *Vice Chair* F. Gary Valdez, MBA '78, *Treasurer* Margarita Diaz Kintz, *Secretary*

Members

Michelle Bain
William R. Camp, Jr., '64
Tommy N. Cowan
Brother Richard Critz, CSC, '72
Dr. Isabella Cunningham
Timothy F. Gavin
Brother Richard B. Gilman, CSC, '65
Rev. Elmer Holtman
Gregory A. Kozmetsky, '70
Frank W. McBee, Jr.
Myra A. McDaniel

Sister Amata Miller, IHM

Azie Taylor Morton
Michael E. Patrick
Theodore R. Popp, '60
William Renfro
J. William Sharman, Jr., hs '58
Jim A. Smith
Brother Patrick Sopher, CSC, '65
Sister Elizabeth A. Sueltenfuss, CDP
Ian J.Turpin
Melba Whatley
Peter Winstead
Dr. George E. Martin, Ex Officio

Trustees Emeriti

Charles Betts
Edward M. Block, '50
Guy Bodine
Mike W. Butler
Leslie Clement
Fred D. George, '69
Lavon P. Philips
Charles Schulze, '33
George Van Houten

Frank E. Woodruff, Jr., '69, *Alumni Association Representative* Dr. Neal Wise, *Faculty Representative* Ryan Schmidt, '00, *Student Representative*

Dawn New Day

The sun cresting the horizon over Main Building on a beautiful fall morning is symbolic of the university's bright future, deep traditions and commitment to mission.

This last year, donors kept their commitment to the mission and provided support for the university through a powerful transition period. While **Dr. Robert Funk** served as president ad interim, the university searched for a new president. Record numbers of students sought the St. Edward's experience, and the long-awaited Ragsdale Center changed the community forever.

Athletics completed its transition to the NCAA. **Dr. George Martin** was named the 23rd president.

During his inaugural address, Dr. Martin described the challenges that await higher education as "the dawning of an age of knowledge, demographic changes in the United States, globalization, technology's transformation of education, new societal needs, changes in student expectations, and increased competition for resources." In order to meet those challenges, the university needs the support of all its constituents – from alumni and parents to faculty, staff and friends. Within this chronicle of the year's giving, many different kinds of gifts are celebrated:

Annual Gifts

The most common form of gifts by individuals are annual gifts, which may come in the form of cash or check, credit card, stocks, personal property or a bank draft. These gifts, primarily given on an annual basis, support the Annual Fund for Educational Excellence, which includes general operations, scholarships or special projects. Like many charitable gifts, annual gifts are tax deductible on itemized federal income tax returns up to 50 percent of the donor's adjusted gross income.

Matching Gifts

Many employers will match an employee's donation to a given institution or charity. Policies on matching gifts vary depending on the employer. Some companies match employees' gifts as much as three to one. Generally, the employee initiates the matching gift from the employer by inquiring with the company's human resource departments, which provides a form that the employee sends to the university.

Capital and Endowment Gifts

Some donors like to know their gifts provide permanence. Gifts for buildings or major equipment needs are essential for the university to grow. Endowed funds are often established to honor fam-

ilies or faculty. Endowments are held in perpetuity and only a portion of the earnings are spent each year, and only for the purpose designated.

Planned Gifts

Several giving tools are available for donors who wish to use estate planning to serve their philanthropic interests and gain a larger measure of control over their estate. Bequests, life insurance policies and retained income gifts are some of the methods used by donors and the university to meet these special needs. This type of giving sometimes provides the donor with an immediate income tax deduction, but not always. However, it almost always results in a significant reduction in estate taxes.

Appreciated Capital Assets

Regardless of a donor's preferred giving interest or style, it is always advantageous to make gifts to charities from appreciated assets. Donors who give stocks, for example, may deduct the fair market value of the gift and avoid the capital gains taxes, within certain limits. At St. Edward's, this giving technique can be utilized at any level.

(The intent of this article is not to provide legal, tax, or estate advice. The content provided serves strictly as informational material for the benefit of the university's constituents.)

JULY 1998

After a nation-wide search, Dr. John Houghton, formerly dean of New College, was appointed vice president for the College of Professional and Graduate Studies.

AUGUST 1998

- More than 150 students were recognized in the summer graduation ceremony that featured **F. Gary Valdez**, **MBA** '78, former president and managing officer of Norwest Bank's Austin market, as the keynote speaker.
- Total enrollment peaks at 3,422 students, including 1,986 traditional undergraduates, 796 New College students and 640 graduate students.

SEPTEMBER 1998

- Effective Sept. 1, 1998, St. Edward's University was accepted for full membership into Division II of the National Collegiate Athletic Association.
- Color photography of Jerome Guerrero, scissored paper cut-outs of Elzbieta Kaleta, black-and-white photography of Oscar Lozoya, and paintings of Rey Gaytan de Amaya were featured in the gallery of the Scarborough-Phillips Library.

OCTOBER 1998

- The university featured "Matsuri: Festival of Japan," an exhibition by artist Maasaaki Tanaka at the Scarborough-Phillips Library.
- The president and chief executive officer of the nation's largest owner and operator of radio stations, AM-FM, Inc., addressed area business leaders as part of the university's Executive Briefing series. Steve Hicks, who was named one of the 10 most powerful people in radio, spoke in the Maloney Room of Main Building at St. Edward's University.

NOVEMBER 1998

■ The National Society of Fund Raising Executives announced that it had selected St. Edward's University for its 1999 Award for Excellence, the top fund-raising award in the country. In the category of institutions with fewer than 15 full-time fund raising staff members, St. Edward's University won for its five-year Second Century Campaign in which \$27 million was raised.

DECEMBER 1998

- Sung Whan Lee, president of Samsung Austin Semiconductor, was the featured speaker for the December Executive Briefing.
- The university community celebrated the 20th Annual Festival of Lights.

JANUARY 1999

■ As the featured speaker for the School of Humanities Visiting Writer Series, poet Stephen Dunn read from his collections of poetry on campus. Dunn was a finalist for the 1996 National Book Critics Circle Award, and was a winner of the National Poetry Series in 1986.

FFBRUARY 1999

- Award-winning author James Ellroy, who wrote "L.A. Confidential," spoke on campus and read from his more recent works in his only public appearance in Texas. Ellroy was named Esquire's Literary Man of the Year for 1998.
- Delissa Garcia, '99, was named Social Work Student of the Year in the state by the Texas Chapter of the National Association of Social Workers.
- On Feb. 16, the Board of Trustees announced it had completed its presidential search and selected Dr. George E.
 Martin as the university's 23rd president.

MARCH 1999

■ Texas Comptroller Carole Keaton Rylander addressed area business leaders as part of the university's Executive Briefing series. A former television producer, she hosted her own show "The Rylander Report," and was named one of the "50 Faces to Watch for America" in 1979 by TIME Magazine.

APRII 1999

- The St. Edward's University student Rotorac Club sponsored a boat cruise and dinner on Town Lake to benefit children of Nicaragua. The event was the group's international project and raised \$5,000 in aid.
- Laura J. Kilcrease, general partner of Triton Venture Partners, L.C., was the featured speaker for the Executive Briefing series in April. Among other recognition, Kilcrease was named the 1992 Ernst & Young Entrepreneur of the Year.

MAY 1999

- The university began offering its accelerated bachelor of arts in computer systems management (CSM) degree, which includes three important Microsoft certifications. The degree, the first of its kind in Texas and only the second in the country, will prepare graduates for certification examinations in Microsoft Certified Systems Engineer (MCSE), Microsoft Certified Database Administrator (MCDBA) and MCP + Internet.
- University officials conferred approximately 345 degrees during the 113th commencement exercises in May. Lori Joan Swick, '99, of Austin, a New College student, delivered the valedictory address. Retired United States Congressman Henry B. Gonzalez and former Texas Commissioner of Higher Education Kenneth Ashworth received honorary degrees.

JUNE 1999

- Local civic leaders, Sue Brandt and Frank W. McBee, Jr., were honored with the sixth annual Mission Award for their many contributions to the Austin community. Frank McBee is the founder of Tracor, Inc., and Sue McBee is the founding president and instrumental fundraiser for the Austin History Center Association.
- St. Edward's University changed conference alignments, moving from the Heart of Texas Conference of the NAIA to the newly formed Heartland Conference of the NCAA Division II.
- A record number of alumni more than 400 registered for and attended Reunion Weekend '99. College Assistance Migrant Program (CAMP) students celebrated the program's 25th anniversary. "Athletic Hall of Fame" inductees included current WNBA player **Taj McWilliams**, '93 of the Orlando Miracle, **Nace Formagus**, '42 (in memoriam), **Glenn Hinkle**, **Paula Jasek**, '93, and **Dairan Talley**, '95.

The Alumni Association and Advisory Boards

Advisory Boards

School of Behavioral and Social Sciences Advisory Board

Angelos Angelou Angelou Economic Advisors, Inc. Elizabeth Bradshaw Ginny's Printing and Copying Service

Robert A. Earley State National Companies Margo Frasier Travis County Sheriff's Department Gary G. Godsey United Way/Capital Area

Texas House of Representatives

Nan McRaven Motorola

Carl Richie Mayor, Day, Caldwell & Keeton

Elizabeth Watson U.S. Deptartment of Justice

School of Humanities Advisory Board

Paul Hilgers City of Austin

Monsignor Edward Jordan St. John Neumann

Alfred A. King

Alfred A. King Investments

Susan J. Meller. '87

Headliners Club and Foundation

Patricia Obeso Olguin, '92 Texas Lottery Commission

Juan Portillo Tramex Travel

Kerry Tate

TateAustin

Geraldine J. Tucker

Manuel Zuniga

Structural Lumber Products, Inc. Brother Richard P. Daly, CSC, '61

Brother Richard P. Daly, CSC, Texas Catholic Conference Trustee Liaison

Thomas Ryan, '63, *Immediate Past Board Chair* **Members**

Alumni Association Board of Directors, FY-1999

Marilyn O'Neill, '74, Chair

Frank Woodruff, '69, Vice-Chair and Chair, Career Resources Committee

Mary Chavoustie, '75, Chair, Admissions Committee

Ramona "Mona" Hicks, '93, Chair, Alumni Programs Committee

Russell "Jeff" Burns, '67, Chair, Nominations Committee

Rudy Cisneros, hs '69, '74 Michael Greig, MBA '92 Dario Gutierrez, Jr., '74 Ken Lamy, '77 Mary Ann Licea, '88

Gordon Markley, '82

Nancy McCoy, '97 Fred McNair, hs '63, '67 Bruce Mills, '90 David Pena, Jr., '90 LeRoy A. Spangler, Jr., '57 Paul J. Tramonte, '91

Brother William H. Dunn, CSC, Congregation of Holy Cross Representative
Dr. Jimmy Mills, Faculty Representative
Jesse Butler, '99, Student Representative
Lori McNabb, '88, Staff Liaison

Board Members Emeriti

Maurice Quigley, hs '50 Donald E. Cox, '69

Regional Chapters

Austin

Rudy Cisneros, hs '69, '74 *Alumni Liaison*

Houston

Bill Osborn, '68 Alumni Liaison

Rio Grande Valley

David Peña, '90 Alumni Liaison

MBA

Bryan Faircloth, MBA '94 *Alumni Liaison*

Dallas

Denise Munro, '85 Board President Jeff Burns, '67 Diane DeChant, '86 Lynn Fast, '90 Frontaine Freeman, '84 Lauri Friday, '86 Dennis Ingram, '67 Julie Krenek, '97 Frank Moore, hs '63

MBA Program Advisory Board

John Bercen
Samsung Austin Semiconductor
Leo Dunn

Andrew C. Elliott, Jr. Bank of America (Retired)

Daffney Henry

Texas Department of Transportation

Craig Hester

Craig Hester Capital Management

John Kinnaird

Dell Computer Corporation

Wayne Kozlow Apple Computers

Gilberto Ocañas

Ocañas Printing Company Michael E. Quigley

Northwestern Mutual Life Insurance Co.

Mark T. Ritter, hs '55, '59 Maxwell Locke & Ritter, LLP

Dan Rogers Motorola

Dr. James F. Warren Dell Computer Corporation

William Renfro Greater Austin Chamber of

Commerce Trustee Liaison

School of Natural Sciences Advisory Board

W. David Balfour Radian International

Brother Romard Barthel, CSC, '47

St. Edward's University

Jimmie R. Bowden

Sally S. Davenport Texas General Land Office

Dr. David R. Duhon, '72 Sleep Disorders Center of Central Texas

Dr. John Dutcher SACHEM (Retired)

Dr. John D. Lewis St. Edward's University

Cindi G. Stout, '90 SCIREX Corp.

Dr. Cynthia Y. Naples St. Edward's University

Margaret D. Reid

Richard A. Scadden Roy F. Weston, Inc.

Susan Sheskey

Dell Computer Corporation
Dr. Aloysius P. Thaddeus, '40
Blue Cross/Blue Shield of Texas

Donna VanFleet IBM (Retired) Chipp Walters Red Echo, Inc.

New College Advisory Board

James H. Clardy

Carol Hoke

Seton Healthcare Network

Virginia B. Rogers, '85

Marcia Silverberg

Azie Taylor Morton

Exeter Capital Asset Management Trustee Liaison

Business Development Council Steering Committee

Greg Bourgeois, '85, Co-Chair Law Office of Gregory T. Bourgeois

Tommy Cowan, Co-Chair Graeber Simmons & Cowan

Eddie Safady, Co-Chair Liberty Bank, SSB

Jean Arias

Morgan Keegan & Co., Inc.

BDC Steering Committee (cont.)

Laura Beuerlein

Heritage Title Company of Austin

Dewey Biscotto

Southwestern Bell

Hollis Bone, '93

Bank One

Robin Bruno

Group Two Architecture

Frank Cimino

RIATA

Liz Grieco Cunningham

Intelligent Technology Corp.

Jon Eckert, '93

Bank of America

Will Everett

IKON Document Services

Tim Gillespie Comerica

Kav Hammer

ΕŤΙ

Joe Higdon

Higdon & Higdon, Inc.

Stephen Jones, MBA '94

Stephen Jones Capital

Management

Cindy Kozmetsky, '95

RGK Foundation
Jerry Lumsden

CB Richard Ellis

Rick Mendoza

Martinez, Mendoza & Company, PC

Gilberto Ocañas

The Ocañas Printing Company

John Poth, '84, MBA '86

Northwestern Mutual Life

William Renfro

William J. Renfro Investments

Mark Ritter, hs '55, '59

Maxwell Locke & Ritter, LLP

Scott Stevens

Motorola

Trey Wattinger

VRW Construction Co., Inc.

Tomi Winstead

Community Volunteer

Jana Wilson, '90

St. Edward's University

Patty Shepherd Huffines

Staff Liaison

President's Associates Steering Committee

Kent and Betty Parks

Maurice Quigley

Paul Seals

Marla Ray

Staff Liaison

The Fiscal Report

St. Edward's University, Inc.

For the years ended June 30, 1998, and June 30, 1999

Changes in unrestricted net assets:	1998	1999
Revenues, gains and other support:		
Student tuition and fees	\$26,531,302	\$30,440,226
Less student aid	(5,037,379)	(5,503,996)
Net student tuition and fees	21,493,923	24,936,230
Government grants	158,201	162,051
Private gifts and grants	715,899	496,482
Income on long-term investments	1,719,719	727,633
Net unrealized gain on long-term investments	866,884	2,124,396
Auxiliary enterprises	4,229,694	4,665,567
Other	<u>717,780</u>	1,499,651
Total unrestricted revenues and gains	29,902,100	34,612,010
Net assets released from restrictions	4,030,689	<u>8,188,758</u>
Total unrestricted revenues, gains and other support	33,932,789	42,800,768
Expenses:		
Instruction	9,412,957	11,224,588
Academic support	4,108,416	4,567,013
Student services	4,066,360	4,577,551
General institutional	3,381,315	3,830,158
General administration	2,531,409	2,245,847
Other	547,365	
Auxiliary enterprises	4,078,821	4,377,302
Total expenses	28,126,643	30,822,459
Increase in unrestricted net assets	<u>5,806,146</u>	11,978,309
Changes in temporary restricted net assets:		
Government grants	1,761,409	1,829,986
Private gifts and grants	1,123,113	408,982
Income on long-term investments	453,614	531,941
Net assets released from restrictions	(4,030,689)	(8,188,758)
Increase in temporarily restricted net assets	(692,553)	(5,417,849)
Changes in permanently restricted net assets:		
Private gifts and grants	<u>721,634</u>	704,745
Increase in net assets	5,835,227	7,265,205
Net assets at beginning of year	46,283,483	52,118,710
Net assets at end of year	52,118,710	59,383,915

The fiscal report is drawn from the audited financial statements for the university's fiscal years 1999 and 1998. In order to gain a complete understanding of the university's financial position, the complete financial statements should be examined. Complete financial statements are available from the Office of University Relations at 512-448-8763.

Honor Roll of Donors

The names of donors listed in this Annual Report represent donations received by the university during Fiscal Year 1999 (July 1, 1998 through June 30, 1999).

Farmers Underwriter Association

Fine Host Corporation

The Fondren Foundation

THE EDWARDIANS

Members support the university through cumulative gifts of \$1 million or more. Key: + = deceased hs = St. Edward's High School

Anonymous
Brothers of Holy Cross
Mr. and Mrs. Walter A. DeRoeck
The Family of Mr. Milton Hart +
Houston Endowment, Inc.
Mrs. Josephine Jung
and Mr. Odas Jung +
Dr. and Mrs. George Kozmetsky
The Mabee Foundation
Moody Foundation
Mrs. Lavon Philips '74
and Mr. Verne D.J. Philips
RGK Foundation
Mr. Robert Ragsdale
and Mrs. Pearle Ragsdale +

THE DOYLE SOCIETY Members support the university

through cumulative gifts of

\$100,000 to \$999,999. Key: + = deceasedhs = St. Edward's High School 3M Foundation Sheik Abdulaziz H. Algosaibi Anonymous Mr. and Mrs. James Avery Mr Lorne D Bain '67 Ms. Michelle Bain Bank of America Mr and Mrs I Isaac Barron Barrow Foundation The Brown Foundation, Inc. Christy and Bill '68 Camp Clayton Fund, Inc. Cullen Trust for Higher Education Nancy Oatman Davis Estate Del Barto-Tramonte Foundation Diocese Of Austin **Dodge Jones Foundation** Dougherty Foundation E. J. Dunigan, Jr. Estate Mrs. Ruth E. Elliott + Exxon Education Foundation

Frito-Lav. Inc. **Greater Houston Community** Foundation Mr Robert M Harriss '02 + William Randolph Hearst Foundation Henck Trust David and Dealey Decherd Herndon Mr. Louis L. Hertenberger '30 Hobby Foundation The Hon. William P. Hobby Ms. Tay Hodges + **IBM Corporation IBM Corporation Matching Grants** Mr. and Mrs. James L. Ikard '53 Mr. and Mrs. John M. Ikard '54 Ms. Johnna Lynn Jones '93 Mr. Stephen M. Jones '94 Keck Foundation W. K. Kellogg Foundation Kenedy Memorial Foundation Alfreda Klimitcheck Estate Ms. Cynthia H. Kozmetsky '95 Mr. Gregory A. Kozmetsky '70 Kresge Foundation Ms Millie Leonard The Liberty Street Foundation Grogan Lord Foundation Mrs. Nancy Turner McCov '97 The Meadows Foundation Mr. J. B. N. Morris '52 Motorola Dr. Patricia O'Connor Mr. and Mrs. Richard E. Orton Mr. William Y. Penn, Sr. + Mr. and Mrs. Theodore R. Popp '60 Mrs. Sally K. Robinson Scanlan Foundation Shell Oil Company Foundation Sid Richardson Foundation Mr. and Mrs. Charles M. Slavik '35 Mr. Charles M. Slavik. Jr. Southern Pacific Foundation Southwestern Bell Southwestern Bell Foundation Still Water Foundation T. L. L. Temple Foundation

Texas Independent College Fund Mr. and Mrs. Samuel G. Tramonte '56 Union Pacific Foundation The Welch Foundation Ms. Melba Davis Whatley Mr. Ted Whatley

THE SORIN SOCIETY Members support the university

through cumulative gifts of \$50,000 to \$99,999. Key: += deceased hs = St. Edward's High School

AT&T Foundation

American Honda Foundation
The Ashland Foundation, Inc.
Austin Coca Cola Bottling
Austin Community Foundation
Austin Convention & Visitors Bureau
Bank One
Mr. and Mrs. Edward M. Block '50
Guy '68 and Sherron Bodine

Mr. and Mrs. Leo J. Braun '62 Coca-Cola Enterprises The ECG Foundation Ernst & Young Foundation Charles A. Frueauff Foundation Mrs. Ellen C. Garwood + Mr. and Mrs. Patrick Gibson Graeber Simmons & Cowan Jac & Margaretha Gubbels Trust Dr. Patricia Hayes Mr. and Mrs. Robert J. Henry '70 The Hillcrest Foundation Hoblitzelle Foundation

Ewing Marion Kauffman Foundation Mr. and Mrs. R. B. Lewis Lola Wright Foundation Mr. R. Griffin Lord Mr. and Mrs. Frank W. McBee, Jr. Mr. and Mrs. Fred L. McNair '67

McNairs Appliances, Inc. Mr. and Mrs. William T. Moran hs '64 William J. Muldowney Estate

Philip Morris Companies, Inc. Radian International John Rufe Estate SACHEM. Inc.

Ms. Judy Smilor '71

Mr. Raymond Smilor '69 State Farm Insurance Company Hatton W. Sumners Foundation Mr. Dominick S. Tramonte, Jr. '54 + Trull Foundation

ANDRE ASSOCIATES

Members support the university through annual gifts of \$5,000 to \$49,999. Key: + = deceased

hs = St. Edward's High School

AMD
AMFM, Inc.
Clean Cut, Inc.
The Edouard Foundation, Inc.
Howdy Honda

Ms. Luci Baines Johnson '97 David M. Landry Estate Mr. Donald L. Lucas Lyons Foundation

Mrs Eva O Martinez

Monsanto Fund
The Montandon Community
Norwest A Wells Fargo Company

Mr. and Mrs. W.K. Parks Powell Foundation Msgr. George Rabroker + RSMIS Foundation

Mr. and Mrs. Thomas J. Rheinberger '52 Sembradores De Amistad

Mr. Ralph J. Swett Temple-Inland Corporation, Inc. The Tolleson Family Foundation

Mr. Ian Turpin
The Rachael and Ben Vaughan

Pete and Tomi Winstead Mr. and Mrs. Manuel Zuniga

Foundation

PRESIDENT'S ASSOCIATES

Members support the university through annual gifts of \$1,000 to \$4,999.

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

Mr. Steven L. Adams Mr. John H. Bauer '62 Ms. Katherine Miller Berend '80 Mr. and Mrs. Charles A. Betts Mr. and Mrs. Gene H. Bishop Mr. Christopher B. Bolner '89 Dr. and Mrs. Frank L. Bond '52 Mr. and Mrs. Gerald T. Bramlett Mr Daniel Cuthbert Brash '98 Mr. and Mrs. Dolph Briscoe Mr. Robert J. Brune '52 Mr. John S. Burns, Jr. Mr. J. Gavin Butler '63 Mr. and Mrs. Mike W. Butler hs '28 Jane Buttrey Memorial Trust Ms. Dardanella G. Cardenas Mr Ruben R Cardenas '51 Dr Donald M Carlton Dr. and Mrs. Thomas Carrasquillo '68 Dr. and Mrs. Marvin V. Cavallino '60 Mr. Boyd D. Cave. Jr. hs '60 Mrs. Leslie Clement Ms. Cathy Condray Mr. and Mrs. C.W.W. Cook Mr. Tommy N. Cowan Brother Richard Critz, CSC '72 Drs. William and Isabella Cunningham Brother Richard P. Daly, CSC '61 Dr. William J. Darilek '58 + The Solomon & Victoria David Ms. Angelique N. Davis '94

Mr. and Mrs. David A. Bierschied '68

Ms. Angelique N. Davis '94
Dr. Flora DeHart
Mr. and Mrs. Joseph T. Devaney '38
Mr. David A. Dickson, Jr.
Ms. Linda Marie Dickson '83
Mr. Robert Dollars
Ms. Mary Durham
Mr. James J. Fletcher '88
Dr. Anthony C. Florek
Mr. and Mrs. Charles J. Foerster
Foundation for Women's Resources
Mrs. Barbara Frandsen
Dr. Robert N. Funk

Carolyn and Tom Gallagher
Dr. and Mrs. Ibrahim Garcia-Mowatt
Mr. Larry E. Garrison
Mr. Ygnacio D. Garza '75

Mr. Timothy E Gavin '76 Mr. Fred D. George, Jr. '69 Mr. Thomas George

Brother Richard Gilman, CSC '65 Ms. Cass Grange

Mr. George E. Grobowsky '56
Mr. and Mrs. Milbert Groneck, Jr. '65
Mr. Dario Gutierrez. Jr. '74

PRESIDENT'S ASSOCIATES cont.

Ms. Santa E. Gonzalez '74 Mr. Joseph Hajjar '71 Mr. Arthur G. Hermann, III '65 Mr. Karim A. Hirani '85 Rev. Elmer Holtman Dr. Marianne F. Hopper Dr. John G. Houghton Mr. and Mrs. James R. Huffines Admiral and Mrs. Bobby R. Inman Ms. Margaret A. Johnson '83 Ms. Suzette Marie Thorpe Johnson '94 Sister Donna M. Jurick. SND Mr Dennis A Kearns Mr. and Mrs. Alfred A. King Mr. and Mrs. Richard H. Kinsev Margie and Tom Kintz Dr. and Mrs. John M. Kirk Dr and Mrs John E Knorr Mr. and Mrs. Thomas A. Korioth '55 Ms. Karen Krog Mr. Thomas J. Lanphear '68 Mr. and Mrs. Raymond LeBlanc Mr. and Mrs. Ronald Lenert '55 Mr. Benjamin Gonzales Lopez Mr. and Mrs. John J. Lucas '65 Mr. Thomas M. Martine '68 Mr. and Mrs. Alex L. Marusak '63 Dr. and Mrs. Reuben McDaniel Ms. Marie McKellar Mr. Kenneth McLaughlin hs '67 Sister Amata Miller, IHM Mr Thomas R Moe Mr. and Mrs. A.E. Morrey Jr. Mr. John B. Morris '79 Ms. Azie Taylor Morton Ms. Denise Munro '85 Dr Lewis A Myers Jr Mr. Bernard J. Nownes '69 O'Hanlon Charitable Trust Mr. Kevin P. O'Neill '72 Ms. Marilyn L. O'Neill '74 Mr. and Mrs. Ed Olliges '55 Ms. Ramona V. Padilla-Hajjar '72 Mary Lynn '72 and Russell Painton Mr. and Mrs. Michael E. Patrick Dr. James E. Payne Mr. and Mrs. Joseph A. Porch Mr and Mrs Paul A Port Ms. Anne E. Province Mr. and Mrs. Maurice Quigley hs '50 Mrs. Marla R. Rav Dr. and Mrs. Charles J. Reilly '56 Mr and Mrs William Renfro Ms. Linda L. Revnolds '93 Mr. Frank K. Ribelin Mr. and Mrs. Vincent J. Richbourg '61 Ms. Pat Rissler Mr Joe W Roberts '90 Mr. James Rogers Mr. H. Wayne Rudmose Mr. John E. Sager '74 Dr. Anthony E. Scaperlanda '59 Mr. and Mrs. Charles P. Schulze '33 Mr. and Mrs. Paul A. Seals '72

Mr Steve D Shadowen '80

Mr. J. William Sharman, Jr. hs '58

Mr. John L. Sharman hs '63 Ms. Sally H. Sheehy Mr. and Mrs. Allan Shivers. Jr. Mr. E. Daniel Singel '57 Mr. and Mrs. James B. Skaggs Mr. Allen W. Smith '86 Mr. and Mrs. Charles Smith Mr. and Mrs. Jim A. Smith Ms. Stephanie Sobotik Brother Patrick W. Sopher, CSC '65 Dr. and Mrs. Gerald P. Spinazze '62 Mr. and Mrs. Richard Stolleis Sister Elizabeth Sueltenfuss, CDP Dr. Aloysius Thaddeus '40 Mrs. Wanda Thompson and Dr. J.N. Thompson + Mr. William R. Thurin '66 Frances '86 and Bob Tipton Rev. David T. Tyson, CSC Mr. and Mrs. E Gary Valdez '76 Ms. Donna Van Fleet Mr. and Mrs. George D. VanHouten Ms. Pam S. Vander Werf '93 Ms. Mary Voss '97 Dr. Ellen A. Wartella Mr. and Mrs. Steven Weinberg Ms. Jill Wilkinson Mr. and Mrs. Frank E. Woodruff '69 Mr. Howard Yancv Ms. Mary Garwood Yancy '95 Mr. Warren L. Young '58 Dr. and Mrs. Robert L. Zapalac '62 Mr Ron Zink

BUSINESS DEVELOPMENT COUNCIL

(formerly The Business Associates) Members support the university through annual gifts of \$1,000 or more.

A Sami Show AMIL International Acme Brick Akin Gump Strauss Hauer & Feld American Association of University Women American Printers Exchange AMFM. Inc. Amoco Foundation, Inc. Austin Data Systems Austin White Lime Company Baker & Botts Rank One Bank of America Barshop & Oles Company, Inc. Best Printing Company, Inc. **Boeing Company** Law Office of Gregory T. Bourgeois '86 Bracewell & Patterson Burlington Northern Santa Fe Foundation C.N.A. Foundation

CR Richard Ellis

Capitol Aggregates

Central Texas Chevy Dealers

Chase Bank Of Texas N.A. Chicago Title Insurance Company Frank and Susan Cimino Clark Thomas & Winters Clean Cut Inc Comerica Bank - Texas Compass Bank Conoco, Inc. Consolidated Insurance Agency Dain Rauscher Incorporated decision consultants, inc. Dell Computer Corporation Dillard's Department Stores Ernst & Young Faulkner Construction Co., Inc. Fidelity Investments Five Star Travel Frost National Bank Fulbright & Jaworski G.A.G. Charitable Corporation The Garden Room Ginny's Printing & Copying Graeber Simmons & Cowan Group Two Architecture H-E-B Dr. Katherine Hammer Heritage Title Company of Austin, Inc Ms. Dealy Decherd Herndon Hibernia National Rank Higdon & Higdon Incorporated Mr. and Mrs. Van Hoisington Howdy Honda IKON Document Services The Jeld-Wen Foundation Ms. Luci Baines Johnson '97 Mr. Stephen M. Jones '94 KMS Ventures. Inc. Ms. Cynthia Hendrick Kozmetsky '95 KVIJE-TV Dr. Stevan Koprivnik '78 The LBJ Non-Profit Corporation Liberty Bank SSB Lockheed Martin Corporation Lonestar Classic Martinez Mendoza & Company McLane Co., Inc. McNairs Appliances, Inc. Merrill Lynch Merry Maids #171 Mr. and Mrs. John Mobley The Montandon Community Morgan Keegan & Company, Inc. Motorola Foundation Mr. Ferris Nassour '46 Nintendo of America Inc Northwestern Mutual Life Norwest A Wells Fargo Company Philip Morris Companies, Inc. Mr. John C. Poth '84 Ms. Dulce Pugliese Ms. Virginia B. Rogers '85 Samsung Austin Semiconductor Schering-Plough Foundation

Schneider & Associates, Inc.

Seton Healthcare Network

Southwestern Bell

Mr. Philip Spertus

St. David's Healthcare Partnership Mr. Ralph J. Swett TateAustin Temple-Inland Corporation, Inc. Texaco Foundation Texas Independent College Fund Texwood Furniture Company Ms. Lisa Thomas USX Foundation Inc. University Federal Credit Union VRW Construction Company, Inc. VTEL Corporation Wattinger Service Co., Inc. The Whitley Charitable Foundation Mr. and Mrs. Kenneth E. Williams Zydeco Development

BUSINESS CONTRIBUTORS

ARCO Foundation. Inc. ARMKO Industries, Inc. Abbott Laboratories Allstate Foundation American Home Products Corp. American Light, Inc. American Standard, Inc. Ameritech Foundation Austin-Peel & Son Funeral Home B.V.E. Precision Concrete. Inc. Bonner and Associates. Inc. Burlington Industries, Inc. Burlington Resources/Meridian Oil Foundation Ceco Management Corporation Central & South West Foundation Charles Schwab & Co., Inc. The Chase Manhattan Foundation Chevron Matching Gifts Chubb & Sons, Inc. Compaq Computer Corporation Dover Elevator **Dow Chemical Company** Echelon Limousine Service, Inc. **Emerson Electric Company Enron Corporation** Fluor Foundation Foy & Rubela Inc Gardner & Martin, Inc. General Mills Foundation Halliburton Foundation, Inc. Harte-Hanks Communications, Inc. Howlett Packard Ice Bats Charity for Austin International Celebrations, Inc. International Paper Company Intersource, Inc. Intertech Flooring K & J Quick Stop KVH ITD Lost Pines National Rank Lubrizol Foundation Massachusetts Mutual Life Insurance Company

Massachusetts Mutual Life Insur Company Mission Constructors, Inc. Mobil Foundation Morrison Knudsen Corporation Nalco Chemical Company Nolan-Rankin Galleries, Inc. Northern Telecom. Inc. Olin Corporation PSI Fulfillment Parker Electric Pattrick Inc. The Procter & Gamble Fund Prudential Insurance Company Radiation Technology, Inc. Rockwell International A.R. Shackelford & Co. Southeastern Louisiana University Specialty Sand Company Sprint Matching Gifts Program State Farm Companies Foundation Straver University Sulzermedica Orthopedics, Inc. Tandy Corporation **Temple-Inland Foundation** Texas Instruments Foundation Tracor Trinity Engineering Testing Corp. Texas Industrial Mechanical, Inc. Union Pacific Corporation United Service Automobile Association Venable & Vida Wheeler & Co., L.L.P. Wilkerson Concrete Wilson Art International Larry Winslow & Associates

New York Life Insurance Co.

THE SECOND CENTURY CLUB

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

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

hs = St. Edward's High School
Ms. Laura C. Adams '86
Mr. Ramzi Al-Rashid '98
Mr. and Mrs. Theodore Augustine
Ms. Barbara Ann Barker
Mr. Charles E. Barker '85
Ms. Belinda Barnhart-Sanchez '82
Mr. James F. Barry '77
Ms. Mary H. Bassett
Mr. and Mrs. James M. Bausch '51
Mr. and Mrs. Jim Bennett
Mr. Davis C. Bennett, III '90
Mr. Thomas R. Berg '61
Ms. Corina Bergschneider

Mr. and Mrs. Jim Bennett
Mr. Davis C. Bennett, III '90
Mr. Thomas R. Berg '61
Ms. Corina Bergschneider
Mr. Davey Buratti hs '60
Dr. Frank R. Burton '74
Dr. Mary A. Burton '74
Mr. and Mrs. Thomas J. Carnes '35
Capt. Al Cisneros '68
Mr. C.J. Collins, Jr. '52
Mr. Ben R. Condray
Mr. and Mrs. Donald E. Cox '69
Dr. and Mrs. Thomas D. Cox '70
Jack and Virginia Dailey
Dr. John F. DeSoi '86
Ms. Audrey T. Dearing
Mr. and Mrs. Marshall J. England

Mr. and Mrs. Ralph Fain

Mrs. Hattie Fischer +

Mr. and Mrs. James J. Farrell '66

THE SECOND CENTURY CLUB cont.

Mr. Carl A. Fredrickson '69 Dr Ronald I Gebhart '67 Mr. Jerome S. Godinich, Sr. '56 Ms Barbara K. Goett '69 Mr Edward I Goett '69 Mr. Robert B. Goldstein hs '58 Mr. and Mrs. Balie Griffith Mr. and Mrs. Kenneth W. Hanes Mr and Mrs Jean Arlan Harris Mr James I Hoiby '51 Dr. and Mrs. Robert B. James '64 Dr. and Mrs. Jose R. Juarez '57 Dr. William Kennedy '70 Ms. Jacquelyn M. Kleypas '78 Mr. Mark H. Kleypas '78 Dr. Richard L. Kopec Mr. W.H. Looney, III Mr. and Mrs. Kevin Peter McCabe Ms. Debra J. McCarthy '74 Mr. John E McCarthy, Jr. '74 Ms. Joanna McClendon Mr. and Mrs. William R. McCullough Mr. and Mrs. Timothy L. Mitchell Dr. and Mrs. David Moeller '68 Mr. Joseph F. Molloy '52 Mr. and Mrs. Joseph R. Nemec Mr. and Mrs. Robert M. Neyland '81 Mr. Michael L. Olson '84 Mr Reuben T Pattillo Mr and Mrs Patrick Pisano Dr. William Pudsey '63 Ms Christina C Read Mr. William Reiser '61 Dr and Mrs C.I. Rome '54 Mr. Martin Edward Rose Mr. Gary J. Skidmore '81 Mr. and Mrs. Sam Smith Mr. Gil Stansbury '63 Mike and Sandy Starek Ms. Jovce A. Stearn '87 Mr. Klaus P. Steinbrecher '87 Mr. and Mrs. Herbert A. Turk, Jr. '66 Dr. and Mrs. Edward C. Vocke. III Mr Charls E Walker Ms. Jacqueline Watkins '71 Mr. Steven L. Watkins '71 Dr Neal Wise

THE 1885 CLUB

Members support the university

through annual gifts of \$120

to S499.

Key: + = deceased
Ins = St. Edward's High School
Dr. Klaus Adam '64
Ms. Susan E Akin

Ms. Susan F Akin
Mr. Patrick D. Alexander '70
Mr. Clyde Henry Allen
Lt. Col. Virginia A. Alloway '87
Ms. Terra Almogabar '85
Mr. Marcus J. Altenburger '68
Mr. James R. Anderson '39
Anonymous
Louanne '90 and Marco Abont

Louanne '90 and Marco Aponte Mr. Michael A. Armendariz '97 Mr. and Mrs. Richard J. Armitage

Ms. Kav Arnold Mr. and Mrs. John F. Austin. III Mr. James L. Avant '60 Mr. Jornell Alejandro Aveledo '97 Mr. and Mrs. Joesph F. Baldridge, III Ms. Gail F. Baldus-Loskill '87 Ronald '71 and Ann Dewan '76 Baltruzak Mr. and Mrs. John L. Barajas '66 Mr. Orville H. Barnhart Ms. Betty Bauer Mr James G Bauer '52 Mr. Rodolfo C. Bazan '73 Mr. and Mrs. Doug L. Beard Ms. JoDale Bearden '98 Ms. Blanche F. Beat '78 Ms. Denise Lynn Beck '91 Mr. Michael D. Beck Mr. Douglas A. Beck '88 Ms. Michelle L. Beck '86 Mr Chris Rocker '92 Dr. Harald A. Becker Mr Gerard P Beitel '65 Mr. and Mrs. Joseph Bell '92 Mrs. Maria I. Bennett '77 Mr. Theodore A. Benton '65 Dr. and Mrs. Miguel A. Berastain Ms. Kate Bergquist Mr. John S. Berry '68 Mr. and Mrs. James J. Bisson '81 Craig and Jeanette Bland Mr. and Mrs. Gary Blomquist Ms Krista I Bockoven '84 Mr. Germain B. Boer '60 Mr Donnis Ronnon '94 J.P. Bordelon, M.D. Mr. Mario L. Bosquez '55 Mr. Mark H. Bouliane '72 Mr. and Mrs. Leroy C. Bower Mr. and Mrs. Edward Vernon Bowers Mr. Johnny Boyle, Jr. '77 Mr Samuel S Bozich '39 Mr. and Mrs. Carlin Brandt Mr and Mrs Gerald C Braun '53 Ms. Maria B. Bribriesco '79 Ms. Martha J. Brinkman '83 Mr Tom Bronchetti '67 Mr. Albert A. Broussard '53 Mr. and Mrs. John M. Brown Mr. Joseph L. Bruch '61 Mr. Stephen William Bruno '95 Paul and Ann Dees '83 Brunst Ms. Doris C. Bryan '93 Mr. and Mrs. Daniel J. Buckley Bill and Louise Bullock Ms Sallie S Burk '92 Mr Robert M Burke II Mr Kevin C. Burns '74 Mr. Michael R. Buzan '68 Mr. Jimmie R. Cantrell '85 Ms. Elma Cantu '91 Ms. Maria L. Cantu '87 Ms. Adela Elisa Caramanica '95 Mr. James Caramanica '95 Barbara '89 and Jerry Carlson Mr. David L. Carson '75

Mr. William "Kit" Carson '66

Mr. Terry S. Casey '79

Ms. Barbara Cassidy Ms. Jane M. Chaffer '86 Mr. Sheldon C. Chaffer '87 Mr. and Mrs. Guy Chamberlain '53 Mr Michael F Chamness '64 Mr. Donald J. Chavoustie '73 Ms. Mary L. Chavoustie '75 Mr. Joseph A. Childress, Jr. '76 Mr. John F. Chmiel '52 Mr. John D. Christensen '51 Mr Mark T Ciesielski '75 Mr Ronald M Cinal '60 Ms. Jean Ann Moody Cisneros '95 Mr. Rudolph J. Cisneros, Jr. '74 Ms. Catherine Clack '81 Mr Robert F Connell Ir '50 Mr. Lawrence B. Connors '73 Mr. James M. Considine '65 Donald and Valerie '86 Cox Ms. Anna Creedon '96 Mr. John C. Cronan '71 Mr. and Mrs. Daniel S. Crumrine Mr. Roy Culver, Jr. Mr. W. Paul Curtis '70 Ed '73 and Randi '73 Daeger Mr Robert B Davis '59 Mr. Lewis A. Dayton, III '80 Mr. Richard A. DeSalvo '65 Mr. Donald C. Deany '57 Mr. Charles Deen '89 Ms. Bertha Diana DelRio '97 Ms. Elizabeth A. Delanev '82 Mr. JoeDarrell V. Delgado '91 Ms. Janice S. Dempsey '84 Bill and Sally DiGaetano Mr. Frank A. DiTucci '77 Ms Sonia Diaz '83 Mr. Dewey A. Doga, Jr. '60 Dr. and Mrs. C. Leonard Dolce Ms. Carlie Allison DosSantos '97 Ms. Janice L. Dowden '85 Ms. Roseanne Terry Driggs '74 Mr. and Mrs. G. Michael Driscoll Mr. and Mrs. Michael J. Driscoll Dr. Lawrence Drury '63 Mr. and Mrs. James P. Duffy Dr and Mrs David R Duhon '72 Mr. and Mrs. Oscar H. Duran Mr Paul A Durdik '91 Col. Rufus Dve. Jr. '75 Ms. S. Rene Fakins '99 Dr. Robin S. Eanes Mr. and Mrs. William Easton '69 Ms Frances A Ebbers Mr. Charles J. Eby '50 Mr. and Mrs. George A. Eby, III Mr. and Mrs. David Eckstein '62 Ms. Carolyn S. Edgar '79 Mr. Thomas H. Edge '83 Ms. Mary Beth Edinburgh '87 Mr. Basil M. Ellwood '51 Ms. Quita L. Endicott '95 Ms. Kathy Ethridge '79 Ms. Diane M. Eure '86 Dr. and Mrs. T. William Evans Lt. Col. Larry Ezell '77

Mr. Irwin J. Fanette '30

The Hon. Ray Farabee

Mr. and Mrs. Fernando Farah Mr Marvin I Farek Ir Mr. and Mrs. Joseph Farias Mr. Paul P. Farrell, Jr. '55 Mr. Jacques N. Fattouh '90 Ms. Shawna L. Fattouh '90 Mr. Joseph T. Fenton '84 Ms. Laura S. Fenton '85 Mr. Joseph F. Ferger '68 Ms. Catherine S. Ferguson '81 Mr. Ralph E. Ferguson '75 Mr. Arthur F. Field. III '54 Dr. Barbara Filippidis Ms Amanda S Fink Ms. Ann N. Finkelstein Mr. Michael Fitzgerald hs '58 Mr. and Mrs. Robert Flores Mr. Roberto J. Flores '89 Mr. and Mrs. William Flynn '84 Mr. Robert A. Fogliano '69 Mr. Larry Fontana '72 Mr. Alan W. Ford '82 Ms. Barbara Foreman '96 Ms. Barbara A. Fox '88 Mr. John E. Fox '57 Mr Patrick I Fox '70 Ms. Susan E. Fox '88 Murray '95 and Kim Francois Mr. James P. Franz '82 Mr Franklin B Friday '86 Ms. Lauri L. Friday '86 Mr. William M. "Monty" Fuller '73 Dr. Philip R. Fusco '72 Mrs. Lisa Ann Fuson '89 Mr. Jack Gaden '98 Mr. James H. Gahler '62 Mr. Joseph V. Gale, Jr. '62 Mr. Edward F. Gallagher '73 Dr. Albert Gallo Mr and Mrs Fred I Galus '65 Mr. Rene H. Garcia '80 Mr. Charles E. Gardner '88 Mr. Daniel M. Garza '71 Mr. David C. Garza '70 Mr. N. Rudy Garza '83 Charles and Dora Gembinski Ms. Denise Marie George '97 Ms. Patricia W. Gerling '79 Mr. and Mrs. Hugh Germanetti Ms. Janet L. Gessler '89 Mr and Mrs Don I Giddens '76 Dr. and Mrs. Roland Goertz '77 Mr. Donald J. Gonzales, C.P.A. '86 Mr Cristino Gonzalez Jr '90 Mr. and Mrs. Rene Gonzalez Mr. and Mrs. Waldemar Gorczyca Mr. Joseph T. Greco '69 Ms. Mary G. Greco '70 Dr. Timothy E. Green Ms. Valerie E. Green '86 Mr. Jeffrev W. Greer '85 Mr. R. Michael Greig '92 Mr. Thomas A. Griebel '77 Mr. John C. Grieves '70 Mr Thomas Griffin '76 Dr. and Mrs. Albert Griffith '53 Mr. Timothy R. Griffith '70

Mr. Lester J. Guertin '56

Dr. and Mrs. Faustino C. Guinto Mr. Richard R. Gutierrez '50 Ms. Rose Marie Hagman '73 Mr. Curtis A. Hall '74 Mr. Douglas J. Ham Ms. Sheila B. Ham Mr. T. Richard Handler '68 Mr. and Mrs. Fred Hannah, Jr. '77 Mr Zeke S Harkleroad Ms. Ann Elizabeth Harris '98 Dr. David Michael Harris Herb and Karen Harris Mr. Mark R. Harris Mr Neal F Harrison '63 Ms. Elke Barbara Hawthorne '97 Mr. Thomas C. Havden, III '69 Mr. Joe Brvan Head '70 Ms. Jean Marie Heard '97 Mr. Sidney J. Hebert, III '66 Ms. Mary P. Helton Ms. Ana B. Hernandez '84 Ms. Maria M. Hernandez '88 Mr. Roger Hernandez '76 Ms. Patricia D. Hicks '70 Mr. and Mrs. Andrew E. Hill Dr Glenn E Hinkle Mr. John W. Hitchcock '77 Mr Jay I. Hobbs Jr '90 Mr. and Mrs. Donald James Hoff Mr. John J. Hofstetter '65 Ms. Margaret Holland '73 Mr. Peter H. Holland '73 Mr John S Holm '60 Mr. Lawrence H. Homan, Jr. '68 Mr Richard Hood '71 Ms. Yvonne R. Hood '71 Ms. Pamela Wacker Hopkins '79 Mr. Fred V. Hormuth '54 Ms. Peggy Hubble Mr Tim Hubert '95 Mr. and Mrs. Lloyd V. Hunter Mr. George G. Hutzler '38 Mr. David Patton Imming '92 Col Donald Irish '76 Mr. Jerry Jackson '86 Mr. John D. Jackson '91 Mr and Mrs William Jackson Mr. and Mrs. Carrol E. Jacobs Mr Steven Jaska '79 Ms. Mandy Denice Jewell '98 Ms. Carole E. Jones '92 Mr. Walt E Jones '77 Dr. Joseph T. Jordan '61 Mr R Samuel Juve '74 Mr. and Mrs. John O. Kain '55 Heinz and Cornelia Kalender Dr. and Mrs. Edmond J. Kalifev Mr. Robert F. Kamm, Jr. '61 Mr. Joseph J. Kane '75 Mr. and Mrs. Reuben Kanne Mr Edmond F Keane '50 Ms. Barbara G. Keese '93 Mr John A Keese '92 Mr. and Mrs. Henry A. Keller, Jr. '67 Mr. Thomas M. Kelley '77 Brother Paul Kelly CSC '62 Mr. Robert P. Kennedy hs '51

Mr. John W. Kimbrough '90

Young Alumni Exemplify Mission of Service She also participated in several service such as Aim

"I've always been so appreciative of the education, the friendships I made there, and the way that St. Edward's helped me to grow as a person," said **Dawn Lotti-Martinez** '92. Because of their experiences as students at St. Edward's, both Dawn, and husband, **Marc Martinez**, '94, say they are grateful to be able to give back to the university.

It is not unusual for that kind of gratitude to move alumni to become donors. What is unusual is that this young alumna and her husband, Marc Martinez, have yet to see their 10-year reunion as alumni.

Marc and Dawn both worked closely with the community through the university's Campus Ministry program as students. Seeing all the ways alumni contributions benefited the community, they knew the importance of giving. Marc and Dawn each began contributing to the university soon after graduation. So when the two high school sweethearts married in October of 1996 in their hometown of Sugarland, Texas, they simply combined gifts, in every sense of the word.

"Two months before I was supposed to start school, my father was laid off, and my parents told me that I wouldn't be able to go," said Dawn. "But St. Edward's helped me. I've always been grateful for that."

Marc said that the influence of Brother Joe Barry, CSC, is part of the reason he began his involvement in campus ministry. "Brother Joe's assistance and compassion helped me to overcome some great obstacles when I was recovering from alcoholism," he said. "I owe a

Dawn Lotti-Martinez, '92, Matthew Martinez and Marc Martinez, '94, enjoy a return visit to St. Edward's.

lot to Brother Joe, and to St. Edward's University."

Long before giving financially as alumni, Marc and Dawn gave unselfishly of themselves as students through service organizations and volunteer projects. While attending St. Edward's, Marc was a Student Leadership Team member, a promotion coordinator for the Student Activities Council, a resident assistant, a member of the phonothon team and a mentor for Project Crossroads, a weeklong intensive leadership workshop that helped Austin-area high school students identify and solve problems in the community. Dawn served on the Academic Council, the Student Government Association and the phonothon team.

She also participated in several other service projects, such as Aim High, a program for talented and gifted elementary students.

Marc and Dawn continue to exemplify the mission of service they learned as students at St. Edward's. In spite of their busy schedules, they teach baptismal preparation classes at their parish, Our Lady of Mt. Carmel.

Upon graduation from St.
Edward's, Marc began working for the City of Austin. But when Dawn was offered a job in Houston, he made the transition by following his real passion — teaching. Marc teaches fourth grade at Our Lady of Guadalupe, and is working on his masters degree in education at the University of St. Thomas. Dawn

works as a guidance counselor at St. Thomas High School.

"We hold St. Edward's very near and dear to our hearts. We're really excited for the students who get to enjoy the new ragsdale Center," said Dawn. "When I was a student, they were only beginning to sketch out the Ragsdale Plaza, and the Ragsdale Center was just a distant dream. Now when we come up to Austin to visit, we watch our son run around and play on this beautiful campus, and see just how far the university has come."

The Martinez's also have come a long way, continuing to offer their gifts to the community in the legacy of St. Edward's University, and passing it on to their two-year-old son, Matthew.

1885 CLUB cont. Dr. John Q. Taylor King, Sr. Mr. Robert C. King '70 Mr. David D. Kinsey '90 Ms. Marcia M. Kinsey '90 Mr. Stanley Ray Kirby Mr. Eugene L. Kirsch. Sr. '92 Harry '55 and Rita Kirwan Ms. Diana Tinney Klotzman '98 Dr. James E. Kmiecik '56 Mrs. Patricia N. Koehn '87 Mr. Stephen C. Koehn '92 Mr. David L. Koempel '83 Mr. Wilbur B. Kohnle '59 Ms. Karen M. Korzenko '86 Dr. Nancy S. Koughan '85 Dr. Frank Krafka '78 Ms. Joyce Madeline Krafka '85 Mr. William E. Kreitner, Jr. '50 Mr Kurt E Krizman '72 Mr. Marlin R. Kuenstler '90 Mr Martin I Kuhar '68 Mr. James G. Kulleck '65 Ms. Karen Kuvkendall Dr. and Mrs. Boyd N. LaMarsh Gregory '70 and Theresa '71 LaValle Dr Allen Iacour '78 Bennie and Karen Laffere Ms. Jacquelyn Lamb Mr. Reid A. Lamb '82 Ms. Mary T. Lambert Mr. Arnold C. Landry '57 Ms. Jane Lang '90 Mr. L. Jeff Laque, Jr. '49 Mr. Christopher Larson '65 Mr. Paul Laurent '44 Mr. and Mrs. Angel Lema '55 Mr. Michael F. Lessner '64 Mr Patrick R. Lessner '69 Mr. and Mrs. Thomas E Lessner '71 Mr and Mrs Ed Lewis Mr. Richard C. Lievens '76 Mr. Jeffrey T. Ligarde '90 Mr. and Mrs. Billy Alan Limerick Ms. Hui-Yin Lin '95 Mr. and Mrs. Herman I. Little. Jr. Mr. Larry D. Little '77 Ms. Linda Noack Lockney '95 Ms. Shannon Lollar '85 Ms. Angela Lucas '80 Mr. and Mrs. Don Lucas Dr. Anthony P. Lucci '53 Mr. Michael J. Lucksinger '74 Mr. R.A. Lucksinger '28 Mr. Everett Lunning Ms. Francine A. Lutz '72 Ms. Catherine S. MacDermott Mr. and Mrs. Jack I. MacDonald Mr. Edward D. Maczynski '68 Ms. Theresa Mader '84 Austin '57 and Jean Maley Mr. Michael T. Malloy '84 Dr. and Mrs. Peter T. Manning '70 Mr. Charles J. Marik '33 Mr. Gene Marik '50 Mr. Gordon M. Marklev '82

Mr Alan N Marks

Dr Paula Marks '78

Ms. Terri Marshall-Schrader '87 Mr. Claud A. Martin, Jr. '69 Mr. Hugo D. Martinez '81 Ms. Melba Martinez Mr and Mrs William I Mathe Ms. Leslie Luton Matula '98 Jim '54 and Leola McBride Mr. and Mrs. Edward McCarthy Ms Elise P McClain '74 Ms. M. Sue McClain '93 Mrs. Angela Mei-Ling McCown Mr. Stephen Lloyd McCown Mr. Michael J. McCoy '85 Mr. John D. McDonald '74 Mr. Dan K. McDonough '60 Mr. Samuel E McDowell '57 Mr. Frank McGinn '54 Mr. Donald R. McIntosh '77 Dr. M. Jean McKemie Ms. Kimberlee Ann McKinlay '99 Dr. William P. McKinnon '49 Mr. and Mrs. Gordon McKissack Ms. Sara Hope McLain '98 Mr. Robert McLin '93 Mr. and Mrs. Marvin H. McMurrey, Jr. Dr Joseph F McNally Jr '69 Mr. and Mrs. Bill J. Mehrens Mr. John E. Meismer '36 Ms. Monica R. Mekolik '87 Ms Susan I Meller '87 Dr. and Mrs. John A. Menchaca Mr. James D. Mervilde '71 Ms. Virginia C. Mervilde '71 Mr. Clayton F. Meyer '55 Mr. Larry L. Meyers, S.E.O., Th.D. '67 Mr. Alfred J. Michalczak '68 Mr Steven A Milan Dr. and Mrs. Jimmy Mills Mr. Jack H. Milstead '76 Ms. Genoveva Miniares '95 Ms. Elizabeth L. Minne '73 Mr John F Minne '73 Mr. and Mrs. Jerome Mire Mr. David C. Mireles '94 Ltc. (Ret.) Leonard Moffatt '73 Mr. Mark S. Molnar '90 Mr. Kevin P. Montgomery '84 Dr. Robert A. Montgomery Mr. Lawrence M. Moreno '80 Mr. and Mrs. Alfred E. Morrey, III '64 Mr. Daniel G. Morrison '73 Mr. Gary Wayne Morton Mr. Henry E. Motloch '68 Mr Donald E Mroscak '56 Mr. A. Carl Mudd '65 Mrs. Pepper M. Muir '84 Mr. Robert C. Muir '84 Janet '87 and Kyle '88 Munchrath Mr. Brian Murphy Ms. Caroline Ann Murphy '97 Mr. and Mrs. Tobey Murphy '65

Mr. Martin H. Myers '51

Mr. Emil P. Nemec, Jr. '65

Mr. James Chadwick Newton '99

Mr. Edward L. Neu '52

Dr Paul Newton

Mr. David J. Naples '66

Dr. Cynthia Y. Naples

Mr. William M. Nichols '73 Dr Juan M Nieto hs '66 Mr. and Mrs. Thomas F. Noonan '61 Mr. Terrence O. O'Brien '57 Mr Thomas M O'Brien '57 Mr. Daniel O'Connor '71 Cindy and Jerry Oehler Dr. and Mrs. Michael Onorato Mr. K. Robert Oppermann '56 Mr. Richard J. Ottis '68 Mr. Randolph J. Pachuta '68 Brig. Gen. Walter P. Paluch, Jr. '77 Terry '68 and Helen Pardo Ms. Elizabeth J. Pargaman '93 Dr. Sam F. Parigi '54 Mr Kent F Parks '75 Mr. J. Passmore '56 Mr. Robert A. Patterson '75 Mr and Mrs James F Pawlowski Mr. and Mrs. Kenneth D. Pearce '64 Mr K Michael Pelitere '78 Mr. Louis L. Peters '52 Mr. John I. Pezzola '69 Mr. Tuan Duc Pham. Ph.D. '63 Dr. Kathleen Phillip '75 Mr Michael A Pierle '65 Mr. Edward R. Pietlock '68 Mr. Jamie Eric Pike '81 Ms. Rebecca Pineda '92 Ms. Lucy Pinto '72 Mr. James M. Plutte '68 Mrs. John M. Poe Mr. Charles E. Popp '59 Ms. Elizabeth A. Potter '88 Mr. Michael L. Prendergast '62 Mr. Michael Primrose '89 Mr James F. Pritchett Jr '69 Ms. Marvela Leann Pritchett Mr. and Mrs. Albert J. Provenzano Mr. Richard S. Prvor Mr. and Mrs. Robert Qualia '58 Mrs. Arthuree Quander '78 Ms. Katherine M. Quinn '85

Mr. Thomas G. Quinn '85 Dr. William J. Quinn Mr. Earl F. Rabalais '69 Mr. and Mrs. Francisco J. Ramirez '74 Mr Tim Ramirez '61 Ms. Martha Rankin Ms Marie Rayburn Mr. William R. Reichenstein '74 Mrs. Margaret D. Reid Mr. and Mrs. Jim Rice '82 Mr. and Mrs. Wayne Richardson Mr John M Richmond '68 Mr. and Mrs. Louis J. Richter Mr and Mrs Daniel G Riordan '66 Dr. and Mrs. John E Riquelme Mr. David M. Risher '67 Dr. Paul R. Rivera '74 Ms. Edith M. Robison '82 Ms. Abril H. Rodriguez '98 Mr. Julio C. Rojas, Jr. '85 Ms. Anne C. Roland '84 Mr. Charles J. Rollo '62 Mr. Paul J. Roney '73 Mr. and Mrs. P. Steven Rose '90 Mr. William G. Rueb '63 Mr and Mrs Candelario Ruiz Christopher '81 and Josie '80 Ryan Mr. and Mrs. John F. Ryan, Jr. '52 Ms. Eileen M. Rvan-Rojas '87 Mr. Albert B. Saenz '92 Ms. Cindi Sanchez '78 Dr. Joanne Rao Sanchez Mr. and Mrs. Lorimer Sanchez Mr. Tony Sanchez, Jr. '83 Mr Raymond I Sanders '75 Mr. and Mrs. James E. Sanderson '60 Mr. and Mrs. Charles H. Sauer Ms. Louise L. Saxon Mr. and Mrs. William T. Saylor '94 Loraine '84 and Glenn Scattergood Mr. and Mrs. James Alan Schiller Ms. Janice Kimberlin Schneider '93 Ms. Mary C. Schneider

Mr. Wavne E. Schneider Dr. Richard C. Schulz '63 Mr. Frank P. Sclafani, Sr. '58 Mr. Luddy F. Scotka '59 Mr. and Mrs. Phillip J. Scott Mr. Michael W. Seale '69 Mr. Mark Wayne Seeger '93 Ms. Nancy R. Seibert '77 Mr. Joseph B. Seitz '44 Mr. and Mrs. Pedro Serna. Jr. Mr. and Mrs. Robert P. Serrano hs '46 Ralph S. Sharman, M.D. hs '62 Mr. Joe Shea Mr. James I. Shelton '85 Mr. Thomas Shetler '54 Mr. Frank D. Shyne '90 Dr. and Mrs. D. J. Sibley Jr. Mr. Michael J. Simmang, Jr. '90 Mr. Bernard R. Simon '76 Mr. Robert S. Singel '64 Mr. Kenneth S. Skrypek '79 Dr. and Mrs. Arthur L. Smith Ms. Dijaira Basilio Smith '97 Mr. and Mrs. Gary Smith Dr. James Frank Smith, III Brother Roy Smith, CSC '65 Ms. Sherron Snead Mr. and Mrs. Robert Soergel '63 Mr. Howard Southwell, Jr. Mr. LeRoy A. Spangler, Jr. '57 Lee '93 and Denise '92 Spangler Mr. and Mrs. Philip Spertus Ms. Martha A. St.Romain '84 Ms. Freida T. Stacy-Rose '95 Mr. and Mrs. Thomas W. Stader '65 Mr. and Mrs. Stephen E. Stanisa '77 Mr. and Mrs. Phil Stephenson Mr. Carl C. Stepien '67 Mr. Fred A. Stewart '64 Mr. and Mrs. Steven F. Stork '74 Ms. Haven Street-Allen '97 Mr. and Mrs. Raymond Sullivan '44 Mr. James L. Supancheck '67

GIFTS BY DESIGNATION

1885 CLUB cont

Tim and Donna Sweat Mr. and Mrs. William S. Swillev hs '55 Mr Arthur C Tate '80 Randy '84 and Ann Teich Mr. Todd Templeton Mr. Thomas J. Terbrueggen '70 Mr. Karl A. Thomason '92 Dr. Richard H. Thompson '71 Mr. Gavland Thorn '80 Mr David W Tickner '78 Ms. Patty E. Tickner '80 Mr. Mitchell A. Tomaszkiewicz '56 Msgt. Rosalinda Tomlin '78 Mr. and Mrs. Carlos A. Torres, Jr. '82 Mr. Vincent J. Tramonte '75 Mr. and Mrs. Ralph C. Tresslar Ms. Anna L. Trevino '76 Mrs. Marjorie T. Tripp Mr. and Mrs. O.L. Trippe Mr. and Mrs. Greg L. Trlicek '85 Mr. and Mrs. Charles T. Troncale Mr. and Mrs. Jesus Truiillo Mr. Erol C. Tucker. Jr. '93 Mr Raymond Time '69 Mr. Fred L. Unger, Jr. '70 Mr. Danney F. Ursery Mr. and Mrs. Luis A. Vargas '73 Mr. and Mrs. Jose A. Vega '85 Mr. Rafael E. Vela '91 Mr. Robert E. VonMinden '63 Mr. George J. Wacker '72 Mr. Thomas J. Wade '75 Dr. Robert J. Wagner '47 Ms. A. Janie Linares Wall '98 Mr Charles A Wall Ms. Ann E. Walsh '75 Mr. Daniel E. Walsh '73 Ms. Eileen R. Walsh '73 Mr. Charles J. Walters '76 Mr. Chipp Walters Mr. John Mark Warren '77 Mr. James G. Watts '75 Mr. James T. Webster '77 Mr. and Mrs. Joseph Wellborn Ms. Suzanne E Whatley '85 Mr. Otto Wheeler Mr. and Mrs. Gerry W. Wiggins, CPA Ms. Indrawaty Wijono '91 Mr. Jeffrey Wijono '90 Mr. Mitch Wilde '94 Dr. Donald Willett '72 Ms Chris S Williams Mr. Richard L. Wilson Mr. Charles S. Wiltsee, III '75 Mr. Dennis M. Winklev '68 Mr. Allen G. Winslow, Jr. hs '63 Mr. and Mrs. Lennon Wright Mr. and Mrs. Jesse S. Ybarbo Mr. Gregory J. Young '74 Mr. Jesse I. Ysais '78 Mrs. Silvia A. Ysais '81 Mr Allen E Zaiontz '79 Michael '64 and Sandra Zelsmann Mr. Glen James Zoerner '95

Mr. and Mrs. John Zukowski

INDIVIDUAL **CONTRIBUTORS** Kev: + = deceasedhs = St. Edward's High School Mr. Morris F. Abbott. Jr. '84 Mr. Jack Abel '66 Ms. Angeles Aboites '98 Ms. Susan Irene Abold '95 Ms Anna M Ahraham Mr. Jose B. Abrego '50 Mr. Marco A. Acevedo '91 Ms. Maria C. Aceves '93 Mr. George O. Ackerman Ms. Catherine R. Adair '94 Mr. and Mrs. Wesley A. Adams '65 Mr Alan P Ademski '69 Ms. Brenda Adrian Mr. Robert L. Aguilar Mr. Michael F. Ahern '66 Mr. and Mrs. Edward Eugene Ahlrich Ms. Luz M. Alaniz '98 Mr. Robert Anthony Alarcon '99 Mr. Miguel Alcantar '76 Mr. Samuel E. Aldana '75 Dr. Beverly L. Alexander Ms. Laura Lynn Alexander-Lowry Ms. Dorothy J. Alexander-Selman '83 Mr. Dwight Doronfield Alford hs '62 Dr. and Mrs. Pierre N. Allaire '70 Mr Gordon E Allen '80 Ms. Mia Marie Allen Mr. Mohammed Ally '88 Mr. Daniel F. Alspaugh '58 Ms Debbie Alves Mr. Ruben Amava '82 Mr. Gilbert A. Ancira '74 Mrs. Betty A. Anderson Mr. Dale Anderson Mr Fric M Anderson Ms. Traci LeNee Anderson '94 Mr. and Mrs. Robert L. Andrews Ltc. (Ret.) Brygida D. Andrukaitis '84 Mrs. Alice R. Andy Brother Andrew Angermeier, CSC Mr. Daniel M. Ankele '96 Mr. and Mrs. Gary Anziani Mr. Kenneth John Archev '90 Mr. and Mrs. John J. Arechiga '65 Mrs. Mary D. Arena Mr. and Mrs. George Arias Rev. Kenneth Armstrong '78 Ms. Karen I. Arnold Mr Wayne Arnold Mr. James Ascher '97 Ms. Heidi Beilharz Ascue Ms. Vicki Ashlev Atkins '94 Mr. Samir S. Ashrawi '77 Mr Alton W Ashworth Jr '53 Brother Lawrence Atkinson, CSC '70 Ms. Marcia L. Austin '87 Mr. Alfredo Avila '94 Ms. Edwiges A. Ayala

Ms. Heather H. Avlor '95

Mr. Donald A. Baines '66

Mr. Phil Baehr '66

Ms. Valerie P. Backus-Smith '80

Mr. Maurice N. Badeaux, Jr. '65

Ms. Mary Ann Baggett-Kraemer '72

Mr. David Baley '87

Mr. John E. Ball '68

Mr John A Balli '93

Ms. Judith A. Barbee

Rev. Ralph E. Barile '66

Mrs. Kathy P. Barre '81

Mr. Jesse Barrera '90

Ms. Josie L. Barrett '84

Mr. Richard F. Barwick, Jr. '81

Ms. Antoinette C. Bastiaans '87

Mr. and Mrs. Herman L. Bastian '71

Ms. Amy R. Baumann-Whitworth '93

Ms. Marcy Basquez '98

Mr. Hubert P. Baudoin '89

Mr. William J. Bauer '49

Mr. and Mrs. Ronald C. Bauer

Ms. Leilani A. Balke '87

GIFTS BY SOURCE

97/98

Ms. Mary M. Baldeschwiler '77 Mr. Tracv A. Beach '94 Mr. David B. Bean '77 Mr and Mrs Edmund I. Beck Mr. and Mrs. Stephen F. Ball Mr. James E. Beck '80 Mr. James M. Beck '75 Mr. and Mrs. Charles Ballard Ms. Cvnthia L. Bednar Mr. Charles L. Ballard '50 Mr. Peter J. Beilharz '90 Ms. Leanne Ryczek Ballatori '93 Ms. Deanna O. Echols Bell '97 Ms. Lisa R. Bell '93 Mr. Jeff Michael Baluch '95 Ms. Robin I. Bell '91 Mr. and Mrs. L.W. Bamburg Ms. Raquel M. Chapa '90 Mrs. Jill A. Belmonte '82 Mr. and Mrs. Paul Beltran Mr. John M. Baranek '77 Ms. Marisa G. Benavides '91 Mr. John A. Barbick '73 Mr Michael R. Benbow '92. Ms. Diane Marie Bennett '96 Ms. Margaret J. Barbick '72 Mr. Robert J. Barclay '79 Mr. Ron Bennett '93 Mr. Randolph T. Berenguer '69 Mr. and Mrs. Jack W. Bardwell Mr. and Mrs. Donald Roy Barg Mr. Thomas E. Bergdoll, Jr. '78 Mr. David Kendrick Berrier '91 Mr. and Mrs. Vernon Ward Barge, III Mr. Eduardo Berrones '84 Mr. and Mrs. Bob Barker Mr. and Mrs. John B. Bert Ms. Nicole DeAlva Bert '99 Ms. Beatrice Mancera Barnes '97 Mr. Lawrence B. Baroldy, III '90 Ms. Saraswathi Bhaskar '99 Mr Kevin Alan Bice '96 Mr. and Mrs. Arturo R. Barrera Mr. Mark William Bier '98 Mr. and Mrs. Robert Biles Mr. and Mrs. James M. Barrett Ms. Wendy Ann Billings '98 Mr. and Mrs. William H. Bingham Mr. Michael J. Barrett '73 Ms. Louise Pugh Birchfield '91 Ms. Jan Walker Birt '93 Mr. David R. Barry, Jr. '51 Brother Romard Barthel, CSC '47 Mr Wally Bithorn Jr '72 William and Elaine '79 Barton Mr. and Mrs. Joseph I. Bjerke '79 Mr. and Mrs. Richard A. Black, Sr. Mr. Joseph S. Bartosh '76

Mrs. Robin Ann Blackburn-Jerkins '95

Ms. Tina Guajardo Blain '96

Mr. Anthony R. Blair '69

Mr. Anthony J. Blasi '68

Mr. Dana Paul Blevins '97

Mr. Kurt Kenyon Blocher '91

Ms. Donna L. Blumberg '86

Ms. Shannon D. Boatright '85

\$734.614 Mr. Bob Bochniarz '65 Mr. Edward G. Boerst '86 Ms. Pamela V. Boerst '94 Ms. Patricia A. Bohmer '92 Ms. E. Teresa Bokich '87 Dr. Thomas M. Bolin '88 Mr. Benjamin Bonazza Mr. Robert L. Bonev '97 Mr. and Mrs. Jack Bork '63 Mr and Mrs Jon A Borman Mr. Paul M. Borowski '64 Mr. Kerry W. Borth '71 Mr. Abelardo Bosquez '82 Mr. Miguel E. Bosquez '87 Ms. R. Diana Bosquez '87 Wayne and Dorothy Boule Jim '65 and Sandy Bouman Ms. Donna K. Bourque '73 Ms. Doris E. Bowes '83 Ms. Patricia G. Boxold '69 Mr. Robert T. Boxold '69 Mr. John E. Bovle '88 Ms. Vernal L. Bracken '73 Ms. Mary Pinkney Bradford Ms. Linda K. Bradley '87 Ms. Joyce G. Bradshaw '83 Mr. Duane Branch Ms. Catherine Fuller Brands '92 Mr. John J. Brannon '55 Ms Ruth H Braun '92 Ms. Sharon E. Brauner '91 Mr. Armando Gutierrez Bravo '70 Ms. Sissy K. Bravo '70 Ms. Rosemary Breedlove Mr. John E. Breen '55 Mr. and Mrs. Paul E. Brenneman Mr. Jesse William Brewer '98 Ms R Ann Brower '87 Mr. and Mrs. Alfred W. Brewerton '70 Mr Bruce F Brewster '80 Ms. Johnelle C. Brewster '80

Alumnus Utilizes Matching Gift

When Michael Greig,
MBA '92, was considering master of business administration
programs, he found that the
MBA program at St. Edward's
University's accommodated his
hectic, semi-conductor industry
work schedule. It wasn't long
before Greig, an engineering
program manager for the
Athlon Processor Division at
Advanced Micro Devices
(AMD), realized he had made a
good decision in selecting St.

Edward's. "The more I got into it, I appreciated the smaller classes and being able to exchange ideas with people who had as much experience as I had," he said. Some of those people brought as much as 30 years of business experience to the classroom.

His experiences with his classmates in the MBA program were special enough to lead Greig into initiating the university's MBA Alumni Association. "I went to school with a great group of professionals and we had a good time together," Greig said, adding that "Starting the MBA Alumni Association was a good way to keep doing that and stay connected to the school." Because of his active involvement and leadership in the MBA Alumni Association, the university asked Greig to serve on its Alumni Association Board, for which he now serves as the vice chair.

Greig is in his 12th year of employment with AMD, a company that not only assisted in funding Greig's advanced degree, but also matches his donations to

Michael Greig, MBA '92, increases his contributions to St. Edward's through AMD's matching-gift program.

the university's annual fund. "Continuing education is important to companies like AMD... This is a tough industry with huge cyclical swings. Even when AMD's business is not profitable, the company continues to support the communities and education system that support it." Greig explained. In addition, AMD has put processes into place to make it even easier to do matching gifts. The company's program allows automatic withdrawals from an employee's check and AMD matches the gift to selected charities.

Thousands of corporations have matching gift programs that benefit educational institutions and nonprofit charities. Educational institutions were the first beneficiaries. The original idea came from Philip Reed, chair of the General Electric Board of Directors. He thought that the incentive to contribute was greater if the company matched the employee's gift. This GE matching gift program was launched in 1954. Since 1954, employers and their employees have contributed

more than \$2 billion to education under matching gift programs¹.

The portion of corporate support received through matching gift programs has fallen from a recent high of 9.4 percent in 1992 to 6.5 percent in 1998. The 824 colleges and universities providing complete information on matching gifts to the Council for Aid to Education reported \$163.4 million in matching gifts in

1998, versus \$180.2 million in 1997 by 979 institutions. Since 1992, the average match has risen from \$316 to \$556.

Matching-gift dollars are particularly important to the private liberal arts institutions, accounting for 30.6 percent of their corporate grants in 1998. Corporate matching dollars are more substantial at private institutions since they are driven by individual gifts, which historically have been greater at private institutions².

"I look at it as a way to stay connected, and to give back to the university that gave so much to me," Greig said, "It is a way of solidifying that connection. It is easy for me because I had a good time, received a great education, and I believe in the mission of St. Edward's University."

¹ Matching Gift Details: Profiles of more than 6,400 companies with matching gift programs, 1998-99, 43rd ed., staff, Council for the Advancement and Support of Education, Washington, D.C., 1998.

² 1998 Voluntary Support of Education, Morgan, David R., Council for Aid to Education, New York, 1999.

MATCHING GIFT EMPLOYERS

Twenty-five matching-gift companies that employ the greatest number of St. Edward's University constituents.

Employer	*Number Employed
IBM Corporation	584
Motorola	578
AMD	268
3M	151
Southwestern Bell	129
Texas Instruments	87
State Farm Insurance Co.	62
Tracor	44
Radian International	32
AT&T Corporation	22
Lockheed Martin Corporation	19
Solectron Texas	18
Temple-Inland Corporation, Inc.	17
United Parcel Service	16
Huntsman Corporation	15
Exxon Corporation	25
Ford Motor Company	13
ARCO Oil & Gas Co	12
Alcoa	12
Shell Oil Company	12
Abbott Laboratories	11
Allstate Corporation	11
Mobil Oil Corporation	11
Chevron Corporation	10
Compaq Computer Corporation	10

^{*}Employee counts include all alumni, parents, students, former students, and corporate contacts for whom the university has employment data.

Alumni and friends who make gifts to the university and work for matching-gift companies need only request a matching-gift form from the company's human resource office and submit the signed form to St. Edward's University for the gift to be matched.

Some examples of major Texas employers that match gifts:

Advanced Micro Devices, Inc.

AT&T Corp.

Bank of America Corporation

The Chase Manhattan

Corporation

Compaq Computer

Delta Air Lines, Inc.

General Motors Corporation

GTE Corporation

Halliburton Company

The Home Depot, Inc.

IBM Corporation

J.C. Penney Company, Inc.

Lockheed MartinCorporation

Minnesota Mining and

Manufacturing Co. (3M)

Motorola, Inc.

Nortel Networks Corporation

PepsiCo, Inc. (Frito-Lay)

Southwestern Bell

Communications, Inc.

Shell Oil Company

Tandy Corporation

Temple-Inland, Inc.

Texas Instruments Inc.

Textron, Inc.

Wal-Mart Stores, Inc.

United Services

Automobile Association

INDIVIDUAL CONTRIBUTORS cont

CONTRIBUTORS cont. Ms. R. Michelle Brever Mr. Alexander M. Brezsnyak '70 Mr. and Mrs. James J. Briganti '73 Ms. Frances L. Briggs '85 Bruce and Kathleen '79 Brinkman Ms Lin O Brinkman '88 Mr. and Mrs. Charles Briscoe Ms. Nancy Carole Brite-Smith Ms. Rebecca Clare Brock '98 Ms. Marjorie A. Bronk '78 Ms. Amy R. Brooks '90 Ms. Annette Provencio Brooks '73 Mr. and Mrs. N. Glenn Brouillard Mr. Raymond G. Brouillard '79 Fr. Henry Broussard '64 Mr Chuck Brower Alan S. and Donna Brown Ms Araceli Brown '93 Mr. Charles E. Brown, Jr. '74 Ms. Cynthia K. Brown '81 Mr. Edward C. Brown '77 Mr. James P. Brown, Jr. '43 Mr Jim I. Brown Mr. Michael J. Brown '74 Mr. Philip A. Brown '84 Mrs. Ruth Brown '75 Drs. Joseph E. '71 and Elizabeth P. Browne Ms. Dianne M. Brownlee '94 Mr Val A Bruess hs '59 Mr. Thomas G. Brune '65 Mr Jason Dylan Bryant Mr. David C. Bucek hs '57 Mr and Mrs Gerald R Buchmeier Mr. Palmer Buck '98 Ms. Shelley Bueche '89 Ms. L. Lanette Best Buehler '97 Mr. H. Wayne Bulger '75 Mr and Mrs Jeff Burdick Ms. Lisa Burke Johnson '86 Mr Dennis Burkholder hs '47 Mr. and Mrs. John P. Burnett Mr. and Mrs. James Michael Burris Ms. Cynthia Jane Burrows '99 Mr. and Mrs. Winston Burt Steve '86 and Cheryl Burtzel Mr. Peter J. Busceme '62 Ms. Bonnie Beth Busch '96 Ms. Pauline M. Bush '91 Mr. David W. Bussell '86 Mr Dale E Butler '85 Mr. Jesse Bush Butler '99 Msgt. Nedra J. Butler '85 Ms. Cynthia M. Butts Mr. Ronald L. Buysse, Sr. '67 Mr. Jose L. Cabezas '72 Mr. and Mrs. Stavton P. Calhoun Ms Debra I. Calica '85 Mr. and Mrs. Arthur H. Callahan Mr. Robert A. Calsin '68 Ms. Barbara A. Campbell '91 Mr. Donald E. Campbell, Jr. '86 Ms. Patricia E. Campbell '72

Ms. Sharon Sue Campos '96

Ms. M. Evna Canales-Zarate '77

Mr. Richard M. Candelario '75

Ms. Laura J. Candelas '89 Mr A John Canik '89 Ms. Erin Ann Cannon Mr. and Mrs. Lonnie J. Cannon Mr Matthew B Cano '82 Mr. Edward J. Cantu hs '69 Mr. and Mrs. Patrick M. Caprez '64 Mr. and Mrs. John P. Caramanica Mr. Michael Anthony Cardenas '92 Ms. Connie W. Carey Mr. Michael T. Carey '59 Ms Donna Carl Ms. Charlotte C. Carl-Mitchell Mr Smoot Carl-Mitchell Mr David I. Carlin '66 Ms Miriam N Carlson '84 Dr. Catherine Carlton Ms. Kay Morgan Carlton '97 Ms. Lara Tamave Carmona '96 Col. Robert Carr '55 Ms Flizabeth R Carroon '82 Lt. Col. Jo Carroll '61 Mr. and Mrs. William J. Carroll '83 Mr. and Mrs. Filippo Carrubba Mr. and Mrs. Brian J. Carter Mr. Kevin Joseph Carter '95 Mr. Bob Cartwright '77 Lt. Col. Ercey L. Carver USAF (Ret) '72 Mrs. Rita Carver Mr. Joseph Christopher Casarez '94 Mr. Stephen J. Casebonne '74 Mr. William F. Casey, Jr. '80 Mr. Joe Casias, Jr. '82 Ms. Angela Castilleja '92 Ms. Adriana Adelita Castillo Mr. Jesus Arturo Castro '97 Mc Rocalia Caetro Mr. and Mrs. Tony R. Castro. Sr. Mr. Calvin Michael Cates '74 Mr Charles F Caudill '81 Mr. and Mrs. Jaime Cavazos Mr. Clarence G. Cerny '82 Mr. George Cerny Mr. Roger Chacon '88 Brother Tom Chady, CSC '55 Johnny and Lulu '80 Bright Mr Gerardo Chairez '98 Mr. John J. Chaisson '98 Ms. Carol O. Champagne '96 Ms. Donna Ruth Chandler Ms. Diana Alexandra Chapa '99 Mr. Kenneth G. Chappuis '69 Ms. Catalina Chavez '89 Mr and Mrs James N Chen Ms. Alicia Marie Chenault-Remaley '93 Mr. Joseph T. Chenoweth Mr. Chad Chester '97 Mr. Lawrence J. Chiappino '66 Ms. Rowena Chodorow Ms. Diane Christian, PhD. Ms Doris M Christian '93 Mr. Bert S. Chu '69 Ms. Jennifer Ann Chudzinski '96 Mr. Polycarp C. Chukwudi '87 Ms. Eva Church '85 Mr. and Mrs. Iliia Cilic

Mr. Joseph Cilic '98

Mr. and Mrs. Jan Cinders

Mr Edward F Cinek '86 Mr. and Mrs. Frank Cipolla Mr. Albert C. Ciri '56 Mr. James A. Cizmar Mr and Mrs Charles D Clark Mr. Dean L. Clark '75 Ms. Donna Lynette Clark '98 Ms. Kate Eustis Clark '95 Ms. Rebecca Anne Clark '96 Mr. Ruble Clark Mr. Scott Clavenna '88 Mr. Bernard R. Cleary '61 Mr. Michael L. Cleary '70 Mr. Daniel E. Clement '69 Mr. and Mrs. Hector A. Clemente Mr. Charles Leslie Clements hs '63 Ms. Susan Meredith Cleveland '95 Ms. Mellie Longrace Cline Mr. Dennis M. Clough '76 Ms. Virginia (Mendoza) Clough '76 Mr. Robert B. Clymer '95 Ms. Sandra L. Cochrun '94 Brother Louis Coe, CSC '53 Mr. and Mrs. Archie M. Coffin Ms. Virginia I. Coffin Ms Heidi C Cohenour Mr. Dale Cole '97 Mr Dennis Michael Coleman '99 Ms. Graciela Gutierrez Coles '98 Mr. William P. Colglazier '57 Mr. Curtis S. Collins Mr. Jack Collins Mr. and Mrs. Jeffrey Comstock Mr. and Mrs. Johnny Condel Mr. and Mrs. Gary Condensa Mr. William J. Conlin '89 Dr. Carolyn Conn Ms. Margaret T. Connelly '85 Ms. Mary J. Connolly '98 Mr. and Mrs. Benjamin Conroy, Jr. Ms. Mary K. Conroy-Buck '77 Ms Myra Constable '97 Mr. and Mrs. Revnaldo Contreras '80 Mr Donald C Cook '83 Mrs. Anna M. Cool '82 Mrs. Charlene E Cooper '86 Mr. Dale A. Corcoran '94 Mr. Gregory S. Cortelyou '78 Ms Kari Ann Corwin '91 Mr Michael P Cote '95 Ms. Karen W. Counts '85 Ms. Mandi J. Cournover '92 Mr. Michael R. Cournoyer '92 Mr. George A. Courtney Mr. Jesse Lee Courtney, II Ms. Judith E. Cowan '84 Don and Sue Cox Mr. and Mrs. William M. Cox Ms. Kimberly D. Crabb Ms. Michelle Creasey '99 Ms. Aixa L. Crescioni '85 Ms. Ann Cribari Mr. Rodrigo Crispin '87 Mr. Daniel Franklin Cronch '98 Mr. H. G. Cronin '60 Mr. and Mrs. Eugen R. Crook

Mr. David D. Cross

Ms Melissa I. Cross

Mr. Eugene W. Crowder Mr. Roger Crowder '80 Mr. and Mrs. Donald S. Crowley, Sr. Mr. Oscar D. Cruse Ms Illiana E Cruz Ms. Julianne Patrice Cuellar '96 Ms Dora R Cuevas Mr. Fernando Cuevas '98 Mr. and Mrs. Clyde Culpepper Ms. Anne McElroy Cummings '58 Ms. Maryanne M. Cummings Ms. Patricia E. Cummings '90 Mr. Leo F. Cummins '47 Mr. C. Michael Cunningham '88 Mr. and Mrs. Douglas S. Cunningham Mrs. Martha T. Cunningham Mr. Stephen K. Cunningham '80 Ms. Shirley Ann Currier '93 Ms. Barbara Curry Dr. Jonathan J. Curtis Mr Michael H I Curtis Mr. Mark A. Cvrier '83 Mr. John J. Czekaj, Jr. '68 Ms. Aman A. D'Mello '94 Dr. Dan Y. Dabney Mr. Jeremy Robert Dahl Mr. and Mrs. Robert Wayne Dahl Dr. Prudence Dalrymple Mr. John J. Daniel, Jr. '55 Col Manuel Daniel '80 Col. Janice C. Daniels '80 Mr. and Mrs. James Gordon Danner Mr. James Matthew Danner '97 Mr. John L. Danreiter '71 Mr I M Dant '66 Ms. Doreen A. Darcy Ms. Fran L. Dardeau '81 Mr. Walter E. Darling '74 Ms. Cami Joelle Dato-Zabawa '92 Mr Robert A Davidson '63 John and Alvina Davila Mr Ricardo Davila '97 Mrs. Eleanor A. Davis '86 Mc Ian Davie Ms. Vanessa Davis '99 Mr. Javier DeAnda '75 Dr. Danny I. DeGuire '69 Mr. and Mrs. Frank DeLaGarza Mr Luis F DelaCarza Ir '76 Mr. Joe A. DeLaRosa '79 Ms Johnnie D DeMoss Ms. Laurette Teresa DeRoo Mr. and Mrs. Luis DeSantos Mr Richard M DeVoe '65 Mr. and Mrs. Gary DeVoss Mr. James P. DeWitt, Jr. '68 Ms. Marian E. Michel Deans '89 Ms. Stacey Dehne '88 Mr. and Mrs. Frank DelCastillo Mrs. Diana M. DelToro-Amaya '81 Mr. and Mrs. Alejandro F. Delgado Mr. Denny D. Delk '72 Ms. Mary K. Dellinger Joseph and Erica DenHartog Ms. Janet G. Densmore '92 Mr. John Derdak '41 Mr Paul I Desmond Jr '70

Mr Dennis I Deturris Poust

Ms. Victoria Devereaux Mr. Marvin L. Deviney '88 Mr. Harlan Matthew Devlin '51 Mr. Michael E. DiFiore '66 Ms. Gina M. DiPuma '93 Dr. and Mrs. Victor O. Diaz de Leon. Jr. Ms. Catalina Hernandez Diaz '98 Mr. and Mrs. Rosindo Diaz Mr Frank Dickehut hs '46 Mr. and Mrs. Joseph A. Dickmann '40 Ms. Bonnie Jean Dickson '93 Ms Raquel Dicus Mr. Charles E. Dielmann '71 Ms Mary A Dielmann '72. Mr. and Mrs. William R. Dierks Mr. Eugene G. Dierschke '64 Mr. Charles R. Dillawn '51 Mrs. JoAnn Hibala Diller '94 Mr Maxim Diver '66 Mr. Marshall Divita Ms. Deborah K. Dixon '92 Ms. Lori Dockens Mr. and Mrs. Gregory N. Dodd Mr. Christopher Marion Dodson '98 Mr. Jim K. Doga '53 Ms. Emily M. Dolan '96 Mr. and Mrs. Adolfo Dominguez Ms. Elsa Dominguez '76 Ms. Janie L. Dominguez '78 Mr. Richard M. Dominguez '89 Mr. Ygnacio Dominguez, Jr. '78 Ms. Diane L. Donnelly '80 Mike '69 and Becky '70 Donohue Mr. James W. Donovan '61 Mr. and Mrs. Patrick M. Dooley '76 Mr. John D. Dovle '85 Mr. and Mrs. John H. Drake Mr. Jim Drozd '86 Dr. Michael Kioni Dudley '63 Mr. and Mrs. Thomas L. Dudley '66 Ms. Clara Irene Duffey Rev Dottie K Dumas '85 Dr. Melinda Ann Duncan Ms Wanda Dunklin Mr. Michael Dunlap '82 Mr. Brian J. Duran '97 Col. Ronald C. Duval '72. Mr. Neil Dvorak '66 Mr. Micheal Edward Dye '99 Mr. Mark Jeffrev Earle '99 Ms. Mary S. Earle Ms. Jennifer Ann Eckert '98 Mr. Douglas H. Eckmann '84 Mr Scott G Edwards '84 Ms. Sharon Edwards '88 Mr. and Mrs. William D. Edwards Henrietta '88 and Emmanuel Egenti Mr. and Mrs. Aaron Eggleston Pat '78 and Tim '78 Eichas Mr. Oscar M. Eichelmann '50 + Mr. Valentine E. Eke '88 Mr. and Mrs. Jeffrey K. Ellis Mr. Michael R. Elswick '89 Ms. Traci E. Elswick '96 Mr. and Mrs. Richard Engelbrink Mr. Harry Hayden Engwer '92 Ms. Marjie Lee Ennis-Floyd Ms. M. Carmela Epright '90

INDIVIDUAL

CONTRIBUTORS cont. Mr. Peter S. Erickson Dr. and Mrs. Jose Ambrosio Escandon Mr David Escobedo Ms. Paulina Silvia Espinosa '91 Mr. and Mrs. Van Estel Ms. Laura L. Estes '93 Mr. C. Thomas Etheredge, Jr. '91 Mr. C. M. Euler Bill and Judith Evans Ms. Erin Anne Evans '99 Mr. Thomas Matthew Evans Mr. Delmar William Ewing '93 Tony '61 and Lynn Fadale Mr. Kevin Faherty '75 Mr. Richard E. Fairhurst, Jr. '69 Ms Natalie K Falke Mr. Richard J. Fallis. III Ms. Helen C. Farah '92 Mr. Timothy A. Farek '89 Ms. Beth M. Farinacci-Cotton '91 Mr. Paul D. Farkas '66 Mr. Joseph J. Farley '87 Ms. Pam S. Farlev '81 Ms. Candace C. Farmer Dr Michael C Farrall Mr. Brian Andrew Farrish '96 Dr. Robert L. Fastiggi Ms. Patricia Jean Faubion '74 Mr. Joseph Roy Feist '54 Mr. Kenneth D. Feist '44 Mr. Alfred Felan, III '87 Ms Carla M Folsted Mr. Darin C. Fennell '94 Ms. Periwinkle Dove Ferguson '98 Ms. Sharon Ruth Ferguson '96 Mr. Carlos Fernandez '90 Ms Funice Elizabeth Fernandez Mr. Robert A. Fernandez Mr and Mrs Carlos Ferrari Dr. Peter Ferry '59 Mr. and Mrs. Richard L. Fesmire Ms. I. Celeste Fiegener '89 Mr. and Mrs. James Fillpot Ms Jody R. Fillnot '91 Mr. and Mrs. Dale F. Fink Ms. Elissa Leanne Fink Mr. Stephen F. Fink Ms. Cara Lea (Carpenter) Finn '88 Mr. and Mrs. Frederick E Fischer Mr. Frederick Ross Fischer '95 Mr John D Fischer hs '61 Mr. Paul E. Fischer '76

Ms. Kathleen T. Fitzgerald '98

Mr. and Mrs. Garv Fix '68

Mr. Joseph W. Flack '60 Mr. Brian T. Flannery '89

Ms. Teresa Hill Flannery '90

Ms. Paula Kay Fletcher '96

Mr. Evaristo Flores, Jr. '79

Ms. Ingrid M. Flores '70

Ms. Monica Isabel Flores '97

Mr. and Mrs. Edward F. Flynn

Ms. Natalie Michele Foerster '98

Ms. Mary C. Flores '79

Ms. Yvette E. Flores '92

Ms. Lucille P. Flint '79

Mr. David W. Folev '58 Mr. Gerard R. Foley '60 Mr. Anthony G. Fonehouse '67 Ms. Catherine M. Fontaine '89 Mr John A Foote '91 Ms. Catherine M. Ford Mr. Cornelius M. Ford '77 Mr. John P. Ford '75 Mr. David M. Fore '98 Mr. Arjen Foreman hs '67 Ms. Peggy Foreman Ms. Terry Foreman Ms. Maia P. Forstchen '84 Mr. and Mrs. Doug Foster '74 Mr. and Mrs. Faron G. Fowler Mr. David C. Fox '89 Mr. and Mrs. Michael Frageman Mr. and Mrs. David Frame Mr. Gary Wayne Franzetti hs '63 Ms. Michelle Jean Franzetti '94 Ms Roth Fllen Frasor '97 Mr. Paul B. Frazer '89 Mr Charles I. Frazier Ir hs '44 Mr. Peter S. Freed '68 Mr. and Mrs. Russell C. Freedman Ms Frontaine A Freeman '84 Ms. J. Lenelle Freeman '83 Mr. Tyrone R. Freeman '90 Mr. Anthony M. Freytag hs '69 Ms. Twila R. Frichtl '82 Ms. Laurie Friedman-Fannin '79 Mr. and Mrs. Chet L. Frisch Mr John E Fuchs '44 Mr. John E. Fuchs, Jr. '74 Skip and Phyllis Fuhrmann Mr. William E. Fuller. III '66 Mr. and Mrs. Christopher J. Funke Mr. Michael A. Fuze '65 Ms. Marilyn T. Gaddis Ms. Kim Gaddy '96 Ms. Matilde Galarza Thomas and Ernestine Galindo Ms. Mary E. Gallagher '73 Mr. Michael T. Gallagher '71 Mr. Paul D. Gallatin '87 Mr. and Mrs. Gregory L. Galle '83 Mr. and Mrs. Enrique Gallegos Mr. Armando Garcia '90 Mrs Ernestine Carcia Mr. and Mrs. Hector M. Garcia Mr and Mrs Hector Garcia Mr. and Mrs. Jesus Garcia Mr. Mario A. Garcia hs '70 Mr. and Mrs. Miguel Garcia '75 Ms Minerva A Garcia Mr. and Mrs. Pete C. Garcia Mr. Rosendo Coronado Garcia. II Mr Ruben F. Garcia '82 Ms. Teina D. Garcia '81 Mr. Matthew J. Garding Mr. Anthony D. Gardner '88

Ms. Karan DeLaRosa Gardner '88

Ms. Patricia L. Gardner '91

James S. and Mary B. Garrison

Mrs. Billie Garrett '91

Mr. Albert Garza '98

Mr. Antonio L. Garza '67

Mr. Cesar J. Garza '82

Ms. Consuelo A. Garza '75 Ms Diana D Garza Mr. Humberto G. Garza hs '70 Mr. Isaac Garza '91 Ms Nelda Marez Garza '90 Mr. and Mrs. Pete Garza Mr. Philip A. Gattuso '66 Ms. Deborah L. Gaughan '81 Mr. James E. Gaughan '48 Mr. and Mrs. John Gault Mr. James E. Gavin '72 Mr and Mrs Richard W Geil Ms. Christine T. George '72 Mr. Martin A. George '72 Mr. George E Gepp '73 Mr Paul F Gerhard '68 Ms. Creta J. Gerhart '82 Mr. and Mrs. Frank O. Gerling Mr. Jorge M. Geronimo Mr. Jerry G. Gibel '66 Mr. Brian C. Giczi '75 Mr. Robert Francis Gier '98 Mr. Regan Wayne Giese '92 Mr. R. Steven Giesler '70 Ms. Heidy Gil '98 Ms. Margaret Jean Gilmore '98 Mr. Gary A. Gimbel '76 Ms. Jill Knowlton Ginger '97 Mr. Michael W. Girton '80 Mr. Edward J. Girvan '85 Ms. Cindy Glocke '99 Mr. and Mrs. Paul Reid Goan Mr. Douglas T. Godinich '91 Robert and Ellen Goerlich Mr. and Mrs. Danny Golden Mr. Art Gomez Mr. and Mrs. George G. Gomez Mr. Gustavo Adolfo Gomez Mr Hector A Gomez '77 Ms. Maria C. Gomez '77 Mrs. Helen K. Gonyea '86 Mr. Arturo Gonzales. III '82 Ms. Cynthia E Gonzales '98 Ms. Elizabeth R. Gonzales '82 Mr. Hymie A. Gonzales '77 Mr. Jim Gonzales '86 Ms. Kristen Ann Gonzales '99 Mr. and Mrs. Daniel Gonzalez Ms Flsa C Conzalez '79 Mr. Frank Gonzalez Mr. James M. Gonzalez '87 Ms. Patricia M. Gonzalez '88 Ms. Vilma B. Gonzalez '80 Ms Bea P Good '88 Mr. and Mrs. Roger Goodfellow Mr Rex Gore Mr. David T. Gorecki '82 Mc Diana I Corham '91 Ms. Ninfa R. Gracia '83 Mr. Neville B. Graham '67 Mrs. Wendy H. Graham '90 Mr. Brian Graham-Moore Mr. David Michael Grant '97 Ms. Lisa Power Grantham Ms. Mary J. Grassmuck

Dr. John G. Graveel '75

Mr Louis F Graves '37

Mr James Collins Gravis '51

Mr. Curtis D. Grav '68 Ms. Joyce Fortner Green '79 Ms. Phyllis D. Green '89 Mr. and Mrs. Stephen Paul Green Ms. Threesa F. Green '96 Mr. Ira F. Greenbaum Ms. Melinda Lea Greene '98 Mr. Harry Grett Mr. Terrence E. Grier '78 Mr. Jav M. Griffin '82 Mr. John E. Griffin '51 Ms. Penny L. Griffith '70 Mr. Dennis Grimland Ms. Lea Vander Zee Grisemer '83 Mr. and Mrs. B.J. Grissom Mr. and Mrs. Kelly L. Grissom Ms. Ann Grizzard '91 Ms. Carlene Grobe Mr. and Mrs. Edwin Carl Grobe Mr. Richard Eugene Gross '99 Mr. Martin Adam Grossman Mr. Charles Burnett Grosvenor, Jr. '96 Mr. Michael C. Grote Mr. Kent Groves Col. Wayne Gruber '63 Ms. Martha M. Grupa '72 Ms. Jayne L. Guardarrama '78 Mr. Gabriel O. Guardiola '73 Ms. Ruth Villareal Guerra '83 Saul and Nelda Guerra Ms. Ana M. Guerrero Mr. and Mrs. Joe O. Guerrero Mr. and Mrs. John M. Guttery '93 Ms. Janine L. Gwaltney '82 Mr. Howard R. Hagemann '86 Mr. and Mrs. Patt Lee Hagens Steve and Donna Hagey Ms. Kathleen Haggerty Mr. John M. Hagler '88 Mr. Michael R. Hajny '69 Mr. Richard J. Hakanson '69 Mr. Steven R. Hake Ms. Melody Leal Halaba '98 Mr. Clifton Michael Haley '97 Mr. David J. Halev '67 Jim and Jane Haley Mr Bryan E Hall '77 Mr. and Mrs. Mike Hall Ms Po Levi Hall Mr. and Mrs. Marcus Halsey Mr. Vern J. Hampton, III '89 Mr. Christopher S. Handal '87 Mr. and Mrs. Michael S. Handler '77 Mr. James W. Handy '94 Ms. Jennifer Marie Hanke Mr. and Mrs. William Robert Hanley Ms. Erin Hanna '72 Mrs Jack Hanna Mr. Richard R. Hannigan '64 Ms. Helen Marie Hansen '99 Mr Roland R Harbin '64 Mr. David J. Hardin '67 Mr Ronald I Hardin Ms. Diane L. Hardy '83 Mr. James C. Harper '34 Mr. Billy J. Harris '82 Ms. Celia M. Harris Ms Kathi I. Harris '85

Ms. Eloise Harriss-Teas Mr Rruce Hart Mr. Patrick J. Hart '77 Mrs. Elizabeth M. Hartman '83 Mr. C. Michael Hassett '83 Ms. Susan M. Hatfield '91 Mr. George Earnest Hatt '78 Mr. Francis E. Hattoh '76 Ms Louise A Hauert '73 Mr. Robert J. Hauert '73 Mr. Dennis J. Haugh '53 Mr Ion D Hawkins '87 Ms. Lori C. Hawkins Ms Molita R Hawkins '90 Ms. Sheila Anne Hawkins Ms. Charlotte K. Hawkinson Ms. Lvnn Havden '78 Mr. Carl L. Hayes '81 Dr Jance R Haves Ms. Patricia A. Hayes '92 Mr. Bruce Hazard '71 Dr. Eamonn F. Healv Mr. Michael J. Healy '72 Ms. Svlvia A. Healv '73 Mr. Maurice N. Hebb '50 Ms Gretchen Heber Mr. Allen Alexander Hebert '91 Mrs. Denae Lynnette Kral Hebert '91 Mr. Wavne Gaston Hebert, II Mr. and Mrs. Richard Hedderman Ms. Cathy M. Heindl '72 Mr. David L. Helfert hs '63 Ms. Laura Cecelia Hellinger '92 Ms. Janet D. Hemingway Ms. Kimberly A. Hemphill '77 Ms. Beth S. Henderson Mr. Carl J. Henderson '75 Mr. James Dovle Henderson hs '63 Mr. Vincent P. Henderson '90 Mr and Mrs William M Hendrix Ms. Kristen Lee Hendrix-Miller '97 Mr. Wayne F. Henning '63 Ms. Gail Hennig Pollock Mr. Richard M. Henroid '70 Judy '73 and Tony Henschen Ms. Maria Henson Ms. Louise M. Henson '87 Mr. Christopher Fred Herbig Mr Richard Herman Mr. and Mrs. Inez Hernandez Mr. John F. Hernandez '79 Mr. Juan S. Hernandez, Jr. '92 Mr. and Mrs. Raul Hernandez Mr Gilbert M Herrera '79 Mr. Rudy C. Herrera '79 Mr. Douglas Gilbert Herrle '93 Mr. Fernando Hess hs '67 Dr John A Hoss '64 Mr. Larry D. Hester '78 Mr. and Mrs. Hal Heule Mr. Francis L. Hevde '56 Ms. Alice Jane Higgins Mr. and Mrs. Edwin H. Higgins Mr. Harvey M. Hightower '77 Mr. Charles R. Hill Ms. Chervl M. Hill '96 Mr Dennis Hill '95 Ms. Dianne R. Hill '77

INDIVIDUAL CONTRIBUTORS cont. Mrs. Nieves C. Hill '81 Ms. Patricia H. Hiller '90 Ms. Suzanne Lea Hilliard '98 Mr. Brian A. Hilsabeck '67

Mr. Jon C. Hilsabeck '64 Ms. Deborah M. Hime '76 Lt. Cdr. Peter Hinck '71

Mr. John F. Hinnenkamp '68 Dr. Curtis Dean Hirsh Mrs. Deni C. Hirsh '78

Ms. Carolyn M. Hoehn '87 Ms. Cynthia Jean Hoff

Ms. Dana M. Hoffmann '82 Mr. Robert J. Hoghaug '87

Ms. Harriett H. Hogle '87 Mr. Eugene J. Hoiby '51

Ms. Karen B. Holbrook '98 Mr. John W. Holcombe Ms. Farlean Holland

Ms. Glenna S. Holloman '94 Mr. Cole E. Holmes '92

Mr. James C. Holt '91 Mr. and Mrs. Richard L. Homann

Mr. and Mrs. Richard L. Homa: Mr. David D. Honeycutt '92

Ms. Loree J. Hoodye '97 Mr. Allan W. Hook

Mr. Larry M. Hooper '92 Col. and Mrs. Charles

Hopingardner '85 Ms. Cynthia R. Hopkins '79 Ms. Christy Hoppe

Mr. Walter I. Horlick, Jr. '78

Mr. Allen J. Horn '91

Ms. Christi Carmichael Horne '90 Mr. Mark D. Horsey '98

Mr. Mark D. Horsey '98 Mr. James R. Houck '82

Ms. Linda K. Howard '75 Mr. Thomas J. Howard

Mr. and Mrs. Emmett Mitchell Howell

Ms. Sue R. Howell '94

Mr. and Mrs. Jo William Howze Mr. and Mrs. Steve B. Hrncirik '70

Mr. Bohdan J. Hrycushko '69 Ms. Priscilla M. Hubenak '74

Mr. Michael J. Hudson '73

Ms. Melissa Kay Huerta '95 Ms. Mary Paige Huey

Ms. Maria Alejandra Huezo '98 Mr. Christopher L. Huff '93

Ms. Janice F. Hughes '88

Mrs. Loretta Hughes Dr. Louis B. Hughes '47

Mr. Erving S. Hull '78 Brother Eagan Hunter, CSC Ms. Beverly Huntsman '99

Mr. and Mrs. Raymond Hutchinson

Mr. and Mrs. Raymond Hutchins Mr. and Mrs. John W. Hyde

Ms. Judith C. Hyland Mr. and Mrs. Thomas Hyland

Ms. Cynthia Ibanez '93 Mr. and Mrs. Ruben F. Ibarra '86

Mr. and Mrs. Santos Ibarra Mr. Edward M. Ickes '85

Mr. Edward M. Ickes '85 Ms. Emilie Louise (Schuh) Ille '81 Mr. John S. Ireland '69

Mr. John S. Ireland '6 Mr. Stanley C. Irvin Ms. Amanda L. Irwin Mr. Arthur W. Isaacs '84 Mrs. Jude E. Iverson '70 Mr. and Mrs. Everett P. Jackson

Mr. Jeffery B. Jackson '89 Mr. Lawrence W. Jacob '78 Mrs. Nancy L. Jacob '78

Ms. Linda (Lepore) Jacobs '83 Ms. Darlene Dawn Jacobson '93 Mr. and Mrs. Daniel C. Jager

Mr. Royce E. Jalufka '63 Ms. Debra H. James '72

Mr. and Mrs. George L. James Mr. John C. James '76 Ms. Selina Lynn Jantz

Mr. Rudolph E Jarzombek '50 Ms. Paula K. Jasek '93

Ms. Debra A. Jasinski '82 Mr. Henry E. Jaskowiak '55 Mr. Alejandro A. Jauregui '83

Ms. Annette Jessup Ms. Becky Johnson Mr. Christopher E. Johnson Ms. Davia R. Johnson '80

Mr. and Mrs. Harold T. Johnson Dr. James A. Johnson, Jr. Mr. J. Fred Johnson '68

Ms. Janice J. Johnson '70 Ms. Raphaelle D. Johnson '94 Mr. Samuel N. Johnson, Jr. '51

Dr. Don F Johnston Mr. Albert Jones '70 Ms. Diane H. Jones '82

Mr. and Mrs. Geoffrey Jones Mr. Geoffrey P. Jones Mr. Kenneth W. Jones '92

Ms. Paula J. Jones '82 Mr. R. Dan Jones '95 Mr. Thomas F Jones, Jr. '81

Mr. Philip J. Jordan '60 Mr. Elie Jreig Mr. and Mrs. Graciano Juarez

Ms. Kimberly A. Juenke Dr. Helen D. Just Mr. Peter M. Juve '77

Mr. Peter M. Juve '77 Mr. and Mrs. Gary Kacer Frank B. '44 and

Gertrude Kaemmerlen Mr. and Mrs. Thomas J. Kahrhoff Mr. and Mrs. George E. Kaiser '61 Maj. Joe M. Kana '66 Mr. and Mrs. John Karo Mr. and Mrs. Kenneth Allen Kaufm

Mr. and Mrs. John Karo
Mr. and Mrs. Kenneth Allen Kaufman
Mr. and Mrs. Charles Kaul
Mr. and Mrs. Bill Kazmann
Ms. Lilea Kazmann
Ms. Jaime Kaye Keasler
Mr. Walter Chadwick Keasler '97
Ms. Rose M. Keating '83

Mr. Walter Chadwick Keasler '97
Ms. Rose M. Keating '83
Mrs. Patricia Keating-Valadez '84
Ms. Joanna Keena
Dr. and Mrs. Kelly Keith '80
Ms. Tina Kelbaugh '80
Mr. Bruce A. Keller '72
Dr. Joyce Ann Keller
Ms. Lorraine P. Keller '73

Ms. Sandra N. Keller '92

Ms Anna M Kellerman

Mr. David J. Kellerman '90 Ms. Norma T. Kelley Mrs. Sandra Kelley Mr. and Mrs. Pat A. Kellum Mr. John A. Kelly '75 Mr. Joseph E Kelly '73 The Hon. and Mrs. Joseph Kelly Mr. Michael Kelly

The Hon. and Mrs. Joseph Kelf Mr. Michael Kelly Mr. Robert J. Kelly '57 Mr. Timothy J. Kelly '60 Ms. Jeannie Kendrick '97 Mr. Gary M. Kendrick '97

Mr. Gary M. Kendrick '97 Ms. Emma Lilia K. Kennedy '87 Mr. and Mrs. John W. Kenney Mr. Frank E. Kern '52 Mr. Michael E. Kessler '70

Mr. Michael E. Kessler 70 Dennis '73 and Eva Jean Kestner Ms. Paulina Khumbah '87 Mr. Gregory Kibler '71

Fr. Thomas Kieffer '56 Mr. Brian M. Kiesel Ms. Debra R. Kiesel Ms. Deloras M. Kile '92 Mr. Jason Killough '91

Mr. and Mrs. Leo Kilpatrick Mr. and Mrs. John Kimball Ms. Susan Kindya Culley '81

Mr. Gary King '90 Mr. John W. King '72 Ms. Katherine O. King '70 Ms. Sylvia King '92

Mr. and Mrs. Robert Kinn Mr. Thomas S. Kinney '93 Mr. Matthew Mahr Kinsey '93 Mr. and Mrs. Jack Kirby '72

Mr. and Mrs. Joseph E. Kirk '81 Mr. Marc Kirsch '93 Mr. James C. Kirschner, Jr. '70 Ms. Denise R. Klabonski '93

Mr. Anthony F. Klaer '91 Brother George A. Klawitter, CSC Patricia '77 and Harry Knock Ms. Claudia I. Kobs '90

Mr. James E. Koch '93 Ms. Sofia Elaine Kochheiser '98 Mr. George L. Kocian, Jr. '50 Mr. and Mrs. David J. Koehler. Jr.

Ms. Casey J. Koenig Mr. Joseph P. Koenig '70 Ms. Stacie L. Koerth '95 Mr. John L. Kohler, Jr. '42

Mr. Robert J. Kohls '79
Mr. and Mrs. Daniel J.
Kopfensteiner, Sr.
Ms. Tori M. Kormanik '86
Mr. and Mrs. Alvin J. Kowalik

Mr. and Mrs. Alvin J. Kowalik Ms. Betty L. Kowalik '87 Ms. Mary Rose Kracklauer '96 Ms. Amanda Krafka Ms. Carla Denise Krafka '93

Mr. Frank Benjamin Krafka '93 Jim and Cindy Kral Dr. Victor Kramer '61 Ms. Julie Krenek '97

Ms. Gail J. Kristaponis '93 Mr. Lawrence Kruse '71 Mr. Elliott E Krzywonski hs '64 Mr. and Mrs. Robert Kubena Ms. Deborah Renee Kubicek '97 Carolyn '84 and Wayne Kuenstler Ms. Alison Kushnerick '99 Mr. and Mrs. James George

Kushnerick
Mrs. Claudia N. Kweder '94
Mr. William J. Kweder
Mr. David A. LaLonde '69
Mr. and Mrs. Kenneth LaRonde '74
Mr. George E. LaSalle '90
Mr. Dean R. Labonte '83
Mr. Roger Lamer '73
Mr. and Mrs. William F. Lamers

Mr. and Mrs. William F. Lamers Ms. Joyce D. Lammers '82 The Lampert Family

Mr. Donald E. Lancaster '90 Mr. and Mrs. Gary Landon Mr. and Mrs. Robert K. London

Mr. Ryan C. Landon
Mr. Ryan C. Landon
Mr. Jeffrey J. Landry '92
Mr. Matt Landry '62
Capt. and Mrs. John M. Lane
Ms. Alice M. Lang '81
Mr. Gary L. Lange '68

Mr. Markus Langhans '97 Mr. Charles Laritz hs '55 Mr. and Mrs. Larry Larkin

Ms. Kimberly G. Lartigue '95 Ms. Joyce A. Lauck '86 Ms. Jenny Tani Lauderdale '97 Ms. Amanda Louise Laurence '98

Mr. Frank Lawler '68

Ms. Pauline U. Lawrence-Hoehn '85 Mr. Cecil Lawson '76 Joseph '78 and Imelda Lawson

Ms. Laurie Felps-Lay '93 Mr. Daniel J. LeBlanc '90 Mr. and Mrs. Newton J. LeBlanc, Jr. '59 Mr. and Mrs. R. Sterling LeRoy

Mr. Alex Leal
Mr. and Mrs. Jose Leanos
Mr. and Mrs. Jeff Lee '82
Mr. and Mrs. Wilson Lee

Mr. Randy S. Lehn '92 Ms. Virginia L. Leininger '82 Mr. Albin M. Lemoine, Jr. '67

Ms. Gloria Cisneros Lenoir Mr. Nathaniel Lesane '78 Mr. Mark Levy

Mr. Alan J. Lewandowski '88 Ms. Joyce A. Lewandowski Mr. Frederick J. Lewis, Jr. '40 Mr. and Mrs. Joseph G. Ley Ms. Lynn L. Lichtenfels '87

Ms. Stephanie A. Lieck '87 Mr. Ron Lievens '79 Mr. and Mrs. Harry E. Lind Mr. and Mrs. Philip R. Lindner

Ms. Rachel Lindner
Ms. Cathrine Diane Lindsay
Mr. John J. Jinn '61

Mr. Horace G. Linscomb, Jr. '69 Ms. Margaret Listenberger '89 Mr. Barry L. Lister '85 Ms. Juliane Listl '94

Mr. Charles E Lloyd '64 Mr. and Mrs. Daniel G. Loerwald Mr. and Mrs. Jesse Lofgreen '89 Ms. Whitney Ruth London-Davis '95 Ms. Betty E. Long '82

Mr. Francis X. Long '69 Ms. Lisa Branch Long '89 Mr. Robert Longoni, Sr. '57

Mr. Robert Longoni, Jr. '84 Mr. and Mrs. William E. Loocke Mr. and Mrs. Jack W. Loper

Mr. and Mrs. Jack W. Loper Mr. and Mrs. Robert K. Loper Ms. Adriana L. Lopez '84 Ms. Carolyn Bluhm Lopez

Ms. Carolyn Bluhm Lopez Mr. Daniel M. Lopez, Sr. Mr. Frederick G. Lopez '73

Mr. and Mrs. Humberto "Wow"
Lopez, Jr.
Mr. Jose M. Lopez, Jr. '75
Mr. Michelene Lopez '71

Ms. Michelene Lopez '71 Mr. and Mrs. Reyes J. Lopez Mr. George Lott '33

Ms. Dawn Lotti-Martinez '92 Ms. Hellen Louhanny '99 Ms. Judith Greer Louis Ms. Darlene L. Louk '89

Ms. Darlene L. Louk '89 Mr. and Mrs. James C. Love Mr. Jason J. Love '99 Ltc. and Mrs. Paul A. Loveless

Mr. and Mrs. Sam Lovern
Ms. Fannie F. Lowe '79
Ms. Katherine E. Lowery
Mr. and Mrs. Paul Lowry

Dr. and Mrs. Faul Dowry
Dr. and Mrs. Thomas I. Lowry
Ms. Diana L. Lowther '89
Ms. Carol Marie Lozano '97

Ms. Debra A. Lozano '93 Mr. Manuel Lozano, Jr. '93 Mr. Michael Kevin Lucas '97 Mr. Robert D. Lucash '72

Mr. George A. Luce '74
Ms. Rosemary Lucio '81
Mr. and Mrs. Henry Lucke

Mr. and Mrs. Mark Lucke Mr. Carl A. Luckenbach '75 Ms. Hilda Luna '86

Mr. Ronald D. Lutz, Jr. '91 Mr. Andrew J. Lyon '91 Ms. Kimberly Cooke Lyon '91 Mr. Thomas H. Lyons. Jr. '79

Mr. Caleb R. Lyta '98
Mr. Lee H. Lytton, III '66
Mr. Daniel Mabel hs '59
Mr. Cartenda E. MacRonnell '01

Ms. Gertrude E. MacDonnell '91 Mrs. Cindy Maciel Reyes Mr. Richard John Mack '99 Mr. Louis H. Mackey

Ms. Susan L. Macko '94 Ms. Diane Magliolo '70 Mr. Thomas G. Magliolo '77 Mr. Mark A. Magnon '94

Mr. Mark A. Magnon '94 Mr. John William Maher hs '66 Ms. Xuanchi Mai '99

Mr. and Mrs. Michael Mainhart, Sr. Ms. Debra K. Conley Major '83 Mr. Robert D. Makowski '54 Ms. Amelia A. Malagamba Mr. and Mrs. Inn Malek

Mr. and Mrs. Jon Malek
Ms. Lenora Rendon Mallison '40
Ms. Debra L. Malone '97
Mr. Thomas R. Maloney, IV '96

Final Gift in a Life of Giving

"A man ahead of his time." That is the description that immediate family members gave of the Rev. Msgr. George Rabroker. Father Rabroker died in July 1998 at age 83. The oldest of seven siblings, he came from humble and modest beginnings — a family of farmers whose patriarch grandfather founded the German-Catholic community

of Westphalia. Father Rabroker's grandfather was the glue that held that community together. There was no local priest, so the grandfather gave sermons in his house. He helped those who were in need or otherwise could not help themselves. That spirit of giving was passed on to George and his six brothers and sisters.

"He was definitely for education," said one family member. "He always said young people are leading the way of tomorrow." Perhaps it was this sense about the future that led Father Rabroker to pursue philanthropic planning and

ultimately bequeath a portion of his estate to St. Edward's University.

Although more people are beginning to explore planned giving, it does not represent a large share of the giving options used by benefactors of St. Edward's University. The monetary amount of the bequests or estate gifts made to St. Edward's University represented 1.4 percent of the total individual gifts to the university for fiscal year 1998. The AAFRC Trust for Philanthropy reported in *Giving USA 1998* that bequests to higher education reached \$1.7 billion

nationwide in 1997-1998, which represented about 23 percent of individual gifts higher education institutions received¹.

Having the vision and wisdom to plan and make provisions for what he thought was important is one of the things that made Father Rabroker special. Even before his death, St. Edward's University had bene-

fited from Father Rabroker's goodwill as an Andre Associates donor. Other institutions of higher education and parishes also were beneficiaries of Father Rabroker's generosity. As the family member explained, "He was as poor as a church mouse, but he invested his salary and it grew ... He was a brilliant man. He never wanted recognition for the things that he did. He was just trying to better the world."

¹ Giving USA 1998: The Annual Report on Philanthropy for the Year 1997, Kaplan, Ann E., ed., AAFRC Trust for Philanthropy, New York, 1998.

INDIVIDUAL CONTRIBUTORS cont.

Mr. Keith H. Mandabach '89 Ms Tracy I. Manier Mr. Charles A. Manion '53 Ms. Barbara Anne Manz '91 Mr Bradford C Marchbanks '86 Mr. and Mrs. Ronald Lee Marcum Mr. and Mrs. Joseph A. Marcy '56 Mr. Ernest L. Marik '51 Mr. Michael E. Marks '71 Mr. and Mrs. Juan Marmolejo Mr. Louis E. Marquez '71 Ms. Mary L. Marquez '77 Mr. and Mrs. Humphrey P. Marr '85 Mr. and Mrs. Joe Marshall Dr. and Mrs. John H. Marshall Mr and Mrs Theodore V Marshall Ms Ann Janette Martick '96 Mr and Mrs A F Martin Sr Mr. and Mrs. David A. Martin Ms. Jennifer C. Martin '97 Mr. and Mrs. Ray Martin Steve and Nan Martin Ms. Virginia H. Martin Mr. Floyd L. Martine '42 Mr and Mrs Antonio Martinez Jr Ms. Brenda M. Martinez Ms. Elizabeth F. Martinez Mr. Gilbert M. Martinez '65 Ms. Lisa K. Martinez Ms Lorena Martinez '97 Mr and Mrs Luis I Martinez Mr Mack Martinez Mr. Marcus L. Martinez '94 Ms. Mary Martinez Mr. Rodolfo Martinez '83 Mr. Rolando Martinez '76 Mr Stanford Samuel Martinez '96 Mr. and Mrs. David Marwitz '88 Mr Patrick I. Mason '80 Ms. Rose M. Mason

Mrs. Lucy Mata Mrs Carolina H Mata-Woodruff '77 Ms. Judith A. Matheson '83 Joe '79 and MaryAnne '81 Mathews August and Barbara Matocha Ms. Tina T. Matthews '90 Ms. Helen L. Matula '87 Mr. Randy W. Mauldin Larry G. '65 and Sharon Maurer Mr. Michael H. Maver '68 Mr. Victor I. Mayer '72 Mr. and Mrs. Lester N. Mavfield '84 Ms. Tonie-Gene Maynard '70 Ms Dana I. Mazur Monsignor Harry Mazurkiewicz hs '44 Mr. and Mrs. Wm. Scott McAfee '86 Mr. Andrew McBride '90 Mr. John S. McCann '67 Mr Steve McClure '95 Ms. Helen McCollum '78 Jack '59 and Shirley McCollum Mr. and Mrs. Marion Bruce McCombs Ms. Angela D. McConnell Ms. Eileen Elizabeth McConnell '95 Ms. Deyva R. McCrocklin Mr Thomas J McCusker '65 Dr. Theresa L. McCutchon '75 Mr and Mrs James M McDaniel Mr. Robert L. McDaniel '79 Mr. James F. McDermott '62 Mr. Patrick T. McDermott '66 Ms. Mittie C. McDonald '87 Mr Edward McDonnell '64 Mr. Guy McElroy, Jr. Mrs F X McEntee Sr Mr. and Mrs. Robert Neal McEntire. Jr. Mr Michael G McEwen '69 Mr. and Mrs. Chris McFarland Mr. Robert S. McGann '86 Ms Sandra M McGann '82 Mr. and Mrs. Bill G. McGlaun Ms. Pamela Gave McGrew

Mr. Patrick R. McGuire '98 Mr. Philip B. McGuire '57 Mr. Stephen C. McHale '73 Mr. Mark McHugh '71 Mr. John E. McKelvev '36 Mr. and Mrs. Francis J. McKenna Ir '50 Ms. Allison Swain McKissack '98 Mr. Martin J. McLaughlin '66 Ms Lisa McMinn Mr. Bryan Henderson McMurrey '96 Ms. Lori R. McNabb '88 Mr. Richard F. McNulty '68 Ms. Barbara Elaine McVea '91 Mr. Garry M. McVea '89 Mr. Matthew J. McVearry '90 Ms. Martha C. Meacham Ms. Sarah S. Meacham '82 Mr Tommy Meade '65 Ms. Katherine Elizabeth Meador '95 Ms. Tressie Christine Meads '99 Mr. and Mrs. Tommy Measeles Ms. Sara Medina-Pape Mr. Stephen L. Meek '77 Dr. and Mrs. Calvin Einar Mein Mr. Timothy J. Mele '97 Ms. Alba E. Melgar Mr. and Mrs. Harry Mellon Mr. John Frank Melnar Mr. Guy S. Meloy hs '47 Mr. Pier Antonio Menchelli '98 Ms. Sandra Romana Mendez '97 Mr Tony Mendoza '99 Mr. Frederick C.H. Mengden, III '67 Ms. T. Elizabeth Mennell '95 Mr. Mark P. Menosky '78 Mr Jose F Mercado '50 Ms. Patricia A. Mercado '81 Mr. Mike Mervilde '69 Mr. George Mesquita '79 Ms. Laura G. Mesquita '80 Ms. Alberta E. Meyer '81 Mr. Robert C. Mevers '78

Dr. Catherine Michael Ms Clara M Michel Mr. Cecil R. Middleton hs '50 Mr. John J. Migl Mr. Gerald J. Mijares '91 Mr. Nelson F. Mikeska '92 Mr. Weldon J. Mikulik '66 Ms. Kav L. Milam '85 Chris '90 and Christie '90 Milawski Mr. Andrew George Miller '96 Ms. Corina Miller '93 Mr Kevin I Miller '83 Mr. Michael C. Miller '92 Mr and Mrs Raymond Miller Mr. Richard J. Miller '49 Mr. Gary A. Mink '94 Mr. Timothy M. Misencik '68 Mr. James Albert Misko '93 Mr and Mrs Thomas Misko Ms. Cynthia K. Mitchell '94 Mrs. Frances Mitchell '88 Ms. Kimberlev Jamail Mitchell '98 Ms. Lvania A. Mitchell '84 Mr. Michael J. Mitchell Mr. and Mrs. Joseph Mitock Mr Lee Mobley '78 Mr. Antonio Molina Mr. David W. Moll '99 Ms. Suzanne Mondy Mr. Daniel J. Monigle, III '67 Ms. Belinda R. Monreal '79 Ms. Iria Andreina Monsalve Ms Itza I Montes '98 Ms. Mary Montgomery Mr. Derrick H. Montique '86 Ms. Marguerite E Montique '82 Mr. Patrick F. Mooney '67 Mr. William J. Mooney '95 Ms. Alice E. Moore '99 Ms Laura D Moore '97 Ms. Laura Elizabeth Moore '99 Ms. Marcia Kay Moore Mr. Robert E. Moore '72 Dr. Michael Moossy '93 Mr. and Mrs. Joe P. Morales Mr. Robert C. Moreno '93 Ms Norma I Morgan '75 Mr. Rock D. Morille '85 Mr and Mrs David F Morris Mrs. Rhonda K. Morris '87 Dr Winston Morrison '43 Ms. Kathleen L. Morrison '72 Mr. and Mrs. Patrick N. Morrissey'89 Ms. Denise F. Mosel Mr. and Mrs. Hardy A. Mosel Ms. Carol J. Moseley Ms. Jennifer Margaret Moselev '97 Ms. Elaine Christine Moser Mr. John Halcrow Moses, III '99 Mr. Steven H. Moss '85 Mr. George Mowry Ms. Melody W. Moy '87 Mr. Peter Y. Mov '83 Ms. Amber Rose Mover Mr. Walter Mucha '63 Mr. and Mrs. Roger Muehr

Ms. Catherine A. Mulhall '87

Mr. John L. Mulholland '52

Mr. and Mrs. W. T. Mulkev Mr. William L. Mullin '67 Mr. Kevin T. Mullins '83 Michael and Mary Mullins Ms. Emma I. Munoz '90 Mrs. Nancy C. Munroe '72 Mr. Derris H. Murphy hs '67 Ms. Megan P. Murphy Mr. Richard Murphy '73 Mr. and Mrs. Robert T. Murphy Ms. Marguerite Elizabeth Murr Mr. and Mrs. Richard R. Murr Mr. Johnny L. Musler '80 Ms Lee A Musler '84 Mr. and Mrs. Allen Naff Mr. Terry L. Nagle '89 Ms. Emily Jane Nagle-Mazac '92 Mr. Joe J. Naizer, Jr. '70 Mr Samuel Nasrallah Nassour '99 Mr. Richard A. Navarrete '87 Ms Belinda Bonilla-Navarro '84 Mr. Jose Angel Navarro '84 Mr. John R. Needham '70 Mr. and Mrs. Bill Neill Mr. and Mrs. James Neilson '71 Edna '77 and Carl Neira Beau and Corinne Nelson Mr Robert WA Neshit '52 Mr. Jean Neustadt, Jr '73 Ms. Cheryl Nevils '97 Mr. and Mrs. James M. Newton Ms. Ida A. Ng '73 Ms. Louise Ann Ngo '95 Sgt. George W. Nichols '85 Mr and Mrs R.I. Nichols III '87 Mr. Thomas B. Nichols Mr. Willard E. "Nick" Nichols '73 Ms. Sheila Nickels '86 Mr. Edward M. Nicklaus '73 Michael L '80 and Teresa '80 Nicknish Mr Robert I Nierle Ir '68 Mr Edmundo Nieto '41 Mr. Francisco A. Nieto, Jr. '93 Mr. James P. Nieto '89 Ms. Angela M. Nixon '82 Ms. Mary J. Noble '96 Mr. David L. Noblet '69 Mr. and Mrs. Joseph Noel Mr and Mrs Ron Noel Ms. Rita Lvnn Nokes '96 Mr. and Mrs. Timothy Daniel Nolan Mr. Philip A. Nolen '91 Mr. and Mrs. Patrick J. Noonan Ms. Carole S. Nota '97 Mr. Michael R. Novelle '98 Mr. John F. Nownes, Jr. '66 Mr. Esmond Donlee Nwokeii '96 Ms. Julie Therese O'Brien '99 Mr. Michael R. O'Brien '90 Mr. Dan J. O'Connell '74 Mr Edward M O'Connell '66 Mr. and Mrs. John O'Connell '73 Ms. Kimberly D. O'Connor '83 Mr. and Mrs. Roger P.J. O'Dwyer '87 Mr. William M. O'Hern '42 Ms. Anita V. O'Hora '75 Mr. Brian J. O'Keefe

Mr. and Mrs. Thomas O'Linn '59

DONORS BY DECADE

Mr Rick Masselink '94

Alumni and former students of St. Edward's University.

Class of	On Record	Donors	% of Donors	Total Gifts	Average Gift
20-29	8	2	25%	\$200	\$100
30-39	66	16	24.2%	\$8,145	\$509
40-49	129	32	24.8%	\$4,615	\$144
50-59	630	143	22.7%	\$44,966	\$314
60-69	1,301	289	22.2%	\$61,460	\$213
70-79	2,238	442	19.7%	\$256,480	\$580
80-89	3,836	468	12.2%	\$36,531	\$78
90-99	5,940	590	9.9%	\$39,863	\$68
TOTAL	14,149	1,982	14%	\$452,260	\$228

Mr. Bernard Emmett McGuill '46

INDIVIDUAL CONTRIBUTORS cont. Dr. and Mrs. William J. O'Meilia '44

Dr. Joseph M. O'Neal

Mr. Michael Wm O'Palko '72 Ms. Kelly J. O'Reilly '86 Mr. and Mrs. Burke M. O'Rourke '51 Dr Venantius O. Ochava '82. Dr. Salvador Hector Ochoa '82 Ms. Kelle J. Odom '99 Mr. and Mrs. Lee Roy Oehler Mr. Louis Ojeda '98 Ms. Patricia Olguin '92 Ms. Maria R. Olivarez-Clymer '94 Ms. Graciela M. Olivarez-Limon '72 Ms. Gail Graves Oliver '94 Mr. and Mrs. James J. Olson Mr. Theodore J. Oppermann '59 Mr. Robert Marshall Organ '98 Mr. and Mrs. Julian M. Orosco Mr. Stanley T. Orth '89 Mr. Randy Ortiz '93 Mr. Raul H. Ortiz '80 Ms. Marilyn A. Osswald Ms. Anne George Ostarticki '72 Ms. Carol J. Ota '98 Mr. Ronald H. Ouellette '89 Ms. Sylvia Paulissen Overton '69 Ms Dawn A Owens '87 Ms. Susannah Owens '99 Mr. and Mrs. John E. Owens Dr. Sandra Pacheco Mr. and Mrs. Gabriel Padilla Mr. Gabriel Michael Padilla '97 Mr. Andrew V. Page '71 Mr. and Mrs. Jackson Palmer Dr. and Mrs. Robert L. Palmer '76 Mr. Bhuban R. Pandev Mr. and Mrs. Allen Paneral Mr. Spyridon K. Papadimitriou '86 Mr. Harry Pape, II '96 Ms. Sandra L. Papke-Hudson '93 Mr. and Mrs. Costatinos J. Pappas, III Mr. Armando B. Paredes '79 Mr. and Mrs. Hee Kvun Park Mr Brant F Parker '92 Mr. and Mrs. Martin G. Parker Mr and Mrs Patrick Parker Mr Grant E Parks '88 Mr Andrew P Parma '83 Mr. and Mrs. Benjamin Parma, Sr. '50 Ms. Laura Jean Curran Parnell '99 Ms Patti Anne Parnell Ms. Janis Parsley Mirza '91 Mrs. Cecile F. Pate '85 Ms. Cindy Patrizi '91 Mr. Joseph W. Patten '70 Mr. Alvin Patterson Ms. Susan Patterson '98 Miss Io Ann Pattillo Mr. Dana Ron Paul Mc Fllen Paul '99 Mr. William A. Pavlat. D.D.S. Mr. Leonard R. Payette '67 Mr. and Mrs. Walter Paynter Mr. and Mrs. Roger Peaks Mr. and Mrs. Kenneth Pearsall, Jr. Mr. and Mrs. Nils Pearson

ALUMNI GIVING DATA

Alumni Data	97/98	98/99
Number of Alumni Donors	2,018	1,982
Total Alumni Gifts	\$323,242	\$452,260
Total Gifts Received	\$4,770,061	\$2,577,536
Percent of Gifts from Alumni	6.8%	17.5%

Mr. and Mrs. W. T. Pearson, IV Mr. and Mrs. Robert Alan Poorman Ms. Parona Ann Pease '92 Ms Karen F. Poos '83 Ms. Tricia Pederson Mr. Mark A. Porter Ms. Betty L. Peeples '82 Ms. Jacquie M. Porterfield '73 Mr. Michael A. Pehl '92 Mr. George E. Portner '85 Ms. Tara Elizabeth Pehl '99 Dr. Mark S. Poulos Mr. Benjamin James Peipert '96 Mr and Mrs Edward T Poulson Mr. Andrew R. Pelegreen, III '81 Mr. Edwin L. Powell '74 Mr. and Mrs. Andrew R. Pelegreen, Jr. Mr. and Mrs. William L. Power Mr. Ezeguiel Pena Ms. Mary Pozzi Dr. William Y. Penn. Jr. Mr. John A. Pratt '68 Mr. Thomas H. Percy '98 Mr Robert F Pratt '36 Mr. and Mrs. Francis E. Pereira '45 Mr. and Mrs. William E. Pratte Mr and Mrs Dan Perez Dr Thomas A Prentice Mr. Gabriel B. Perez Ms. Carol J. Pressell '84 Mr. Hesiquio Perez hs '55 Ms. Terri E. Preston-Koenig '84 Mr. and Mrs. Ignacio G. Perez Ms. Cheryl R. Price '92 Mr. and Mrs. Joe H. Perez Mr. Joseph Primrose '53 Mr. and Mrs. Joseph R. Pulaski Juan and Susan Perez Mr. Charles C. Pulliam, Jr. '86 Ms. Luciana T. Perez '92 Ms. Cynthia Monique Permenter '98 Ms Patricia D Pulliam '85 Brother John Perron, CSC Mr. and Mrs. Joseph B. Pustka '63 Ms. Evon I. Perry '90 Mr. Michael B. Putegnat '70 Mr. Larry Anthony Putman '96 Ms. Patricia K. Perry Mr. and Mrs. Joseph H. Pessarra '54 Mr. and Mrs. Peter H. Quattrini, Jr. '61 Ms. Valerie Jane Quay Ms. Karin Janin Peterson '97 Mr. Steven John Peterson '92 Mr. and Mrs. David Quilici Ms. Rebecca E. Phillipp-Meyers '77 Mr. and Mrs. Manuel L. Quintana Mr. and Mrs. Donald A. Phillips Mr. David B. Raclaw '60 Ms. Mary Jo Phillips Mr. James T. Rall '52 Ms. Jennifer Phlieger '98 Pedro D. and Maria Delia Ramirez Rockev and Linda Piazza Mr. Pedro Ramirez, Jr. '86 Mr and Mrs Paul E Picciandra hs '66 Mr and Mrs Ronald W Ramm Mr. Bruce L. Pickelsimer '91 Mr. Eddie T. Ramon Ms. Christina Nicole Pickering '95 Mr. Angeles Ramos '58 Ms. Lindy Pickett Mr. Otto F. Ramsev hs '59 Ms. Laurie Lynn Pickle '97 Ms. Rebecca Ross Ramsey '97 Mr. and Mrs. Albert Pierce Mr. John Michael Randall '93 Mr. Donald Pilger '66 Mrs. Theresa A. Raney '83 Mr. and Mrs. Ronald J. Pinkenburg Mr Thomas M Rankin '83 Ms. Karen Renee Rascon Mr. James C. Pinkerton '70 Ms. Marv M. Rattray '72 Mr. George H. Pittman '79 Ms. Frances Almarine Pitts '95 Mr. William T. Rawson '71 Mr. Robert Pittsford hs '67 Ms. Katherine B. Ray '91 Mr. Gordon B. Placette '94 Mr. Robert D. Rav '81 Mr. William Robert Playford '99 Ms. Tammy L. Ray Ms Heidi Michelle Polcer '99 Mr. Douglas J. Raymond '87 Mr. and Mrs. Kirk Pollack Mr. and Mrs. Brad Reagan Ms Flida T Ponce '96 Mr. Robert Donald Reckner hs '64 Mr. John P. Ponce '89 Ms. Gardie R. Reed '85 Ms. Pamela A. Reeder '89 Mr. and Mrs. Norberto Ponce Mr. Chester L. Pool '94 Mr. Thomas L. Reeder '88 Mrs. Chervl R. Poole Mr. and Mrs. Joseph Anthony Reeh

Brother Edwin Reggio, CSC '58

Mr. Robert H. Regner '95

Mr. Shane J. Poole '98

Mr. Thomas W. Poore '73

Mr. and Mrs. Robert Scott Reichardt Mr. and Mrs. Thomas Patrick Reidy, II Mr. and Mrs. Kenneth F. Reimer '61 Ms. Linda Kay Reinhardt '91 Randy hs '46 and Hedy Reininger Mr. Edward Joseph Remaley, III Antonio A. and Delia G. Remigio Ms. Angelica Rendon Ms. Romelia Rendon '93 Ms. Bernadine Rose Rettger '91 Mr. William J. Retzbach hs '51 Mr Ronald K Revell '91 Mr. Jose L. Reyes '99 Ms. Nina Reyes Ms. Romelia Reves '88 Mr. Cruz Reynero '84 Ms. Becky Suzanne Reynolds '96 Mr. Philip G. Reynolds '40 Mr. William J. Revnolds '68 Mr. and Mrs. Homero Reza Ms. Ellen V. Richards '92 Ms. Janis S. Richards '72 Mr. Jeffrey W. Richardson '94 Mr. Hugo R. Richer, P.E. '50 David and Ethelyn Richter Mrs Teresa R Richter '79 Mr. and Mrs. Tony Riehl Mr. and Mrs. Richard R. Ries '57 Mr. and Mrs. Martin Rilev '69 Mr. and Mrs. Rico Rios Mr. and Mrs. Ruben Rios Mr. John Riquelme '96 Mr. Paul W. Risch '73 Mr. Thomas J. Rissing '69 Dr Mary Rist Mr. Francis D. Ritter '68 Mr Jim Ritter '90 Ms. Pam Ritter Ms. Mary Cecilia Rizzo '89 Mr. Robert M. Rizzo Ms. Kathryn S. Roberts '90 Mr Larkin D Robertson '76 Mr. Valden L. Robertson '73 Mr. and Mrs. James Michael Robinson Mr. William B. Robinson Mr. and Mrs. Antonio Robledo Mr. Enrique Robledo Ms. Daria Rocha Ms. Norma M. Rocha '92 Mr. and Mrs. Phil Rocha Mr. Philip Rocha, III '87 Mr. Christopher N. Roche Mr. Robert O. Rock '50

Mr. Carlos M. Rodriguez, Ph.D. '67

Mr. Elias G. Rodriguez '69

Mr. Geronimo M. Rodriguez, Jr. '90 Mr. and Mrs. Gilberto J. Rodriguez Ms. Gloria G. Rodriguez Mr. Juan Carlos Rodriguez '98 Ms. Lydia V. Rodriguez Mr. and Mrs. Mario A. Rodriguez '88 Ms. Monica Rodriguez '98 Mr. and Mrs. Oscar Rodriguez Mr. and Mrs. Sergio L. Rodriguez Mr. Sergio Leopoldo Rodriguez, Jr. '98 Mr. Charles R. Roessing Ms. Charlene L. Rogers Ms. Kathi L. Rogers '95 Ed and Nancy Root Mr. and Mrs. Frank Rosales Mr. Jose Alejandro Rosales '95 Mr. and Mrs. Richard Rosas Dr. Rene Perez Rosenbaum '76 Mr Jason A Rosenblum Mr. and Mrs. Frank G. Rosenquist Ms. Mary Ann Roser Christopher '91 and Kristi Rosipal Cyril and Eileen Rosipal Mr. Anthony B. Ross, Sr. '84 Mr Chris Ross '89 Mr Curtis A Ross '75 Ms. Jon-Etta Ross Ms. Virginia Terry Ross '88 Mr. William McAlpine Ross '97 Mr. and Mrs. Timothy J. Rouen Ms. Lisa Ann Rouse '96 Mr. Alan J. Roussel '62 Mr. Frank D. Rovello '40 Dr. Gregory S. Rowin '86 Mr. Patrick J. Rowland Ms. Thais Rowland '85 Ms Simona Rubio Mr. Miguel P. Ruiz, Jr. '87 Mr. Pablo Ruiz '67 Ruben '79 and Terry Ruiz Ms. Rita M. Rull '79 Mr. Francis M. Rupert '71 Ms. Kelly L. Rush '90 Ms. La Donna A. Rushing '84 Ms. Thomasine A. Rushing '84 Mr. Gary Edward Russ '91 Ms. Amy Lynn Russell '95 Mr. and Mrs. David Russell Mr. and Mrs. Donald Ray Russell Ms. Lvnn J. Russell '91 Mr. Michael E. Russell '76 Mr. Robert L. Russell Mr. Thomas F. Russell '70 Ms. Elisabeth Rutledge Ms. Janice R. Ruyle '91 Mr. and Mrs. David Ryan Mr. John H. Rvan '54 Rev. Lowell O. Rvan Mr. Clarence E. Rychlewski '52 Mr. John Ryder '54 Ms Wanita Rylander '97 Mr. Rashad Mohammad Saeed '95 Dr. George L. Safranek Ms. Emily Salazar Ms. Nancy Lynn Salemi '98 Ms. Ramona Salido Mr. and Mrs. Alfredo Salinas

Ms. Corrina G. Salinas

A Home Run for Giving

Members of the Athletic Department staff represent a segment of the many employees who show their commitment to St. Edward's by giving to the Faculty-Staff Campaign.

The St. Edward's University Athletics Department represents one of many departments in the campus community who contribute yearly to the Annual Fund. Several departments achieved a 100 percent participation rate this year, including:

Business Office

Campus Ministry

Financial Affairs

Graduate Recruitment

Human Resources

Institutional Research

Office of Student Life

Planning and Information Services

President's Office

Psychological Services

Publications and Public Relations

Records and Research

Registrar's Office

Student Development

Theater

University Relations

In an age where larger athletic programs receive millions of dollars in alumni donations, the St. Edward's University Athletics Department is in a league of its own

In 1999, the Athletic Department was one of 16 departments at the university to receive an 100 percent participation rating in the Faculty-Staff Campaign. From part-time staff to head coaches, every member of the department donated money to the Annual Fund, which bolsters the funding of scholarships, equipment purchases and other much-needed items.

Why did so many in this department give this year? The answer is that the Athletics Department staff takes pride in being different from other athletic programs, and is committed to advancing the entire institution — not just one team's rankings. Dr. John **Knorr**, athletic director said the answer lies in his staff's commitment to the mission of the university. "The people we have right now are very committed and dedicated," said Knorr. "At other institutions, coaching is about wins and losses. But it's our value of the St. Edward's University mission that makes this department different from other programs. We are committed to the institution, and in this case, that commitment is translated into giving."

The athletic department's support of the larger campus community translates into other ventures as well. Members of the Athletic Department sit on university committees, help with new student orientation and organize community volunteer projects. They also work hard to ensure student athletes succeed as students above all else. "In our department, it's really about building student athletes — not just athletes," Knorr said. "Working with students is not just a job to us. With our people, it's really a commitment to the institution and the kind of experience we want our student athletes to have. Our job is to make sure that when they leave, St. Edward's is a vital and continuing force in their lives."

John Schmidt, sports information director and assistant volleyball coach, said the St. Edward's University's environment and mission inspired him to contribute to the Annual Fund for Educational Excellence. "I feel it is very important to give, because the university has given so much to me. And I'm not just talking about salaries and benefits. I enjoy watching students go on and become successful after graduation. It's great to be a part of that."

INDIVIDUAL CONTRIBUTORS cont.

Mr Javier H Salinas '90 Ms Marilyn Dora Salinas '94 Ms. Michele Stewart Salinas '95 Ms Mary M Salls '83 Mr. and Mrs. Robert Salmon Drs. John and Asha Samuel Mr. and Mrs. Arthur Sanchez Mr. and Mrs. Benito M. Sanchez Mr and Mrs Dionisio Clan Sanchez Mr. Hilberto M. Sanchez Ms. Irma Linda Sanchez '96 Mr. Raul Sanchez Ms. Stephanie E Sanchez '88 Ms. Angelica Sanchez-Estrada '95 Ms. Kathryn Roten '95 Mr Theo E Sanders '81 Mr. Michael F. Sanguinet '69 Mr. and Mrs. Rolph Sankar Mr. and Mrs. Jesus Santos Mr. and Mrs. George J. Santowski Mr. Al Sardinas Ms. Patrecia A. Sarubbi '92 Mr. and Mrs. Clyde Saul Ms. Lisa Sauls '95 Mr. Michael J. Savacheck '66 Mr. Tom Savage hs '59 Mr. and Mrs. Fouad E Sayegh Ms. Corinne Sayther '94 Ms. Susan H Schaefer Mr Tom S Schaefer '78 Mr. Edward Schenk, Sr. '59 Mr. Rudolph Schindler '42 Mr. Clinton W. Schiver Mr. and Mrs. Frank Schiver Ms. Carolyn M. Schlobohm '83 Ms. Shelley S. Schmidt '94 Ms. Michelle Lynn Schmitt '98 Mr. Dan Schmotzer '74 Mr. David A. Schmotzer '74 Mrs. Barbara A. Schneider '84 Mr Bryan W Schneider Mr. and Mrs. Dennis T. Schnell Mr. Dennis Edward Schoenborn '98 Mr Edward M Scholl '52 Mr. and Mrs. Grover Schomer Mr and Mrs William Schwarzer Nan and Herb Schwetman Ms. Jennifer Carrie Seale '99 Mr. Larry Seaman Ms. Virginia Seaman Ms. Leigh Ann Sedam Mr. Michael Edmund Seger '99 Ms. Gracie A. Segura '78 Mr. Reynaldo Segura '87 Ms. Sue Sellars Mr. Vidal Sepulveda '50 Ms. Sandra Melissa Serenil '97 Ms Linda Sessions Ms Neva Sessions Ms. Charlene E Severance '84 Mr. Timothy Hugh Sexton hs '63 Mr Daniel B Shackelford '93 Mr. and Mrs. Richard Shackelford Mr. and Mrs. James F. Shafer '79 Mr. Michael M. Shannon '87

Mr. Eric Thomas Sharp '98

Ms. Harriet E. Sharp '59 Mrs. Jean M. Shaughnessy '89 Ms. Karen Jean Shaughnessy Ms. Betty S. Shaw '87 Ms Ellen Jane Shaw Mr. Michael H. Shea '89 Ms. Jeaniffer Paulina Shedid '97 Mr. Stephen D. Sheffield '80 Ms. Jill Shelton '93 Ms. Misty Lynn Shelton '97 Mr. Leland C. Shenk '83 Mr. John G. Sheppard, Jr. '85 Ms. Kerry Ann Sheppard '99 Mrs. Deborah S. Sherman '92 Mr. Kevin D. Shevlin '68 Mr. Robert L. Shields '74 Mr. and Mrs. Roger Allen Shipp Mr. David M. Shiprek '65 Mr. James O. Shive, Jr. '79 Ms. Nina Irena Shuvalov '97 Mrs. Nancy Sides-DeShazo '90 Mr. Silvano Silva. Jr. Ms. Lori Lee Simpson '99 Ms. Tracy Robin Sims '96 Mr. Jack Singleton '69 Ms. Sharlene E. Singleton '74 Mr. James G. Sinsky '73 Mr. Paul R. Sintef Mr. James E Siptak '69 Dr Sarah Sitton Mr. Thad Sitton Ms. Kimberly (Livesay) Skeen '81 Ms Anna M Skinner Ms. Connie Skinner Mr. Joseph Stephen Skraba '95 Ms. Charlene G. Skrivseth '97 Mr Kenneth R. Sladek '92 Mr. Robert L. Slaughter '64 Mr. and Mrs. Neal A. Slawinksi Ms. Sandra I. Smets '86 Mr. Arthur John Smith '93 Mr Brian Steven Smith '98 Ms. Bunny S. Smith Mr. and Mrs. C. Dotson Smith Mr. and Mrs. Charles D. Smith Mrs. Debra G. Smith '77 Mr. and Mrs. George Randall Smith Ms. Jennifer Brooks Smith '98 Mr. John Louis Smith '54 Mr. Joseph B. Smith, Jr. '70 Ms. Lorna M. Smith '88 Mr. Michael A. Smith Ms. Nicole Lynne Smith '99 Mr. and Mrs. Q. J. Smith Mr. Randall C. Smith '81 Mr. Richard Bruce Smith '97 Ms. Sandra D. Smith '83 Mr and Mrs Tim Smith Ms. Victoria Teresina Smith '98 Reverend and Mrs. Wayne G. Smith Dr. Julie A. Smith-Morrow Mr. Randall L. Smitheal Mr. Joseph N. Snider

Mr. Vincent E. Soler. Jr. '58

Mr and Mrs Hector I Solis

Ms. Yolanda Nelly Solis '95

Ms. Claudia Solis

Mrs. Louisa Soriano

Mr. Andres Sosa, Jr. '89 Ms. Laura Sosa '73 Mr. and Mrs. Edwin L. Southard Mr. James M. Southwell '86 Ms Merry Ann Southwell '86 Mr. Antonio L. Soza '78 Ms. Anita B. Spadaro '87 Mr. Christopher Rene Spates '96 Mr. James D. Spates '80 Mr. Samuel Speakman, Jr. '69 Dr. and Mrs. Michael E. Speer Ms. Glenda Spence '79 Mr. Frank X. Spencer '68 Mr. and Mrs. John Thomas Spencer Mr. William C. Spencer '65 Mr. and Mrs. Chris Spene Mrs. Dorothy A. Spinhirne Mr. Raymond J. Spinhirne '69 Ms. Donnie M. Spradley '97 Mr. David Chase Cameron Sprague '95 Ms. Nancy Springer-Baldwin '70 Ms. Linda M. St. Clair '94 Mr. and Mrs. Rocky Staats Mrs. Kyle N. Stacey '82 Mr. and Mrs. William W. Stagg Ms. Barbara Stammberger Ms. Elizabeth H. Stanley Ms Thelma Stansel Ms. Molly Foster Starewich '71 Mr. Daniel D. Stavinoha '90 Judge and Mrs. Jodie E. Stavinoha Don and Chris Steele Brother Donard Steffes CSC Ms. Kerry A. Stennett '90 Ms. Kim D. Sterriker Mr. Ray Sterriker '97 Ms. Rose M. Stewart '82 Mr. and Mrs. Willard Stimpson Ms. Laura Echols Stockburger '95 Ms. Maria Stoessel Mr. Robert Louis Stojanick hs '61 Mr. David Neal Stokey '95 Ms. Terresa Stoll Ms. Betty J. Stolleis Mr. Richard C. Stone '67 Mrs. Cindi G. Stout '90 Ms Deanna Stout '97 Mr. Clifford E. Strang, Jr. '86 Ms. Barbara L. Stratton Ms. Virginia M. Straughan '90 Mr. and Mrs. Stuart Carl Strife Ms. Billie Dee Stripling '98 Mrs. Melanie A. Strohl Mr. Robert W. Strong '73 Ms. Annie Suite Mr. and Mrs. Joseph E. Sulick '73 Mr. Jerry Sullivan '69 Mr. John Frederick Sullivan '98 Ms. Tiffany M. Sumuel '96 Mr. John C. Sutherland '96 Dr. Kay Sutherland Ms. Nancy Elizabeth Sutherland '96 Mr. and Mrs. Leonard E. Svrcek '53 Mr. Wenzel J. Swaim, Jr. '91 Mr Jon David Swann '84 Mr. John A. Swavze '79

Ms. Margaret C. Sweeney '80

Mr. Gene Swensen '97

Ms. Lori Joan Swick '99 Ms Anna F Swisher '89 Mr. Rodnev L. Swisher '91 Mr. David G. Syrinek '77 Mr. Edgar Taber Mrs. Iris Taber '98 Mr. James F. Talbert '85 Mr. George C. Tallant '70 Mrs. George Talley Mr. David M. Tamayo '91 Ms. Sheilah C. Tamayo '88 Ms. Daniella Renee Tanguma '96 Mr. Frank R. Tannenbaum '85 Dr. and Mrs. Ermel Tansiongco Ms. Jill E. Tarpey-Garcia '78 Mr. Gerald W. Tarr, Jr. '83 Michael and Karla '86 Tate Ms. Carol B. Taylor '84 Gary hs '67 and Claudia Taylor Mr. Jimmie Faye Taylor Mr. Randy Devlin Taylor '85 Mr. Darrel D. Teaver Mr. and Mrs. Kenneth Tedesco '71 Mr. and Mrs. Anthony Temple Ms. Yolanda C. Terry '80 Ms. Catherine J. Texter-Baker '80 Ms. David G. Theriault Ms. Sheila A. Stansbury-Thieme '83 Mr. Greg A. Thomas '92 Vern and Mitzi '83 Thomas Ms. Tami Thomas Ms. Carol L. Thompson Ms. Dina T. Thompson '78 Mr. Jerry C. Thompson '76 Ms. Kathy Thompson '90 Mr. and Mrs. Wavne K. Thompson Mr. M. David Tiedt '94 Mr. Felix Tiierina, Jr. '70 Ms. Linda M. Timmons '94 Ms. Deborah J. Tinney '73 Mr. and Mrs. Gary M. Tinney Ms. Virginia M. Tipton '85 Ms. Penny A. Tisdale '79 Mr. and Mrs. Thomas P. Tivnan Ms. Jetta Todaro Ms. Martina Tomboc Ms. Janie I. Tomlin '77 Nick and Gail Tondre Mr. Demp Toney Tony and Sylvia Torres Ms. Connie Sue Torres '99 Mr. Guillermo R. Torres '90 Mr. and Mrs. Ramon Torres Mr. and Mrs. Raymond Torres Mr. Victor M. Torres hs '64 Dr. James Toups '34 Ms. Brenda Townsend Mr and Mrs Robert Townsend Ms. Paula Traut Dr. and Mrs. Christopher Trauth Maj. Henry J. Trautwein, Jr. '61 Mr. and Mrs. William Treacy '81 Mr. Robert R. Treasure '83 Ms. Virginia A. Treasure '83 Ms. Carol R. Tredway '70 Mr. Timothy Thomas Trenerry '95 Ms. Gloria A. Trevino '78 Mr. and Mrs. Mario Alberto Trevino

Mary '86 and John Trevino Mr. and Mrs. Pedro G. Trevino Mrs. Elisabeth M. Tripp Mr. and Mrs. Charles Trlica Mr. Robert T. Trochta '53 Dr. David C. Trott Ms. Jami Caron Trout '98 Ms. Jacqueline H. Troutt Mr. James F. Trunk '65 Mr. and Mrs. Larry Phil Turner Mr. Tim Turner '84 Mrs Tomilee Turner '86 Mr. and Mrs. Steve Turnquist Ms. Amy Leigh Tutchings '94 Mr. Thomas J. Uko '66 Ms. Kathy J. Underhill '84 Mr. Pompeo Urbani, Jr. '53 Mr. David Paul Uribe '98 Mr and Mrs Michael Vacek Mr. Carlos H. Valadez Ms. Edith C. Valadez '90 Mr. Patrick Lee Valdez '94 Mr. and Mrs. Rodolfo Valdez Ms. Stefanita Revna Valdez Joe and Dorothy Valek Mr. and Mrs. Frank S. Valencia Mrs. Grace Valenzano Ms. Jennifer D. VanRensburg '92 Mr. Melissa K. Vance Mr and Mrs Michael Vance Vince '62 and Betty VandenHeuvel Mr. William D. Vanderweele '62 Mr. Augustus G. Vangelakos '73 Ms. Christine Vangelakos '73 Ms. Luz Maria Vasquez Mr. Roberto Vasquez '87 Mr. and Mrs. Charles A. Vass Ms. Robin D. Vasser-Lesane '79 Mr. George Edwin Vaughan '97 Mr. and Mrs. R.D. Vaughn Ms. Cynthia Lynn Veidt '97 Mr. Jose R. Velarde Mrs. Elsa S. Velasquez Ms. Flo Velasquez Ms. Anastasia Ellen Veltri '93 Ms Pam Veltri Mr. and Mrs. Carlos Verduzco, Jr. Ms. Susan L. Verduzco '99 Mr. Richard A. Verhose, Jr. '83 Mr. and Mrs. Rusty Verkin Ms. Cecilie Vernon '95 Mr. and Mrs. Ken A. Verrett Mr. Peter G. Vescovo, III '78 Ms Michelle A Vickers Ms. Barbara D. Victorian Mr and Mrs Jose Villa '80 Mr. and Mrs. Manuel H. Villalon Mr. and Mrs. Juan Villalpando Ms. Vanesa May Villarreal '95 Mr. Jeffrey G. Vinsant Ms. Renate A. Voelcker '85 Ms. Lorri Vogel '94 Mr. and Mrs. Orbin Voigt Mr. and Mrs. Weston W. Voigt Mr. Robert A. Volz '53 Mr. Michael E. VonHatten '90 Mr. Donald E. Vrba hs '62 Ms. Michelle M. Wadino '93

CONTRIBUTORS cont.

INDIVIDUAL Mr. J. Patrick Wagener '66 Mr. and Mrs. Daniel F. Wagner Mr. and Mrs. H. R. Wagner Mr William M Wale Ms. Evelyn M. Walford '73 Lt. Col. Wallace J. Walker '79 Ms. Patti L. Caldwell '91 Ms. Mary E. Wall '80 Mr Ron Wallace '63 Mrs. Charlotte Walsh Mr. Edgar A. Walsh '43 Mr. Gerald Walsh. Jr. '69 Sister Marie Andre Walsh, IHM Mr. Michael C. Walsh '65 Ms. Sharon D. Walsh Mr. and Mrs. Jerry R. Walter Mr. Jeffrey G. Waltz '76 Ms. Show-Ling Wang '93 Mr. William C. Warburton '69 Dr Claude T Ware Ph D '44 Mr. David C. Warren '87 Ms. Darlene Ruth Warring. LCDC CPS '94 Ms. Stacy A. Washa '94 Ms. Sara Jayne Wasson Ms. Ann Marie Waterman '99 Mr Russell D Waters '90 Mr. Felipe Waterwall '60 Ms. Glenda J. Watkins Ms. Hope C. Watkins '71 Ms. Mary Watt '72 Mr. Alvin C. Webb '92 Mr. Edward J. Weber '65 Mr. Larry Weber '48 Mr. Darryl Keith Weddington '98 Mr. Daniel E. Weed '73 Mr. George S. Weil '80 Mr. David G. Weinheimer '68 Mr. and Mrs. Don Weintz Ms. Jeanne Clifford Weiss '91 Mr Harald E Weissler '37 Ms. Janis A. Welch '88 Mr. Robert P. Wessel, Jr. '80 Ms. Alice Pray West '98 Mr Bernie West '60 Mr. and Mrs. Richard White Mr. and Mrs. Gregory Wayne Wiatrek Ms Julie H Wickert '89 Ms. Hannelore E. Wickes Mrs. Endrica Widener '90 Mr Richard I Wieland Mr Theodore P Wierzbinski '62 Ms Linda Wiest Ms. Gillian R. Wiggins '88 James '66 and Sherry Wight Ms. Ann E. Wilbanks '78 Ms. Lawana S. Wilder '99 Mrs Pamela S Wiley Mr Carson W Wilke Mrs Marilyn C Wilke

Mr. and Mrs. Archie Lee Wilkerson

Mr and Mrs Clifton C Wilkins

Mr. William W. Wilkins '92

Mr. Paul Williams '75

Mr and Mrs A Paul Williams

Mr. Tom Wilkins

Ms Diane M Williams '93 Ms. E. Armandina Williams '90 Mr. Elliott W. Williams '73 Ms. Felecia Williams '99 Mr and Mrs John Williams Ms. Lee Williams '88 Mr. and Mrs. Mary Pearl Williams Mr. Rodnev P. Williams '85 Mr. and Mrs. Stephen L. Williams Mr. Willie George Williams hs '64 Ms. Debora S. Williamson Mr J Ellis Williamson '56 Mr. and Mrs. Brent Willingham '90 Ms. Kimberley B. Willis Ms. Marie A. Willison Mr David John Wilmot Ms. Carole M. Wilson '93 Mr. and Mrs. James A. Wilson Ms Jana M Wilson '90 Ms. Mary Albertson Wilson '71 Rev. Dr. Belinda C. Windham '88 Mr. Charles E. Winkler Mr David E Winslow hs '65 Ms. Judith D. Winslow '82 Mr. and Mrs. Gene Wise Mr Bobby Wise '78 Mr. and Mrs. Mark Stephen Wittig Mr. Robert H. Wittman Mr. Richard G. Wittry '56 Mr. Donald G. Woehler '56 Mr. Charles J. Woelfel Ph.D. '53 Ms. Deane H. Wolfe Mr. John M. Womack '90 Mr. Kai F. Wong '82 Ms. Wendy Wong '98 Ms. Kathleen Ryder Wood '89 Mr. and Mrs. Rob L. Wood '85 Ms. Shervl L. Woodard '88 Mr. Donald Lee Woodhouse '99 Ms Diane I Workman '85 Rev. Louis J. Wozniak hs '44 Mrs. Linda A. Wray '81 William A. '69 and Cathy R. '70 Wright Mr. and Mrs. Gary L. Wright Mr. John P. Wright '88 Mr. and Mrs. Royle Wright Mr. Stuart Keith Wright '95 Ms. Esther Q. Yacono Mr. Johnny J. Yanez '91 Ms. Carol E. Yates '90 Mr. Boris Yazlovitsky '97 Mr. and Mrs. Alfonso T. Ybarra Mr. Ramon Ybarra Ms Christine W York '76 Mr. J. Craig York '76 Ms. Heike Hitschfel Youde '97 Mr. and Mrs. Dave R. Young Mr. Matthew B. Young '90 Ms. Sandra D. Young Ms. Karri Sanders Youngblood '99 Mr. James E. Zabawa '90 Mr. and Mrs. Albert Zaleski Ms. Olivia T. Zamarripa '89 Mr. Steve Zamarripa '91 Mr. Albert A. Zambrano '22 Dr. William J. Zanardi

Mr. James E. Zapalac '67

Mr. and Mrs. Alfredo Zapata, III '84

Ms. Severiana Zapata Mr. Otis Zapp, Jr. '57 Mr. Anthony M. Zappia '72 Mr. Juan R. Zarate '79 Ms Mary Frances Zeitler Mr. Fred Ziegman '69 Mr. Jerome J. Ziliak '59 Mr. Rick Zimmerly hs '62 Mr. Martin L. Zinsitz '86 Mr. Nicholas L. Zinzi '73 Mr. and Mrs. Edward D. Zost Mr Michael S Zucker '83 Ms. Rebecca Coffey Zuniga '99

HERITAGE SOCIETY

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

Ms. Kathryn Marion Ambler '91

Mr. Samuel S. Bailes hs '56

J. Isaac and Marietta Barron

Edward '50 and Shirley Block

Ms. Winona Altmiller

Mr. Mario L. Bosquez, Sr. hs '51, '55 Leo and Georgia Braun hs '52, '62 Mr. Basil P. Brock '50 Mr Robert I Rrune '52 Ms. Elvira E. Christerson '84 Mr Warren R. Clemens '52. Ms. Flora DeHart Mr Michael R DeVault '69 Mr. Joseph A. Dickmann '40 David and Linda '83 Dickson Mr. Anthony C. Florek Mr. Gerard R. Foley '60 Mr. Stephen P. Grega, Jr. '63 Mrs. Alma Hanson Dr. Patricia Hayes Mr. Louis L. Hertenberger '30 Mr. William H. Hopfensack, III '69 James hs '49, '53 and Gloria Ikard Margie and Tom Kintz Mr. Kenneth S. Lamy '77 Mr. Arnold C. Landry '57 Mr. Edward L. Langston hs '56 Ms. Millie Leonard Mr. Floyd L. Martine hs '40, '42 Mrs. Nancy Turner McCoy '97 Mr. Patrick W. McDonald '62 Mr. Kenneth McLaughlin hs '67 Mr. Daniel E. Murphy '69 Mr. Joseph A. Murray '56 Lavon '74 and Verne Philips Ms. Evelyn Pigg Ms. Laura M. Pigg '74 Mr. Thomas A. Porfidio '60 Mr. John C. Poth '84 Nelson and Ruth Puett Mr. Robert Ragsdale Mrs. Marla R. Rav Mr. Leandro Rendon '39 Mr Frank K Ribelin Charles '33 and Catherine Schulze Mr Jack E Shaw '43

Charles '35 and Emma Slavik, Sr. Mr Charles Slavik Jr Charles and Angela Smith Ms. Stephanie Sobotik Mr. LeRoy A. Spangler, Jr. '57 Mr. Martin D. Tenney, III '55 Ms. Deborah A. Towles '88 Ms. Mary B. Walker '94 Mr. Hermann Anthony Weinert, III '56 Mr. Albert A. Zambrano '22

IN MEMORIAM MEMBERS

Dr. William J. Darilek '58 Ms. Nancy Oatman Davis Mr. E. J. Dunigan, Jr. Ms Louise W Estes Jac and Margaretha Gubbels Ms. Ada Birt "Tay" Hodges Mr. Arthur Hughes Mr. Odas Jung Ms. Alfreda Klimitchek Mr. David M. Landry '65 Ms Irma M McFadden Mr. William Y. Penn, Sr. Msgr. George Rabroker

NEW MEMORIAL AND HONORARY **GIFT FUNDS**

The following memorial and honorary funds were established during fiscal year 1998-99. The donor list reflects fiscal year giving only. The purpose of each fund is described

Marion Albert Leadership Scholarship

Created to assist Hispanic/Latino American undergraduates in communication majors. Funds support scholarships.

Mr Ron 7ink

Ken Bastian Memorial Endowed Scholarship

Ken Bastian was a development officer in the Office of University Relations at St. Edward's. He died in November 1998. Funds support students in the CAMP program.

Mr. and Mrs. James Avery

John Bustin Memorial **Endowed Scholarship**

John Bustin was a significant influence in the Austin theatre arts community as well as a supporter of the Mary Moody Northen Theatre program. Funds support students in the theatre arts department.

> Ms. Laura Lynn Alexander-Lowry Austin Community Foundation Ms. Kate Bergquist Mr. and Mrs. Stayton P. Calhoun The Hon. Ray Farabee Ms. Marilyn T. Gaddis Mr Ion D Hawkins '87 Ms. Melita B. Hawkins '90

Mr. Charles R. Hill Mr. and Mrs. Richard H. Kinsey Ms. Karen Kuvkendall Mr. W.H. Looney, III Mr and Mrs Frank W McBee Jr Mr. and Mrs. Richard E. Orton Mr. Richard S. Prvor Ms Louise I. Saxon Nan and Herb Schwetman Mr. and Mrs. Charles Smith Reverend and Mrs. Wayne G. Smith Ms. Sherron Snead Mr. Demp Toney

Christine Campbell Memorial Fund

Gifts were given in memory of Christine Campbell who died July 1998. Funds support the general scholarship program.

Mr. and Mrs. Robert L. Andrews Ms. Cynthia L. Bednar Frank and Pat Gerling Ms. Mary J. Grassmuck Ms. Eloise Harriss-Teas Ms. Mary Paige Huey Ms. Suzanne Mondy Ms. Marilyn A. Osswald Ms. Mary Frances Zeitler

Claire Diaz Memorial Fund

Claire Diaz was a St. Edward's graduate who died in 1996. Funds were used to create a permanent memorial on campus.

Mr. Stephen William Bruno '95 Mr. and Mrs. Frederick F. Fischer Mr Frederick Ross Fischer '95 Ms. Michelle Jean Franzetti '94 Dr Neal Wise

Jim Fletcher Endowment Fund

Created to honor Jim Fletcher who was the Director of the Physical Plant for St. Edward's. He retired in January 1999 after 21 years of service. Funds support improvements to campus facilities.

ARMKO Industries Inc American Light, Inc. Mr. Ben R. Condray Ms. Cathy Condray Dr. Jonathan J. Curtis Dover Elevator Mr. Jim Fletcher Intertech Flooring Parker Electric Mr. Howard Southwell, Jr. Trinity Engineering Testing Corporation Wattinger Service Co., Inc. Mr. Charles E. Winkler

Rill Flick Memorial Fund

Bill Flick was a trustee of St. Edward's from 1984 to 1992 and most recently an assistant professor of business in the New College program. He died in September of 1998. Funds support improvements to campus facilities. Mr. Dennis Coleman Dr. Nita Currey Dr. Tim Green

Dr. John Houghton

Dr. Joyce Keller Dr. Paula Marks

Ms. Pam Molitor

Ms. Cindy Murdock

Mr. Thomas B. Nichols

Dr. Joseph O'Neal Mrs. Marla Ray

Dr. Joanne Sanchez

SEU Student Government

Association

Mr. Thad Sitton Dr. David Trott

Mr. Danny Ursery

Ms. Kathleen Woodhouse

Patricia Hayes Endowed Scholarship

Created to honor Dr. Patricia Hayes, president of St. Edward's from 1984 to 1998. Funds support CAMP scholarships.

Barrow Foundation

Patricia Hayes Endowed Professorship in Applied Ethics

Created to honor Dr. Patricia Hayes, president of St. Edward's from 1984 to 1998. Funds support a St. Edward's professorship. Dr. and Mrs. George Kozmetsky Greg and Cindy Kozmetsky

William Randolph Hearst Endowed Scholarship

Funds support student scholarships.

William Randolph Hearst Foundation

Sue and Frank McBee Art Endowment

Created to honor Sue and Frank McBee, the 1999 Mission Award Recipients. The fund will be used to support the Art Department.

Austin Community Foundation
Mr. and Mrs. Gene H. Bishop
Mr. and Mrs. Dolph Briscoe
Dr. Donald M. Carlton
Mr. Oscar D. Cruse
Dain Rauscher Incorporated
Ms. Audrey T. Dearing
Fidelity Investments
Frost Bank

David and Dealey Decherd Herndon

Mr. and Mrs. David Hoffman Mr. and Mrs. Alfred A. King Dr. and Mrs. George Kozmetsky

Dr. and Mrs. Thomas I. Lowry Mr. Donald L. Lucas

Mr. John Mobley

Mr. and Mrs. Russell Painton '72 Mr. and Mrs. Joseph A. Porch Mr. and Mrs. Bill Renfro

Mr. and Mrs. Bill Renfro Mr. H. Wayne Rudmose Mr. and Mrs. Tom Searcy Mr. and Mrs. Allan Shivers, Jr. Mr. and Mrs. James B. Skaggs Mr. and Mrs. Jim A. Smith

The Tolleson Family Foundation Mr. Charls E. Walker Mr. and Mrs. Steven Weinberg

Mr. and Mrs. Mary Pearl Williams Pete and Tomi Winstead

Eugene and Florence Singel Memorial Scholarship

Created in memory of Eugene and Florence Singel who were the parents of alumnus Daniel Singel '57. Funds support the general scholarship program.

Lockheed Martin Corporation Mr. E. Daniel Singel '57

Slavik Family Endowed Scholarship

Established by Charles Slavik, Jr. to recognize his family's long-term relationship and commitment to St. Edward's. Family members who are graduates include his father Charles Slavik, Sr. '35, brother Thomas Slavik '71 and sister Marie S. Gallman '73. Funds support students in the School of Natural Science

Mr. Charles M. Slavik, Jr.

J. Neils Thompson Memorial Fund

J. Neils Thompson was a trustee of St. Edward's from 1981 to 1993. He was named a trustee emeritus in 1994. He died in September 1998. Funds support the general scholarship program.

Mr. Verne D. J. Philips and Ms. Lavon Philips '74

MEMORIAL AND HONORARY GIFT FUNDS

The following memorial and honorary funds were established prior to fiscal year 1998-99. The donor list reflects fiscal year giving only.

Brian Boles Memorial Fund

Echelon Limousine Service, Inc. Ms. Amanda S. Fink Mr. and Mrs. Dale F. Fink Elissa Leanne Fink Dr. and Mrs. Ibrahim Garcia-Mowatt

Brother Cornelius Corcoran Honorary Endowment

Mr. Joseph A. Childress, Jr. '76 Mr. Philip Rocha, III '87 Mr. Julio C. Rojas, Jr. '85 Ms. Eileen M. Ryan-Rojas '87 Mr. Jack N. Singleton '69

William L. and Susan V. Clayton Endowed Scholarship

Clayton Fund, Inc.

Gallagher and Lewis Endowed Scholarship

Mr. and Mrs. R.B. Lewis

Holy Cross Brothers Endowment

Mr. David A. Marwitz Mr. Joseph F. Molloy Mr. Thomas F. Noonan

Dr. Richard Hughes Memorial Scholarship

Mr. Julio C. Rojas, Jr. '85 Ms. Eileen M. Ryan-Rojas '87

Luci Baines Johnson Honorary Endowed Scholarship for New College Students

Ms. Luci Baines Johnson '97 The LBJ Non-Profit Corporation

R. Griffin Lord Family Scholarship

Mr. R. Griffin Lord Grogan Lord Foundation

Brother Daniel Lynch Endowed Scholarship

Dr. and Mrs. Marvin V.
Cavallino '60
Mr. Dario Gutierrez, Jr. '74
Ms. Santa E. Gonzalez '74
Dr. and Mrs. David Moeller '68
Dr. and Mrs. Gerald P.
Spinazze '62

Orton Family Endowed Scholarship

Mr. and Mrs. Richard E. Orton

James Pattillo Memorial Scholarship Fund

Ms. Jan Davis Mrs. Jack Hanna Miss Jo Ann Pattillo Mr. Reuben T. Pattillo Rev. Lowell O. Ryan

Harold Robinson, M.D. Scholarship Fund

Mr and Mrs. C. Dotson Smith

Sembradores de Amistad Endowed Scholarship

Club Sembradores de Amistad de Austin, Texas

Raymond and Judy Smilor Endowed Scholarship

Ewing Marion Kauffman Foundation Mr. and Mrs. Raymond Smilor

Linne Allen Sobotik Endowed Scholarship

Ms. Anna M. Abraham
Bonner and Associates, Inc.
Ms. Rosemary Breedlove
Ms. R. Michelle Breyer
Ms. Cynthia M. Butts
Ms. Ann Cribari
Ms. Candace C. Farmer
Foundation for Women's
Resources
Ms. Lori C. Hawkins
Ms. Gretchen Heber
Ms. Maria Henson

Ms. Christy Hoppe Ms. Peggy Hubble

Ms. Peggy Hubble Ms. Janice F. Hughes '88

International Celebrations, Inc.

Intersource, Inc.
Ms. Katherine E. Lowery

Mr. and Mrs. Michael Mainhart, Sr. Mr. and Mrs. Chris McFarland Ms. Lisa McMinn

Merrill Lynch Mr. and Mrs. Patrick Parker

Ms. Charlene L. Rogers Ms. Mary Ann Roser

Ms. Elisabeth Rutledge

Mr. and Mrs. Rolph Sankar

Ms. Stephanie Sobotik Ms. Lisa Thomas

Ms. Carol L. Thompson

Ms. Carol L. Thomps Dr. Ellen A. Wartella

Blakely Thompson Endowed Scholarship

Mr. and Mrs. Ralph Fain Ms. Kimberlee Ann McKinlay '99

Dr. Charles Henry Tripp, Jr. Memorial Fund

Mrs. Elisabeth M. Tripp Mrs. Marjorie T. Tripp

David Williams Memorial Scholarship Fund

Dr. Catherine Michael Dr. Joanne Rao Sanchez

OTHER MEMORIAL/ HONORARY GIFTS

For the following memorial and honorary gifts, a book containing a distinguishing bookplate will be added to the permanent collection of the Scarborough-Phillips Library

Dr. and Mrs. Frank L. Bond '52 In memory of Mr. C. B.

Blackwood

In memory of Mr. John Brooke In memory of Col. P. N. Casper In memory of Mr. Leroy Jochim In memory of Mrs. Lee Langwell In memory of Dewey M. Long In memory of Mrs. M. L. (Flora) Shoss In memory of Mrs. Betty Torrey

In memory of Mr. Bernard Wenzel

In memory of Col. William White Ms. Deni C. Hirsh '78 In memory of Jeff Belker '79

Ms. Tina Kelbaugh '80 In memory of Ed Norris '41

Dr. and Mrs. John E. Knorr In memory of Mrs. Julia Knorr

Mr. John S. McCann '67 In memory of Brother Dunstan Bowles, CSC

Mrs. Clara M. Michel In memory of Robert J. Michel '33 Mr. Verne D. J. Philips In honor of Lavon P. Philips' birthday

The following memorial and honorary gifts will be used to support the general scholarship fund.

Dr. and Mrs. Robert B. James '64 In memory of Charles Borchers '64

Mr. and Mrs. Harold T. Johnson In memory of Albert Turner '31

Southeastern Louisiana University In memory of Mrs. Mary English Goetcheus

By Susan Wolf

As a child growing up in rural New Jersey, **Dr. Allan Hook** made a sport of disturbing wasp nests. "We didn't let a wasp nest go by that we didn't try to bomb as kids," he recalled. "We'd bomb them with rocks and play chicken."

Today, Hook, an associate professor in St. Edward's University's School of Natural Science, isn't disturbing wasps for entertainment any more. Instead, he studies them — a pursuit that has taken him to Australia, Venezuela, Trinidad and remote sections of the United States. There, he carefully studies how wasps — specifically those wasps in the family *Sphecidae* — live and how the insects' behavioral patterns differ from region to region.

One of a handful of scientists that studies the 7,000 species thought to make up the family *Sphecidae*, Hook estimates that he has collected nearly 100,000 insects in his 20-year career. His wasp specimens can be found in most of the major natural history museums in the United States and abroad.

But how does one go from wasp tormentor to researcher? As Hook tells it, a required undergraduate course and an interesting magazine article sparked his interest in the wonders of the wasp.

"When I was an undergraduate at the University of Maine, I took a required course in entomology," he said. "I probably wouldn't have taken it otherwise because I had this idea that entomology was just a bunch of people running around with butterfly nets. But when I took the course, I became aware of just how many different insect species there are, and all the different amazing things

Associate professor explores the ways of the wasp

that insects did in terms of their lifestyles. Then, one day, I was reading an article in *Scientific American* about digger wasps and I was utterly amazed at the diversity of wasp behavior patterns. From that one article, I got hooked. I knew then that that was what I wanted to do—that I wanted to spend the rest of my life working on wasps."

And so he has. After completing his undergraduate degree, Hook went on to a master's program at the University of Georgia, where he studied under one of the authors of that influential article. He later got his doctorate at Colorado State University under the primary author of

the same article. He has devoted much of his life to investigating why some wasps live in a primarily solitary state while others live in groups.

Hook explores why, in some species of wasps, males are involved in the nesting process. "Usually, the males mate with the females and die shortly after that. But in some species, they stay and guard the territory around the nest. The question is, 'Why did this

system evolve?' A few of the studies that I and other people have done indicate that by being territorial, the male chases away parasites that would get in the nest and ruin the development of offspring."

To better understand their behavior, Hook spends time looking at wasps in different climates and regions. Armed with notepads, insect pins and a camera, he collects samples for museums and tries to discover more about their behavior.

But over the years, Hook has amassed more than samples and data — he has collected stories.

Tales of braving the elements and wildlife encounters highlight his research-trip descriptions, like the time he amazed locals on St. Catherine's Island, a private island off the coast of Georgia, by navigating through shark and alligator-inhabited waters.

"I had waded across an inlet at low tide to check out this area, and I waited

too long and I couldn't wade back. It was too deep and I had a camera and all this gear. I figured I could ferry my gear across with this battered surfing raft I found. I think it took two or three trips to get everything across. When I told the locals there about it, they looked at me in shock because of all the sharks and alligators. From then on, they let me borrow a came?"

"I think when you give (students) the opportunity and show them these different organisms, they do get excited," he said. "I think it is basic human nature to appreciate diversity in nature."

In the field: Hook on a research trip at Pedernales Falls State Park.

EAST OF HOPE STREET:

TWO ALUMNI RETURN TO CAMPUS TO PROMOTE THEIR FILM AND VISIT THE PLACE 'WHERE IT ALL BEGAN' By Susan Wolf

Nate Thomas, '79, (left) and Tim Russ, '77, (right) on the set of "East of Hope Street" in Los Angeles

In many respects, the trip back to Austin and St. Edward's University was a fluke — a plot twist that not even Nate Thomas, '79, and Tim Russ, '77, would have thought to weave into a story line.

After spending almost eight years writing and producing their independent film in Los Angeles, Thomas and Russ learned some unexpected news: Austin would be one of the first cities to screen their movie, "East of Hope Street."

"The distributors picked Austin," said Thomas. "It's really something that it also happens to be where we went to school."

It had been more than 20 years since either of them had been on campus, the place both say helped launch them into their respective careers. Russ, who plays Tuvok, the Vulcan security officer on television's "Star Trek Voyager," and Thomas, a director, producer and tenured professor of film at California State University, Northridge (CSUN), returned to Austin in August to do some promotions and enjoy a seemingly fated homecoming.

"These were formative years," said Russ. "There are a lot of memories here. When you major in theater, it's not like you just take classes with people and leave. You live in the theatre building, rehearsing all the time. You become like family."

The close ties between alumni are part of what helped "East of Hope Street" become a reality. Co-written and co-produced by Thomas and Russ, the independent film has been a shared dream since the early 1990s. Focusing on the plight of a teenage Hispanic girl who escapes the civil war violence of El Salvador for Los Angeles, the movie explores one girl's struggle to survive inner city Los Angeles and the city's labyrinthine child protective system.

ALUMNI NOTES

Thomas and Russ began writing the script in 1992. They spent almost two years seeking funds for the project and countless months working on the film before it was completed in 1997. Since then, the film has garnered praise at some respected film festivals. "East of Hope Street" earned honors for "Best Urban Drama" at the New York International Independent Film Festival; "Best Feature Film" at the New Orleans Urban Film Festival; "1st Place, Cross Cultural" at the Black Filmmakers Hall of Fame Festival; and the "Jury Award" at the Hollywood Black Film Festival.

Thomas and Russ say their longtime friendship was a natural, beginning when Thomas arrived at St. Edward's in the early 70s. "Many of us from St. Edward's have ended up in Los Angeles," said Thomas. "Our friendships have continued there."

A native of Warren, Ohio, Thomas met Russ at St. Edward's University. Both took advantage of the small theater program that allowed them to act on stage during their first year. Russ'

future as a Starfleet member was foreshadowed when in the Mary Moody Northen Theatre's production of Albert Camus' play, "Caligula," he was selected to serve as an understudy for actor Leonard Nimoy, famous for his role as Spock in the original TV series "Star Trek."

"That's something really special about my experience at St. Edward's," said Russ. "I was on stage my freshman year, and there are not many schools in the country that will let you do that. The opportunity to be on stage with people in the business was invaluable."

While still at St. Edward's, Russ enjoyed his first professional job in the Public Broadcast Service's Masterpiece Theatre production, "Charlie Smith and the Fritter Tree." Within a few years of graduation, Russ and Thomas both found themselves in Los Angeles pursu-

ing careers in the entertainment industry. Thomas landed at the University of Southern California School of Cinema and Television, along with the late **Jeff Belker, '79**, who, like Thomas, had his eye on a career in film. Russ was chasing his own dreams as an actor, and the St. Edward's University connection kept the three close.

"Jeff and I both had the desire to go into film," said Thomas. "We both made the decision that film was more mass — that more people can see and be affected by your art." Belker and Thomas went on to work together on numerous projects including "Last of the One Night Stands," a 1984 PBS documentary on the big band era.

Meanwhile, Russ was launching into his career in television and film. On screen, he has taken on roles in several prime time television series, including

• • • • • • • • • • • • • <u>• •</u>

WHEN PEOPLE WOULD HEAR THE STORIES

ABOUT THE KIDS IN THAT SYSTEM, THEY

WOULD ASK ME, 'WHY DON'T YOU MAKE

A MOVIE ABOUT THAT?

NBC's "The Highwayman." Russ also was cast in several telefilms and feature films, including "Dead Connection," costarring Lisa Bonet, and

"Journey to the Center of the Earth."

- NATE THOMAS

As Russ's screen career blossomed, Thomas' resume began to grow as a director and producer. He worked on numerous film projects, including television commercials, public service announcements and music videos. He spent in-flight and ground-travel time with 1988 presidential candidate Jesse Jackson, directing and producing for the campaign "Under the Rainbow," a promotional film narrated by Casey Kasem.

But it was his previous day job that ultimately gave Thomas the idea for "East of Hope Street."

Thomas worked as a residential counselor for children in Los Angeles foster and group homes for many years. Thomas' experience within the system helped him write and co-produce the film with Russ, who worked on the proj-

ect during his TV hiatus from "Star Trek Voyager."

"When people would hear the stories about the kids in that system, they would ask me, 'Why don't you make a movie about that?" said Thomas. "As time went on and films like 'Boys in the Hood' were being made, I began to think that we should do a film about this. I thought there was a film we could write — an urban story — that was based on actual events. It's a part of Los Angeles that most of us never see. So we decided that if we were going to make an independent film, this would be the story to do."

Without the luxury of a big budget, the project became a labor of love. The independent film was shot on-site at the CSUN campus and other locations in Los Angeles for about \$100,000. Belker was also involved with the film, but passed away before the film was officially distributed to theaters.

Thomas and Russ say they were happy to be back on campus, where they held a press conference to promote the film's opening in Austin.

50s

Warren R. Clemens, '52, spends most of the year in Naples, Fla., and the summer months in Fairfield, Conn. He is a retired marketing executive for Mobil Oil's international division. He says, "All of the best to a fine university that I fondly remember."

<u>60s</u>

Wayne F. Henning, '63, was recently promoted to executive vice president/regional sales manager of Old National Bank in Evansville, Ind.

Anthony Blasi, '64, was promoted to full professor of sociology at Tennessee State University. He has also been elected to the position of president-elect of the Association for the Sociology of Religion. He is working on a history of the sociology program of Notre Dame University. This summer, his new book, Organized Religion and Seniors' Mental Health, was released.

Dr. Joseph Connell, '65, is beginning his 21st year of service at Moreau Catholic High School in Hayward, Calif.

Krandall Kraus, '66, won second prize in the Raymond Carver Short Story Competition. After a publishing hiatus of 14 years, his literary novel, *Bardo*, was published in October. In the spring of 2000, a non-fiction book, *It's Never About What It's About: What We Learned About Living While We Were Waiting to Die*, will be published, and in September of 2000, *Love After Death*, the first in a series of mysteries, will be published.

Carl C. Stepien, '67, and wife, Connie, are the proud first-time grandparents of Nicholas, born March 29, 1999.

70s

Timothy E. Prendergast, '71, was awarded the Bronze Star Medal on Sept. 10, in San Diego, Calif., where he commands Cruiser-

Destroyer Group Five. He received this award for his meritorious achievement in connection with operations during the Yugoslavian air and maritime campaign.

Jack Kirby, '72, accepted a position as athletic director at Broad Run High School in Virginia. He was the athletic director at Paul VI High School in Fairfax, Va. Jack resides in Warrenton, Va., with wife, Gina, son, Kevin, 16, and daughter, Caitlin, 9. Oldest son, Mike, 20, will be a junior at Lynchburg College of Virginia. Jack says, "Best wishes to John Lucas, '65, and the rest of the gang at St. Edward's University."

Rev. Joseph A. Tomei, CSC, '72, was ordained as a priest on May 29, at St. Ignatius Martyr Church in Austin. He joined the Congregation of Holy Cross in 1967 and worked in a 40,000-person, six-chapel parish in Monterrey, Mexico.

Elise P. McClain, '74, was hired as a professor of English at St. John's River Community College in Florida. She received the 1999 International Library of Poetry Anthology Editor's Choice Award.

Thomas Jenkins, '77, works for the Department of Public Safety, Concealed Handgun Section. He is also a Big XII baseball umpire. In May, he was assigned to the Big XII Baseball Tournament in Oklahoma City, Okla., and the 10th NCAA Regional Baseball Tournament.

James Webster, '77, is living in Bartlesville, Okla. with his wife and sons, ages 14 and 16. He is the president of Phillips Pipeline Company. The family enjoyed a trip to England last spring, which included a visit to the tomb of St. Edward the Confessor.

80s

William E Casey, Jr., '80, is a teacher of acting at Chicago's Columbia College, as well as a member of the summer faculty at the National High School Institute at Northwestern University. He is on the staff of Chicago's performing arts bookstore, Act 1, and a

Profile

Eva Church, '85

When Eva Church, '85, talks about her work as the professional and community liaison for Seton Home Care in Austin, a phrase frequently slips into the conversation: "Serving the underserved."

A registered nurse and an advocate for the elderly, Church has spent her professional life working to improve health care for others, especially home-bound seniors. She works to promote awareness in the community about the needs of older adults in Austin and Travis County. And this spring, she was recognized twice for her efforts.

Church was named Public Citizen of the Year by the National Association of Social Workers in March and in May, received the Community Service Award from Austin Groups for the Elderly.

"I think it is important to recognize the needs of the community, especially the needs of the more vulnerable parts of the community," she said. "The homebound and older adults often fall through the cracks for services."

For Seton, Church meets with physicians and their medical staffs to communicate Seton Home Care options and helps health care providers meet their patients' home care needs. On behalf of Seton, she is actively involved with the Interagency Council on Aging, North Central Caregivers, Austin Groups for the Elderly, As Parents Grow Older, Austin Metropolitan Ministries, Gray Panthers

and St. Louis Catholic Church, where she serves as an eucharistic minister and takes communion to home-bound parishioners.

From a young age, Church has been interested in health care and helping the elderly. A native of Claremorris in County Mayo, Ireland, Church was educated at the Convent of Mercy in Claremorris. She said she was deeply influenced by the Sisters of Mercy and frequently corresponds with the sisters. She went on to complete her nurse's training at St. John's and St. Elizabeth's hospitals in London, where she received the Sir John Lamb prize for Nurse of the Year during her final year. Her career has included stints providing health care to Canadian Indians in Uranium City, about 100 miles from the Arctic Circle, and serving as a nursing home ombudsman in the United States.

As a student at St. Edward's University, Church was inspired by Sister Madeline Sophie Weber, IHM, then head of gerontology. "She really guided me into my work in elder care," said Church.

But in her position at Seton, she gains some satisfaction in advancing the cause of the elderly. She feels the mission of St. Edward's is similar to her professional goals. "St. Edward's has a history of service and a history of serving the underserved," she said. "Its mission of caring is wonderful, I think."

member of the Famous Door Theatre Co. Will and his wife, Catherine Marcroft, recently celebrated 10 years of marriage, and have two children, Emma, 8, and Peter. 3.

Mary L. Curtis, '80, is teaching botanical watercolor/drawing at the Lady Bird Johnson Wildflower Center through December 2000. She may be reached via email at curtart@texas.net.

Alice M. Lang, '81, retired from teaching at Giddings State School and Giddings High School.

ALUMNI ORGANIZATION CONTACTS

Alumni Association Board of Directors

Frank Woodruff, '69 work: 210-384-5346 fwoodruff@massmutual.com

Austin **Rudy Cisneros, hs '69, '74**home: 512-280-3470

Dallas **Denise Munro, '85** work: 972-462-1393 dm@crgtele.com

Houston **Bill Osborn, '68** work: 713-952-0773

MBA Bryan Faircloth, MBA '94 home: 512-836-6779

home: 512-836-6779 bryfair@msn.com

San Antonio Frank Woodruff, '69 work: 210-384-5346 fwoodruff@massmutual.com

Director of Alumni Relations **Lori McNabb, '88** 1-800-964-7833 lorim@admin.stedwards.edu Ken Thomas, '83, successfully completed the Austin Police Academy testing on July 9, and is now a policeman. Friends and classmates may contact him via email at theanimal1@juno.com.

Greg Alexander, '86, and wife, Julie Dalton, have created a non-profit organization, the Alexander House of Austin, which is designed to enrich both family and marital life by instilling values and morals in youth through educational, social and spiritual activities. Greg and Julie have been married for 12 years and have two children, Chris 11, and Lauren, 9.

Eric D. Geisler, '86, resides in Houston and is employed with Arthur Andersen, LLP, as a senior manager, state and local tax practice.

Gerald A. Jackson, '86, is proud to announce that his youngest daughter, Sarah Jackson, enrolled as a freshman at St. Edward's this year.

Erich Glave, '87, resides in southwest Kansas. He was in the newest production of the Morton County Community Theatre, "Those Wedding Bells Shall Not Ring Out or The Bride Wore Green Chili Peppers." Previous parts include Henderson, an IRS agent, in "You Can't Take It With You."

Donna (Gutierrez) Rodriguez, '87, was hired as the star program director for the Baptist Children's Home Ministries, which allocates atrisk youth program contracts to promote healthy development for youth and their families. She says, "I look forward to hearing from friends via email at donna@tist.net."

Enriqueta "Queta" Cortez, '88, was named the 1999 Most
Promising Scientist at the Hispanic Engineer National Achievement
Awards Conference (HENAAC). The honor was on Oct. 16 and highlighted in TECHNICA Magazine.
HENAAC is a national career conference with programs for pre-college and college students and professionals. The award is designed

Profile

Andreina Monslave, '99 and Gustavo Gomez, '99

"We didn't cheat. I promise you," begins Andreina Monsalve, MBA '99, as she sits laughing with her husband, Gustavo Gomez, MBA '99.

The couple said the question of cheating was suggested in jest many times throughout their academic career at St. Edward's. They took every class together while enrolled in the MBA program — and graduated together this May with matching 4.0 grade-point averages.

Both from Venezuela, Monsalve and Gomez made a pact to take every class together when they entered the program in 1996.

"That was the agreement," she said. "I was too scared. I said, 'How can you leave me alone in a class where I don't know anybody! You gotta come with me!' Of course, by the end, I didn't even think about it."

Not only did they attend every class together, but the couple also studied together. Because they were full-time students, they spent their days together preparing for classes. "We were together 24 hours a day, seven days a week," he said. "It was a big change. In Venezuela, we had a very dynamic life. We worked and saw each other after work. Then, we came here and we were together all the time!"

"You can imagine," she said with a laugh. "We thought if we could make it through school together, we could make it through anything."

Monsalve and Gomez said they learned a lot about each other. "Because we were a couple, I think we invested more time in our studies," she said. "Since we have no children, we didn't have pressures to balance with school. We didn't have to make time to spend together, because we were together studying all the time."

Although classmates used to kid them that they could have saved money by buying one set of books for each class, they never did. "Forget about it," she said. "We always bought two of everything. We have different styles for everything. He is extremely organized. I am too, just in a different way."

After graduation, Gomez accepted a position with Tivoli Systems and Monsalve with Lotus Technology.

to present accomplished role models to the nation.

Mariam (Gutierrez) Hollis,
'88, husband, Clay, and son, Clay
Jr., moved into their new home in
May 1999. Mariam started a new
position in August working as an
academic counselor for computer
science at the University of Texas in
San Antonio. Friends may contact
her at mhollis@utsa.edu.

90s

Eduardo Resende, '90, would like to hear from old friends via email at eresende@uol.com.br.

Debbie (DeLuca) Moody, '91, has helped open a new middle school in Plano, where she is a sixth-grade reading teacher. She said, "My husband, Kyle, and I have been super busy trying to keep up with our Texas tornado, 19-month-old Tana Faith."

Dr. Kassia Kubena, '91, completed her pediatric residency in Phoenix, Ariz., in June 1998 and is now practicing in San Antonio at the South Texas Center for Pediatric Care.

George P. Martin, '91, has been employed with the Dallas County

90s CONT

Juvenile Department as a court officer for six years. He and wife, Lauren, recently purchased a home. Their daughter, Piper, is 3 years old.

Mary Cathleen "Cathy" McClaugherty, '91, and husband, Shaker A. Al-Muaber, '88, celebrated their 10th wedding anniversary in Cozumel, Mexico. Their son, Jacob Henry, is almost 4. They make their home in Round Rock where Mary is a juvenile probation officer for Travis County and Shaker is a software developer for

PSW Technologies in Austin. You can reach them via email at salmua@pswtech.com.

Bessie Thibodeaux-Belcher,

'92, is director of the political division at The Lukens Cook Co., a direct mail fundraising agency. She recently had an article published in Campaigns and Elections Magazine.

C. Patrick Gendusa, '92, moved back to New Orleans from New York to fill the position of executive administrator of the Saenger Theatre, the leading presenter of live entertainment and Broadway

tours in New Orleans and the gulf south. This year he will be working with such celebrities as Sting, Melissa Etheridge and B.B. King. He also will be working with the Broadway tours of "Footloose," "Cabaret," "Ragtime," and "Riverdance."

Diana Lynn Gembinski, '94, is the box office manager at the Paramount Theatre for the Performing Arts in Austin.

Juli Elizabeth Martin, '94, was promoted to circulation/rights and permissions manager in the journals division of The University of Texas Press. She said, "I was an English literature major and it's exciting to be working in my field." She can be reached at juli@utpress.ppb.utexas.edu or cosmic_cowgrrl@hotmail.com.

Raquel Espinoza, '95, received her MBA from The University of Texas-Pan American in May. She is employed with Abbott Laboratories in pharmaceutical sales and was recently accepted into Leadership McAllen's Class of 1999-2000. She would love to hear from fellow classmates at ragesp@msn.com.

James and Lisa Caramanica, '95, celebrated their third wedding anniversary on Aug. 3. They reside in Pflugerville.

Yolanda R. Guzman, '96, resides in Austin and works for Adams Translation Services as a project manager. She is planning to attend graduate school. She said. "Anyone who wishes to contact me can look me up in the phone book."

Chris Lange, '96, is beginning his fourth year as a teacher and football/baseball coach at St. Anthony Catholic High School in San Antonio. His football team has made three trips to the playoffs in the last three years. He and his wife, Lorinda Lipinski, and two children, Amber, 5, and Alan, 4 months, are all doing well.

Lee Mattingly, '96, graduated from Baylor Law School and passed the bar exam. He will be returning to Austin to begin general practice at a law firm specializing in personal injury. He said, "I will be perfecting my mediation skills and taking nighttime courses in dispute resolution at my favorite school, St. Edward's."

Jeanne Villarena Po, '96, received her master's degree in **English literature from Boston**

MARRIAGES

Christina Pesoli, '88, to Dan Brannon on March 20, living in Austin. David L. Bohmfalk, '91, to Donna L. Willis on Aug. 15. Dr. Kassia Kubena, '91, to Steven Fontenot in April, living in San Antonio. Shannon Malarky, '92, to Alex Abin on July 17, living in Walnut Creek, Calif. Bessie Thibodeaux, '92, to Joel Belcher on May 22, living in Washington, D.C. Nicole C. Duenez, '93, to Richard Anderson on July 13. Cynthia Ibanez, '93, to Javier Casas on June 19, living in Roma. Jaime Olivarez, '93, to Amy Miller on July 17, living in Waco. Patricia Cavazos, '94, to Hector Torres on Dec. 26, 1998, living in Katy. Maria (Chavez) Chamness, '94 to Ronald Chamness on Aug. 28, living in Houston. Andrew Roland Kaminsky, '95, to Kristie Alaine Martin on May 22, living in Houston. Juan Leonardo Lugo, Jr., '95, to Jessica Ann Pena on July 31, living in Waco. Jonathan Trent Seiler, '95, to Autumn Cheri VanNatter on April 17, living in Pearland. Eric Gordon Burns, '96, to Christine Zapata on June 19. Tammy Leonard, '96, to Scott Stephenson, '97, on Nov. 15, 1997. Michelle Loveless, '96, to Duy Tran on Oct. 30, living in Houston. Melanie Anne Rodriguez, '96, to Matthew Scott Greer in July, living in Austin. Holly Vandermey, '96, to Amos Ouellette on March 27, living in San Antonio. Chad Stanley Chester, '97, to Kristal Jananne Lowther on June 5, living in Austin. Jennifer Gleck, '97, to Brian Christopher Duncan on Jan. 16, living in Austin. Julianna Lindemann, '97, to Brad Ericson on March 6, living in Austin. Heather O'Neal Lingle, '97, to Grant Gentry Hicks on April 10, living in Santa Fe, N.M. Charlotte Elizabeth McCraine, '97, to Erich Morgan Lyon on June 26, living in Dallas. Stephanie Spradlin, '97, to Christopher Eiting on May 1, living in Austin. Cory Renee Wagner, '97, to Alan Daniel Davis, MBA '97, on June 26, living in Austin. Heather Arnold, '98, to Jason Joe Stoner, '98, on July 10. Michelle Briggs, '98, to Christopher Walther, '97, on June 25. Ana Beatriz Campos, '98, to Garland Brent Boecking on Aug. 20. Ramiro Gonzalez, '98, to Amy Elizabeth Peterson on July 17. Mandy Jewell, '98, to Jimmy Olivares on Jan. 9, living in Austin.

Edwin Trey Maxwell, '98, to Sherry Lisa Wade on July 8, living in Austin. Dorisa Lee Rivera, '98, to Juan Carlos Rodriguez, '98, on Aug. 14. Laurie Ann Saenz, '98, to Denman Shelton on May 22, living in College Station.

Elise Paige Supowit, MAHS '98, to Matthew John Powers on Sept. 25.

Tami Talamantez, '98, to Ernie Zuniga on June 5, living in San Antonio.

<u>ALUMNI SOCCER GAME</u>

On Aug. 21, former members of the Hilltopper soccer team returned to campus to play a spirited game against current students. Varsity defeated the alumni team, 3-0.

ALUMNI CHAPTER ACTIVITIES & CAMPUS EVENTS

MBA Alumni/Student Annual Luncheon Tuesday, November 30 noon to 1:30 p.m. Ragsdale Center Mabee Ballroom

Festival of Lights Friday, December 3 6:30 p.m. North Lawn of Main Building

Community Service Projects Saturday, December 11 9 a.m. to noon Dallas and McAllen

Locations to be announced.

Saturday, December 18 9 a.m. to noon Austin, Houston and San Antonio Locations to be announced.

Midnight Mass Friday, December 24 Our Lady Queen of Peace Chapel

Austin Area MBA Alumni/Student Happy Hour

Thursday, January 6 5:30 to 7 p.m. Texas Land and Cattle Company

Career Workshop Wednesday, January 12 6 to 7:30 p.m. Ragsdale Center Mabee Ballroom

90s CONT

College on May 24. She will be entering the doctoral program at Boston College this fall. During her time as a master's student, she taught freshman writing and was awarded the Donald White Award for Excellence in Teaching.

Rick Ramirez, '96, is pleased to announce his engagement to Elizabeth (Jeannie) Kendrick, '97. A March 2000 wedding is planned in Dallas. Rick is an accountant with Comp USA in Dallas and Jeannie is a computer programmer with Mastech Corp., in Pittsburgh, Pa.

Geremy L. Sanders, '96, earned his master's degree in biochemistry from Louisiana State University. He recently left his job in an experimental radiation oncology research lab at the M.D. Anderson Cancer Center in Houston to attend ISU Medical School. He said, "Please email me at geremysanders@yahoo.com or visit during Mardi Gras."

Noemi "Mimi" (Villarreal)
Madrid, '96, and husband,
Joseph, are awaiting the arrival of
their second child, expected on
Christmas Day. The family is doing
fine in Albuquerque, N.M. Mimi
was promoted to director of programs with the National Institute
for Professional Development,
Inc.'s Project Uplift.

Rachel E. Wilson, MAHS '96, is a crisis counselor with Bluebonnet Trails MHMR and FEMA. She provided counseling services to victims affected by the floods last year in Central Texas.

Maureen McConnell, '97, received her master's degree in biology from the University of Texas at San Antonio on May 15.

Aimee Myers, '97, is working toward her master's degree in pastoral counseling at Loyola University in Chicago and is employed at a home for the mentally ill. She said she is "barely surviving the winters." She'd love to hear from friends at amyers@wpo.it.luc.edu.

Marie (Missy) Stagg, '97, is employed at Snap.com, a web portal from NBC and CNET, as a senior associate producer of entertainment content. She has lived in San

FROM THE ARCHIVES

Could this be you? This is one of the many unidentified photographs in the St. Edward's University Archives. If you know who these people are or why they are laughing, let us know! Write Mia Allen, St. Edward's University, University Relations, 3001 South Congress Avenue, Austin, TX 78704 or email mias@admin.stedwards.edu.

Francisco since July 1997 and is enjoying the city and the west coast lifestyle.

Perry Pack, '97, is teaching fourth grade at the Riverside Applied Learning Center in Fort Worth Independent School District. He said, "I think often of my St. Edward's University friends and mentors, Sunday morning Mass at the chapel and the chicken mole enchiladas at Curra's."

Gabriel Michael Padilla, '97, is planning to attend graduate school to earn a teacher's certification.

Father Emmanual Kawanguzi, '97, (right) serves as Vicar General of the Catholic Diocese of Jinja, Uganda, Africa.

Stephanie A. Wickes, '97, is graduating with a master's degree in German and European studies from Georgetown University in Washington, D.C. While waiting to enter the Foreign Service, she will spend a year in Germany as a Bosch Fellow and work for the German government and Daimler-Chrysler.

Traci Williams, '97, has begun her studies at the California
Institute for Integral Studies in San Francisco in the expressive arts therapy program. It is one of only three schools in the world that offer a creative arts therapy program. Upon completion of the program, she plans to take her training and experience back to Austin to set up a private practice and

Brother John R. Paige, CSC, assistant professor of education at St. Edward's, and Father Emmanual Kawanguzi, '97, in Jinja, Uganda.

SEU's own

Super Sleuth:

Bridget Olivares, '95

Sherlock Holmes might envy **Bridget Olivares, '95.** She's a detective of sorts — a seasoned finder of "lost" alumni.

As a technical support coordinator in St. Edward's University's Office of University Relations, Olivares gets phone calls and emails several times a week from alumni looking for long-lost college friends. She said people often lose track of each other after school and turn to the university as a way to get back in touch.

"I get a lot of phone calls from people saying they want to find a friend they went to school with, but the address they have is outdated," she

said. "I enjoy helping reunite people."

Her investigations are usually sparked by phone calls and emails from former students. When she receives a request, Bridget looks up the name in the St. Edward's University's computer files and determines whether or not it is a current address. Because the university does not release private information such as phone numbers and addresses, Olivares writes a letter or email to the "missing" person and gives them the name and phone number of the person "looking" for them.

"We do protect people's privacy," she said. "This way, the lost friend can call the person. Even though we can't give people's personal information without permission, we do want our alumni to be able to stay in touch with each other."

The real detective work begins when a person's address is not in the university's system. In those cases, Olivares searches phonebooks, online databases and directory assistance to find the "missing" person. She contacts old friends and family. With time, she usually is able to locate the alumnus or alumna. "I really do feel like a detective sometimes," she said. "It's nice to be able to help people."

If you have lost track of an old friend and would like to get in contact with them, email Olivares at bridgeto@admin.stedwards.edu or call 1-800-964-7833. ■

FUTURE HILLTOPPERS

- To **Glenn Gruetzner**, '**80**, and Carol Gruetzner of Bastrop, daughter Madison on Nov. 9, 1998.
- To **Joe Bock**, '**86**, and Kristen Bock of Silver Spring, Md., son Cabel Ean.
- To **Lisa (Burke) Johnson**, '**86**, and Christopher Johnson of Friendswood, daughter Emma Elizabeth Barrett on March 25.
- To Teresa (Webb) Bronson, '87, and Ronald Bronson of Murfreesboro, Tenn., daughter Charity Danielle on Oct. 28, 1998.
- To **Marian (Michel) Deans, '89,** of San Saba, son Wyatt Aubrey on July 18.
- To **Lisa (Dieterle) McBurnett**, '90, and David McBurnett of San Antonio, daughter Amy Margaret on Feb. 24.
- To **Christopher Rosipal**, '**91**, of Carrollton, daughter Kierstin Anezka on Jan. 21.
- To Jim Harman, '92, of Dallas, daughter Haley Anne on Dec. 28, 1998.
- To **Chris Homer**, '92, and Melissa (Morris) Homer of Flower Mound, son Campbell James on July 22.
- To **J. Hollis Bone**, '93, and Lisa Bone of Austin, daughter Linsey Rene on Feb. 19.
- To **Marc A. Kirsch, '93,** and Anne Kirsch of Austin, daughter Caroline Chase on Aug. 1.
- To **Terri Patlan-Contreras**, '93, and Aureliano Contreras of Eagle Pass, daughter Ariana Clarissa on April 19.
- To **Patricia (Cavazos) Torres**, '94, and Hector Torres of Katy, son Jason Tyler on June 6.
- To Monica (Valdez) Creixell, '95, of Houston, son Jordi on May 31.
- To **Alma L. (DeLeon) Santos, '96,** and **Mario Santos, '94,** of Luling, son Albert Benjamin on Jan. 20.
- To Aurora Flores-Ortiz, MBA '96, and Jaime Ortiz of Austin, son Nicolas on Jan. 8.
- To **Simon Michael Spiller**, '96, of Katy, son Connor Michael on Aug. 23.
- To Tammy (Leonard) Stephenson, '96, and Scott Stephenson, '97, son Matthew Ryan on April 16.
- To Shawn Reid, '97, daughter Bayleigh Victoria in March 1998.
- To **Michael Honquest**, '92, and Mary Carol Honquest, of Chicago, a son on Oct. 6.

The campus community mourned the loss of 22-year-old Cynthia Haag, who was killed in an automobile accident Aug. 23. Haag was to receive her certification in elementary education in the spring.

90s CONT

work with various non-profit organizations and institutions.

JoDale Bearden, '98, was accepted into graduate school at Southwest Texas State University. Bearden was awarded the Roy E and Joann Cole Mitte Foundation Scholarship.

Marissa Castro, '98, is in the Americorps VISTA program where she volunteers for Settlement House, a social service agency in New York City. She said, "This has been such an awesome experience for me. I would recommend it to anyone who's graduating."

Ramon Duran, Jr., '98, has moved back to his hometown of Uvalde, where he is employed at the local high school as a math teacher. He said, "Thanks to my professors and St. Edward's University for giving me the education that has opened so many doors."

Leslie Fierro, '98, is living in New Mexico in the Santa Fe National Forest working at as an administrative director at a boarding school for adolescents with learning disabilities. She will return to her home in Austin for summer breaks.

Sara Hope McLain, '98, is pursuing her master's degree in sports administration at St. Thomas University. She works as an intern at the University of Miami and also works at Pro Player Stadium, home of the Florida Marlins and the Miami Dolphins.

Patti Neff, '98, is the new production manager for Plano Repertory Theatre in Plano. She may be reached at planorep@intur.net.

Tobie R. (Mannigel) Nunn, '98, passed all four sections of the November 1998 CPA exam on her first attempt. She expects to be sworn-in in November as a fully licensed CPA. She is starting her second year of employment as a staff auditor for Ernst & Young in Austin and can be reached at tobie.nunn@ey.com.

IN MEMORIAM

Joseph A. Schubert, Sr., '32, on March 17. James L. Grice, '42, on April 4. Bernard J. Bolka, hs '43, on July 19. Daniel Joseph Glenney III, '44, on June 2. John Anthony Braun, '50, of Clinton, Wis., on May 29. Dr. William J. Darilek, '58, of Austin on June 2. John C. Bagocius, '59, of Austin in March. Thomas M. Savage, hs '59, of Dallas on July 4. Brother James Caley, CSC '65, of Fairlawn, Ohio, on April 6. Ed Deprizio, '66, of Illinois.

Dan Schmotzer, '74, of Hartsville, S.C., on June 5. John Arendt, '84, of Austin on Aug. 29.

Michael J. Moynahan, hs '68, of Austin.

Diana (Tinney) Klotzman, '98, and husband, Brian, are still celebrating their Aug. 8 wedding. Diana is enjoying her new job with Herold, Madsen and Lefkovits, P.C., located in Dallas, and Brian loves his job with the SABRE Group as a network engineer. The couple moved to Lewisville in April.

Juliana "Julie" Castillo, '99, is working as a scientific recruiter for Kelly Scientific Resources in Austin.

Jaime Perez, '99, was appointed to the position of vice president of marketing for El Paso Employees Credit Union.

René Villareal, '99, is a copy editor at Practitioners Publishing Company in Ft. Worth. In January, he will begin part-time teaching at Jesuit College Preparatory School in Dallas. René is also a regular volunteer for the Dallas/Fort Worth community radio station, KNON 89.3 FM.

to submit your alumni note

Keep in touch with your friends and classmates. A fun vacation, a new hobby, volunteering, job changes whatever your news, share it with friends and classmates via the St. Edward's University Magazine. Submit your news by Jan. 10, 2000 for print in the winter issue.

FMAII:

mias@admin.stedwards.edu. Or send news via St. Edward's website at: www.stedwards.edu

MAIL:

512-416-5845

Mia M. Allen, St. Edward's University, University Relations, 3001 South Congress Ave.

Austin, TX 78704

When faxing or mailing your note, please photocopy the form to the right.

Name:	
	Year:
Toul News.	

Inaugural Issue!

The fall of 1999 was a season of celebration for the St. Edward's community. The Robert and Pearle Ragsdale Center was dedicated. Enrollment hit an all-time high of 3,669. The school's 23rd president was inaugurated.

To capture these changing times, a new university publication was created — *St. Edward's University Magazine*.

Designed to better serve alumni, parents and friends of the university, the magazine has been implemented with no increase in expenditures. In your inuagural issue, you will find a summary of campus events, features on faculty and updates on alumni and friends, as well as the Fiscal Year 1999 Annual Report. Like the publication it replaces, *St. Edward's University News*, the magazine will be published quarterly.

Show it to your friends. Take it to work. Give it to a prospective student. The magazine is our way of helping you share your pride in St. Edward's University.

We would love to hear what you think. Send comments to Susan Wolf, senior editor, 3001 South Congress Ave., Austin, TX 78704. (email: susanew@admin.stedwards.edu)

University Relations 3001 S. Congress Ave. Austin, TX 78704

Address Service Requested

Non-Profit Org. U.S. Postage PAID Austin, Texas Permit No. 1315