

THE MAGAZINE OF CALIFORNIA STATE UNIVERSITY, FULLERTON

TITAN

FALL 2011 / TITANMAG.COM
ANNUAL REPORT ISSUE

A portrait of an older man with grey hair, wearing a dark blue suit, a light blue shirt, and a yellow patterned tie. He is smiling slightly and has his arms crossed. The background is a blurred view of a building with large windows and some greenery.

A Man *for* All Seasons

President Gordon Announces His Retirement
After 21 Years of Service to Cal State Fullerton

President's Viewpoint Marking a Milestone

At the university convocation on September 13, I announced to the campus community my decision to retire as president as soon as the search for the fifth president is completed and the CSU Board of Trustees and Chancellor Charles Reed appoint my successor.

I'm grateful to have been able to call higher education my professional home during the past five decades, and serving California State University, Fullerton for the past 21 years has been an honor and

a privilege. I love this university, and I know a bright future lies ahead.

I became Cal State Fullerton's fourth president in 1990, and since then the university has risen to national prominence. Together, we have achieved so much, from strengthening student recruitment and retention programs, to forming partnerships both locally and around the world.

The latest *U.S. News & World Report* rankings elevate CSUF to No. 6 among top public universities in the West – the highest ranking for Cal State Fullerton since first being named to the West's Top 10 list in 2001. In addition, Cal State Fullerton is consistently ranked nationally for the number of bachelor's degrees awarded to minority students, among other achievements.

Our growth over the course of my presidency, in terms of enrollment as well bricks and mortar, has been remarkable. Our student headcount has increased from 25,736 in 1990 to 36,156 this fall, and underrepresented students now make up 57 percent compared to 31 percent in 1990. A few short years ago, we marked the university's first five decades. In 2008, we gratefully accepted a \$30-million gift from alumnus Steven G. Mihaylo and honored him with the naming of the Mihaylo College of Business and Economics. Just this year, we celebrated the completion of the largest building project yet – the \$143-million Phase III housing complex, which adds more than 1,000 residents and more than doubles our residence life facilities.

Indeed, there are too many significant milestones to mention here. It has meant so much to me to be a part of this time in the life of the university, and I thank you, too, for your essential role in our success.

In fact, in this issue you will find our annual report and honor roll of donors, recognizing generous gifts to Cal State Fullerton during the past year. It is the latest chapter of how the dedication of all our donors has fueled so much of our dynamic progress over our institution's history. Again, thank you for all you have done and for the honor of serving as your president.

Sincerely,

Milton A. Gordon

President

California State University, Fullerton

COVER STORY

12 A Man for All Seasons

President Milton A. Gordon, who recently announced his retirement, has overseen \$636 million in university expansion projects, traveled the world as an ambassador for the university, and met the Dalai Lama. But you may be surprised at what he considers his top accomplishment.

- 2 University News
- 3 Philanthropic Foundation
- 5 Titan Athletics
- 6 Alumni News

TITAN

Titan is the magazine of Cal State Fullerton, published by University Advancement for alumni, friends and the university community. We welcome your observations, news and comments.

CALIFORNIA STATE UNIVERSITY
FULLERTON

Fall 2011 / VOLUME 11, NUMBER 1

In This Issue

8 Titan Pride: Kerri Ruppert Schiller '82

10 In Focus: Career Center

41 Class Notes

Milestones

18 Striving to Meet Soldiers' Needs

22 Annual Report of Giving & Donor Honor Roll

COVER

Calling his many years in higher education his life's work, President Milton A. Gordon announced his decision to step down at his 22nd annual convocation address September 13.

Image by Jeanine Hill

EDITOR

Cathi Douglas '80

ART DIRECTOR

Howard Chang '00

PRODUCTION PLANNER

Andrea Kelligrew '99

SENIOR DIRECTOR, DESIGN

Mishu Vu

WRITERS

Debra Cano Ramos '84, Mimi Ko Cruz '91, Pamela McLaren '79, Valerie Orleans '80, Geri Silveira

CONTRIBUTORS

Christine Amarantus '11, Greg Andersen, Zelda Devon, Flor Edwards '11, Marcia Escobosa '94, Matt Gush '12, Kurt Huggins, Marian Lockhart, Katie McGill, Kathy Pomykata '80, Karen Tapia, Robert Tran '10

PUBLISHERS

Dr. Milton A. Gordon
President

Pamela C. Hillman
Vice President, University Advancement

Jeffrey D. Cook
Associate Vice President, University Advancement

TITAN ADVISORY BOARD

Sherry Angel '78, Elaine Beno '83, Jeff Brody, David Ferrell '78, Janine Fiddelke Arp '80, Dianna Lopez Fisher, Michael Mahi '83, Cynthia Ragland '83, Bobbi Rice '82, Paula Selleck, Steve Scauzillo '81, Andi Stein, Kelly Teenor '86, '96, Anne Valdespino, Greg Young '90

University News

GORDON RECOGNIZED FOR YEARS OF ACHIEVEMENT

President Milton A. Gordon was presented with the 2011 Illinois Institute of Technology Professional Achievement Award by his alma mater, recognizing his 40 years in education.

Prior to his 21 years presiding over CSUF, Gordon received his doctorate at IIT, served as vice president of academic affairs at Sonoma State University, dean of the College of Arts and Sciences at Chicago State University and director of the Afro-American Studies Program at Loyola University of Chicago. He simultaneously worked as a professor of mathematics at all three institutions.

COMMENCEMENT SPEAKERS DELIVER KEYNOTE ADDRESS

Cal State Fullerton welcomed a baseball legend and a Defense Department official at the 2011 commencement ceremonies.

Los Angeles Dodgers pitcher Tommy Lasorda delivered the keynote speech on Saturday, May 21. In his honor and for his accomplishments, President Milton A. Gordon announced the establishment of a \$25,000 endowed scholarship for a Titan baseball player in Lasorda's name.

Regina E. Dugin, director of the Defense Advanced Research Project Agency, took to the podium on Sunday, May 22. More than 10,000 grads were eligible to participate in the commencement ceremonies.

The Los Angeles Dodgers' Tommy Lasorda and Regina E. Dugin, director of the Defense Advanced Research Project Agency, spoke at Commencement 2011.

To the Editor

I was dismayed to read of the "Harnessing the Power of Titan Pride" campaign (*Titan* summer 2011), which focuses on new or improved buildings. My Titan pride comes from my education and the friends I made on campus, not my classrooms, the gym or any other building.

Although I know capital funds are different from programming funds, I think the kind of money you are talking about raising for buildings and grounds—and signs!—is appalling in this time of program cuts, layoffs and furloughs. CollegeTown is particularly inappropriate, since town-and-gown relationships depend on the people making them, not the café they are sitting in having their coffee.

This initiative is nothing to be proud of.

Judy Kidder Browning '76 (B.A.

communications-radio/TV/film)

After reading and re-reading the article on "Titan Pride," I am incensed that the focus is on fiduciary donations for a future plan. There is nothing in the article that might afford the human aspect of Titan pride, such as skills and/or volunteerism. Indeed, the only alumna quoted in the article is asking for money. To use such an emotion-laden concept as school spirit as an attempt to shill for funding is insulting to this alumnus.

It's been 20 years since

I graduated with 125 units in two and one-half years in Titanland. Change has been little, but not generally for the better.

Michael C. Flores '91 (B.A. art history)

I'm an alumna who reads *Titan* Magazine cover-to-cover every time. I enjoy keeping up with news and events and the general progress of Cal State Fullerton.

I'm curious about any environmental things happening at such an innovative university. I would love to read about CSUF efforts addressing environmental sustainability, energy conservation, permaculture, local and organic food production, community gardens, a student food co-op,

native plant restoration and partnerships with the community on any of these issues.

Environmental sustainability is the way to the future, so I'd love to know what CSUF is up to in this area.

Anastasia Fiandaca '97 (B.A. psychology)

Philanthropic Foundation

FIVE JOIN FOUNDATION BOARD

Dave Doran '75 (*B.A. business administration-accounting*) is one of five new members of the board of governors of the Cal State Fullerton Philanthropic Foundation. Doran is managing partner of White, Nelson & Company, LLC, and has been a longtime supporter of the Mihaylo College of Business and Economics, including serving as a member of the college's Accounting Focus Group, Mentor Program and Executive Council.

William C. Taormina was integral to the development and success of Anaheim Disposal, which was founded by his family and today is part of Republic Services, the world's second-largest waste-management firm. Currently, he is founder and CEO of Clean City Inc. in Anaheim, a real estate development company.

Kerri Ruppert Schiller '82 (*B.A. business administration-accounting*) rejoins the board this year after a nearly two-year hiatus. Schiller is senior vice president and chief financial officer of CHOC Children's.

Tam Nguyen '05 (*MBA*) serves as the alumni representative to the board; he is past-president of the university's Alumni Association, where he also founded the Vietnamese-American MBA Alumni Chapter. Nguyen is president of Advance Beauty College in Garden Grove.

Eric Niu '12, an international business major, serves as student representative on the board in his capacity as president of Associated Students, CSUF, Inc.

ENDOWMENT GROWS TO RECORD HIGH

The Cal State Fullerton endowment grew to a record \$32.3 million for the fiscal year ending June 30, 2011. The endowment, which is actually a collection of individual endowed funds – investment income from which support a wide range of institutional needs from scholarships to special initiatives – is managed and stewarded by the foundation for the benefit of the university.

INITIATIVES ATTRACT KEY GIFTS

Several foundation-sponsored strategic initiatives that have been featured in past issues of *Titan* have recently garnered a number of noteworthy gifts. Among the donors is Gordon Bakken, professor emeritus of history, who has contributed more than \$65,000 to the Center for Oral and Public History component of the "Bringing the Past to Life" initiative. Jerry Johnston '71 (*B.A. business administration*), a foundation board member, has contributed \$50,000 to the Reclaiming Our Future initiative in support of STEM (Science, Technology, Engineering and Math). Kerri Ruppert Schiller '82, also a foundation board member, has pledged \$50,000 to the nursing component of the "Meeting California's Health Care Challenges" initiative.

READING CENTER HONORS LATE PROFESSOR OF EDUCATION

The university's Reading Center, located in the Education-Classroom Building, was dedicated to the late Hazel Miller

Hazel Miller Croy

Croy, professor of education emerita and founder of the university's reading education program. Croy came to campus in 1960, launching the master's program in reading six years later.

Campus reading educators and Reading Department alumni raised \$36,000 with the funds supporting scholarships in Croy's honor for students in the master's program and to go toward the purchase of equipment and supplies.

CAL STATE FULLERTON LEADER IN SERVING LOW-INCOME STUDENTS

According to the Washington, D.C.-based Education Trust, Cal State Fullerton is a national leader in price, quality and accessibility in providing higher education to low-income students.

UNIVERSITY FUNDRAISING RESULTS POSTED

Nearly \$8.5 million in private financial support was raised by the university in the fiscal year ending June 30, 2011, through gifts from individuals, corporations, foundations and other organizations. This year's annual report of giving and donor honor roll begins on page 22 of this issue of *Titan* Magazine.

President Milton A. Gordon signs the Talloires Declaration, a statement of commitment to environmental sustainability in higher education. Joining him at the signing are, from left, A. Scott Hewitt, professor of chemistry and biochemistry; Steven Murray, acting vice president of academic affairs; graduate student Doug Moody, chair of the Associated Students Environmental Advocacy Committee; Greg Dymont, director of the Fullerton Arboretum; and Willem van der Pol, director of physical plant.

PRESIDENT GORDON COMMITS TO SUSTAINABILITY

President Milton A. Gordon signed the historic Talloires Declaration, a statement endorsed by university administrators from more than 40 countries supporting sustainability in higher education. Drafted in 1990, its 10-point action plan encourages environmental literacy in teaching, research, operations and outreach at colleges and universities.

Gordon also signed the American College and University Presidents' Climate Commitment, which provides a framework for achieving climate neutrality. Signatories agree to establish policies on campus for energy efficiency and reducing greenhouse gases and, within one year of signing, receive at least 15 percent of the institution's electricity through renewable sources.

MATHEMATICS TEACHER NAMED OUTSTANDING PROFESSOR

Professor Martin Bonsangue received the highest faculty honor bestowed to university faculty, the 2011 Outstanding Professor Award. Bonsangue received a \$4,000 award from the President's Associates, which he plans to use to start a scholarship fund for first-generation college students pursuing careers as math teachers.

Bonsangue, who earned his master's degree at CSUF in mathematics in 1980, has been a longtime champion for improving math teaching for elementary, middle and high school instructors. He has received more than \$8 million in grants toward his work.

Martin Bonsangue, center, is joined by President Milton A. Gordon and, from left, Paul N. DeLand, chair of mathematics; Laurance M. Timm, chair of the Outstanding Professor Committee; Robert Koch, acting dean of the College of Natural Sciences and Mathematics; Stephen J. Stambough, vice chair of the Academic Senate; and Steven Murray, acting vice president for academic affairs.

CSUF FIRST STATEWIDE IN AWARDING DEGREES TO HISPANICS

Cal State Fullerton ranks first in California and fifth in the nation in awarding bachelor's degrees to Hispanic students, according to *Hispanic Outlook in Higher Education's* Top 100. The university has been ranked first or second in the state since 2005.

Thirty percent of CSUF's student population is Hispanic, and the university ranks first in the nation in awarding bachelor's degrees to Hispanics for academic programs in communications, public administration and public service.

UNIVERSITY, COLLEGE AND SCHOOL DISTRICT UNITE FOR EDUCATION

Cal State Fullerton teamed with Santa Ana College and the Santa Ana Unified School District to establish Santa Ana ¡Adelante!, a program designed to streamline the transition from middle and high school to college and university.

SAUSD students who qualify for admission will be provided guidance and assistance through ¡Adelante!, guaranteeing them priority registration at SAC and transfer into CSUF. Graduating seniors from the Class of 2011 will be the first to benefit from the program, entering SAC in the fall.

Titan Athletics

NEW HONOREES NAMED TO TITAN ATHLETICS HALL OF FAME

A three-time NBA champion, a 15-year major league baseball veteran, the architect of the women's gymnastics dynasty, one of college softball's most powerful hitters and two of the most generous donors to the Athletics Department comprise the 2011 list of inductees into the Cal State Fullerton Titan Athletics Hall of Fame.

Bruce Bowen, Brent Mayne, Lynn Rogers, Sue Lewis, and Jerry and Marilyn Goodwin, respectively, were inducted as the hall's fourth biennial class Oct. 1 in the Titan Student Union.

RICK VANDERHOOK NAMED HEAD BASEBALL COACH

After a thorough search process that included input from all facets of the Titan baseball family, Cal State Fullerton Athletics Director Brian Quinn announced on June 24 the hiring of Rick Vanderhook as the Titans' fifth Div. I head baseball coach.

Rick Vanderhook

Vanderhook, assistant coach for the past three years at UCLA, replaces Dave Serrano, who stepped down in June to become head baseball coach for the University of Tennessee. No stranger to CSUF, Vanderhook spent the better part of a quarter century here as a player and assistant coach.

"I have never met anyone with more passion for Titan baseball than Rick, and I couldn't be happier to bring him home where he belongs," said Quinn.

BASKETBALL PLAYERS RACK UP HIGH GRADES

The Cal State Fullerton men's basketball team enjoyed a banner season in the classroom last spring, compiling an aggregate 3.19 grade point average, the highest in the program's history. Three players – junior Omondi Amoke, graduating senior JerVaughn Johnson and sophomore Kwame Vaughn – made the Dean's List with GPAs above 3.5. Nine more players made the honor roll with GPAs above 3.0.

TITAN ATHLETICS NEWS BRIEFS

Former Cal State Fullerton All-American left-hander Ricky Romero, now of the Toronto Blue Jays, played for the American League in the All-Star Game.

■ Former CSUF starter Gary Brown was 1-for-2 with a single stolen base and run scored in the fifth inning during the XM All-Stars Futures Game played during MLB All-Star Weekend. ■ Senior Ciara Short won her second Big West Conference Female Track Athlete of the Year Award May 19. She became the first Titan female to ever win the award last year. ■ The softball team placed eight players on the 2011 All-Big West Conference squads and senior K.C. Craddick was named the league's inaugural Defensive Player of the Year. ■ Nearly \$40,000 was raised for the Titan athletics scholarship budget at the annual Titans Athletics Department Golf Tournament. ■ Junior Tyler Pill was named a Dick Howser Award semifinalist by the National Collegiate Baseball Writers Association. The Howser Award goes to the top player in college baseball.

NEW DEAN NAMED

Shari G. McMahan is the new dean of the College of Health and Human Development.

McMahan joined the university as an associate professor of Health Science in 2000. During her teaching career, she has been actively involved in developing new opportunities for students and supporting academic scholarship.

CAMPUS LEADER ELECTED TO CHAIR ACADEMIC SENATE

John W. "Jack" Bedell, professor of sociology, has been elected Academic

Senate chair for the sixth time in his 40-year teaching career.

"I am very honored to be named to this position," Bedell said. He noted

that this year the executive board will be faced with continuing issues concerning the state budget.

GRAND CENTRAL NAMES NEW DIRECTOR

The Grand Central Art Center in Santa Ana hired John D. Spiak as its new director and chief curator.

Spiak is an Orange County native who was curator at Arizona State University Art Museum for almost two decades. Spiak, who started his job in September said, "[Grand Central] is an institution that continues to blossom in a city that took a risk for the arts. I'm ecstatic about forwarding the vision of the Grand Central Art Center."

Alumni News

TEMECULA OR BUST!

The Business Finance and Hispanic/Latino chapters, in collaboration with the College of Communications, College of Education, Nursing and Real Estate & Entrepreneur chapters, traveled in style on a chartered bus from Cal State Fullerton to the Temecula wineries in May. Attendees from the six chapters savored spirits at the Van Roekel and Maurice Carrie wineries while socializing with other Titans throughout the day.

The 40 guests experienced behind-the-vines treatment at one winery, where the resident sommelier shared stories about the winery's history and spoke about the owner's ideas on making wine. Part of the trip also included a visit to a craft fair, which featured impressive silver jewelry from Mexico.

Hispanic/Latino Chapter President Dorissa Martinez '00 noted that chapter members enjoy collaborating with other chapters. "So when the opportunity came up to co-host this event, we jumped at the chance," Martinez said. "I knew it would be a great opportunity to get to know members of the other chapters involved." To view more photos of the trip, visit fullerton.edu/alumni/hispaniclatino/pastevents.asp.

VISION & VISIONARIES AWARDS CALL FOR NOMINATIONS

Nominations are now being accepted for the 2012 Vision & Visionaries Distinguished Alumni Awards. Award categories include the Distinguished Alumni Award, Honorary Alumni Award and Recent Graduate Achievement Award.

The Vision & Visionaries nomination process is open to current staff, faculty, emeriti and alumni of Cal State Fullerton. The Cal State Fullerton Alumni Association encourages you to nominate your fellow alumni or honorary alumni for these prestigious awards. For more information on the nomination process, please visit www.fullerton.edu/alumni/vv/.

TITAN PRIDE

Save 30 percent on Titan gear and gifts from 9 a.m. to 3 p.m. Saturday, December 3. Visit the Titan Shops bookstore at the Fullerton campus or go online at titanbookstore.com and enter promo code **alumniday11** during checkout. Excludes clearance and special promotions items. Offer good while supplies last.

TAKE TUFFY HOME

Join as a member of the Alumni Association today and receive a FREE Tuffy bobblehead!

You have seen your favorite mascot on Facebook in the weekly "Tuffy Tuesday" post. Now you can have one of your very own!

For just \$45 annually, membership in the Alumni Association keeps you connected with your university and offers you numerous members-only privileges:

- Discounts at restaurants and services • Buy-one-get-one-free athletic tickets
- Online career tools • Access to all 23 CSU libraries • Special discounts on networking events and much more!

Sign up today by calling 657-CSU-ALUM, or join online at CSUFalumni.com. Use promotion code **12TMF** when joining online.

Alumni Association

PRESIDENT'S MESSAGE: CELEBRATING TITAN PRIDE IN 2011-12

I am proud to be an alumnus from Cal State Fullerton. This great university is a part of each of our lives. To some, Cal State Fullerton is a stepping stone in the path of life. To others, it is a launch pad from which careers and life journeys have taken off. It is really just a matter of perspective, as we are all unique individuals sharing a common life experience – Titan Pride!

Paul J. Carter

We have reason to celebrate our time at Cal State Fullerton, and fall is the perfect time to reflect back on your years on campus. You may have made lifelong friendships, met your spouse, joined a fraternity or sorority, attended campus athletic, theatrical or lecture events, or were inspired by a particular professor. We all have great memories of Cal State Fullerton.

So, get involved in our alumni community! You are one of more than 200,000 degree-holding alumni – and Cal State Fullerton is one of the largest universities in California. This is an accomplishment, and you are a significant part of that terrific history.

Join the Alumni Association and reconnect with the university by attending an Alumni Association event, such as the Vintage57 wine tasting, Homecoming or the Vision & Visionaries distinguished alumni awards. In addition to all the wonderful programs your membership dues support, they also help raise scholarship dollars for deserving students. Plus, as a member, you can get involved with more than 20 alumni chapters, ranging from college- and department-based to affinity-based and regionally based groups. I am certain that there is at least one chapter or activity that will fit your interests.

Stay connected by becoming a member, attending an event or getting involved with a chapter. This is what Titan Pride is all about! I look forward to seeing you throughout the year at Cal State Fullerton events.

Paul J. Carter '92

President, Cal State Fullerton Alumni Association

BOARD OF DIRECTORS EXECUTIVE COMMITTEE 2011-12

- **PAUL J. CARTER** '92 – *President*
- **TAM T. NGUYEN** '05 – *Immediate Past President*
- **JULIE ESPY** '92 – *President Elect & Vice President, Programs*
- **PATTY AZIMI** '06 – *Vice President, Chapters and Student Outreach*
- **STACY BRADSHAW** '03, '05 – *Vice President, Advocacy*
- **PETER HOPKINS** '84 – *Vice President, Membership and Marketing*
- **MONICA REBELLA** '83 – *Vice President, Finance*

To see a full list of the Alumni Association Board of Directors, please visit fullerton.edu/alumni/about/board.asp.

TRIP OF A LIFETIME

A group of 15 recent Cal State Fullerton graduates traveled through Europe June 4-20 on a trip organized by the CSUF Alumni Association. "Europe was an amazing experience!" said Francisca De La Cruz '11. "The friendships and the memories we shared are going to last forever!" Guadalupe Valdez '11 said that her favorite locations on the trip were Rome and Vatican City. "Everything in Rome, the food, people, shopping – everything was awesome!" Ryan Knight '11 noted: "We saw so much and had so much fun that it went by too quickly! Our tour guides were awesome and made the trip an outstanding experience."

DID YOU KNOW?

In 2010-11, Alumni Association volunteers contributed 310 hours to the university and Alumni Association programs and events. Thank you to our wonderful volunteers!

Story by Cathi Douglas '80 / Image by Matt Gush '12

CHOC Children's Executive Credits CSUF Experience With Her Success

Work Hard, Play

Kerri Ruppert Schiller '82 (*B.A. business administration-accounting*) is known as hardworking, diligent, creative and successful. As senior vice president and chief financial officer of CHOC Children's, Schiller was recently named by *Orange County Business Journal* and CalCPA as 2010 Outstanding CFO of a Nonprofit Organization.

The honor recognizes Schiller's ingenuity and resourcefulness. When she joined CHOC Children's in 1998, the organization had suffered the largest operating loss in its history. By tightening financial controls, renegotiating better contracts with insurance payers and medical groups, and implementing strategic initiatives, Schiller helped turn the hospital's \$19-million loss into an operating gain of \$4.9 million in two years.

CHOC Children's revenues increased 215 percent during the first 10 years of her financial leadership, with market share increasing from 56 to 68 percent in the five-year period ending in 2008. Now she is overseeing work on a \$550-million new tower built to meet the community's health care needs beyond 2030.

Schiller believes her stellar work ethic – and the key to her success – was formed when she was a student at Cal State Fullerton, where she worked full-time at a Villa Park high-tech engineering firm to put herself through college.

"I worked hard and I played hard," Schiller recalled. It's a lifestyle that she has continued in her career, philanthropic involvement and private life. "I was the typical college student, although there were many professionals in my classes who were returning to school to complete their degrees. They, and most people in my classes, were very serious about their studies."

First enrolled as a chemical engineering major, Schiller switched to accounting after enduring several semesters of physics. She found camaraderie and support among her fellow business administration students, and support and encouragement from several of her accounting professors. She also was a Sigma Alpha Epsilon fraternity little sister.

"I appreciate the opportunities I had at Cal State Fullerton," Schiller said. "I know it made a difference for me."

That belief fuels not only her dedication to her alma mater, but her long involvement in philanthropic support for the university. A member and past chair of the Cal State Fullerton Philanthropic Foundation Board of Governors, as well as chair of the Audit Committee and a member of the Strategic Planning Committee, Schiller chairs the foundation's Nursing Task Force, serves on the Front & Center Blue Ribbon Committee and is among the university's 50 Women of Distinction. She also is a

Hard

Kerri Ruppert Schiller's leadership helped facilitate an increase of CHOC Children's revenues by 215 percent. Today she oversees work on a new \$550-million tower built to meet the community's health care needs beyond 2030.

participant in the Mihaylo College of Business and Economics' Professor for a Day event.

"It's been extremely fulfilling for me as I've been involved with the university to see how staff looks at the needs of the community, anticipates them, and steps up to the plate to meet those needs," she said.

"Everyone should have access to higher education – that's a passion of mine," she added. "I believe in supporting investments and endowments that mean we can create better access for students to ensure they can attend and graduate from college."

Involvement with the university means she rubs elbows with students and faculty, an experience that Schiller finds invigorating. She also gets inspiration from her work with CHOC Children's.

"You have to love what you do," she said. "I work with a dedicated, talented team. And it's motivating to work for children and their families. You know you make a difference."

That difference does come at a price. As a successful, driven businesswoman with a husband, two stepchildren, and commitments to several boards and service organizations, she often finds herself faced with the issue of balance between family, work and self.

"I'm passionate about my work, the university and my family," she said. "But there still are only 24 hours in a day."

In addition to her career and philanthropic endeavors, Schiller is a member of the Public Policy Committee of the National Association of Children's Hospitals, a past board member of NACH, past chair of the audit committee of the National Association of Children's Hospitals and Related Institutions, and a board member of the Orange County Foundation for Medical Care. She is a member of the Hospital Association of Southern California CalOptima Managed Care Subcommittee, the Healthcare Financial Management Association and past secretary/treasurer of the California Children's Hospital Association. She also is an active member of her church, serving monthly in their food bank efforts.

She believes her husband Andrew's support is key to her success at work, with her family, and in her philanthropic efforts.

"My husband makes it all worthwhile," she said. "I'm grateful that he's so supportive and able to share all this with me." ■

Foundation for Achievement

Career Center Boosts New Grads' Success

Story by Cathi Douglas '80 / Image by Matt Gush '12

Jared Hernandez '10 (*B.A. communications-radio/TV/film*) dreamed of success in the world of television and film. His dreams have come true through his own hard work – and a couple of boosts from the Cal State Fullerton Career Center.

“I wouldn’t be where I am today without the Career Center,” Hernandez said. “I’m living proof that success can be attained with their help.”

Now a production assistant on “Tavis Smiley,” Hernandez began studies in the Master of Fine Arts screenwriting program at the University of Southern California this fall. He hopes to find success as a screenwriter and as a college film and television professor.

The CSUF Career Center offers a wide variety of programs, events and services to current students and recent graduates within one year of graduation at no charge. Alumni who are members in good standing of the

Jared Hernandez '10, above, a production assistant on “Tavis Smiley,” is headed to USC this fall to study screenwriting. “I wouldn’t be where I am today without the Career Center,” Hernandez said.

Cal State Fullerton Alumni Association may also access the Career Center free of charge.

Hernandez attributes both his success in finding work on the hit PBS show and his acceptance into USC's M.F.A. program to the Career Center's Laura Neal and Debbie Darling, respectively.

Neal and Darling worked with Hernandez prior to his graduation and then afterward. The industry specialists helped him find a "Tavis Smiley" internship, craft a resume and prepare for his first interviews. Later, they helped him develop a personal statement and the paperwork he needed to apply to the M.F.A. program.

"I don't think it's an overstatement to say that I wouldn't have the job that I have, or that I could have put together a winning application to graduate school without the Career Center."

Hernandez's experience is an example of the Career Center's impact on recent CSUF graduates and an indication that employment for newly minted graduates is turning around, albeit slowly, said center Director Jim Case.

According to the National Association of Colleges and Employers, employers will hire 19 percent more college graduates in the U.S. in 2011 than last year. In addition, starting salary offers are on the rise. NACE's Spring 2011 Salary Survey showed that the average salary offer to all class of '11 graduates was \$50,462, up 5.9 percent over the overall average offered to 2010 graduates.

While that is good news for recent graduates, Case warns, applicants must prove themselves, because employers are particular about whom they hire and whom they retain.

"Individuals who take the initiative, have strong written and verbal skills, work well in teams and have good work habits meet employers' expectations for positive performance," Case said. "A college degree is no guarantee that an individual will succeed, but a degree as part of a professional career plan is extremely important."

Two areas where California State University students are particularly well suited are diversity and teamwork, because the student body is so diverse and teamwork is emphasized in coursework, Case noted. "Those who are confident working with people of different backgrounds and can function effectively in a team environment will contribute to the employers' success."

He urges students to "**Take 5**" to focus their career search:

- commit five or more hours a week to job-seeking;
- start the job search at least five months prior to graduation;
- think of the job search as a fifth class in the schedule;

- complete the five job search basics workshops at the Career Center; and
- participate in the Take 5 internship and job search career events.

Once they are well on the way to job-seeking, Case recommends a four-step approach.

1 Focus. Identify opportunities, get inside the perspective of hiring managers and exude self-confidence. Because hundreds of people might be applying for a single position, it's imperative to be competitive.

2 Time allocation. Job opportunities come from people, not necessarily from job listings, so insider contacts and knowledge are important. Concentrate on informal as well as formal channels to identify opportunities.

3 Networking and gathering information. CSUF students have access to more than 2,000 faculty members on campus. Have face-to-face conversations with faculty, guest speakers and professionals at internship sites and job fairs. This makes the approach targeted rather than scattershot.

4 Social media. The tools available are amazing, but students tend to think about social media as just that – social rather than professional. LinkedIn's Career Center site has more than 1,200 members, and it can help students with the transition from recreational use to professional development.

"It's important for students to introduce themselves to prospective employers in all the ways they can," Case said. "We have huge resources within the CSU system. Increasingly, professionals are looking at these tools to seek and find successful applicants, and students would be wise to follow these steps."

Hernandez, who credits his television production classes with preparing himself with the skills to tackle his internship, found mentors in the Radio/TV/Film Department as well as utilizing the Career Center's services. He credits Professors Jule Selbo and Bob Engels with encouraging his screenwriting skills and spending extra time with him.

"And in Dr. Ed Fink's class, we learned the foundation of what I'm doing now at 'Tavis Smiley,'" he added. "We learned what every position does, including graphics and the TelePrompTer, and once I got this job, it all came back to me." ■

For more information, please contact the Career Center at careercenter@fullerton.edu, 657-278-3121 or visit fullerton.edu/career.

A program close to President Milton A. Gordon's heart is the President's Scholars, which provides a foundation for high-achieving students to develop and realize their potential for success – as scholars, leaders and citizens. "Cal State Fullerton would not be the higher education institution it is today without the guidance, direction and leadership of Dr. Gordon," said Annette Feliciani '80 recently. Feliciani is president of AEF Systems Consulting Inc. and past chair of the Cal State Fullerton Philanthropic Foundation Board of Governors. "Cal State Fullerton has been the trendsetter for the Cal State system – and that is due to one man."

He has overseen \$636-million in university expansion projects, rubbed shoulders with celebrities, traveled the world as an ambassador for the university, and met the Dalai Lama.

But President Milton A. Gordon – who recently announced his retirement from Cal State Fullerton – is most pleased with a singular accomplishment embodied in a scene he witnesses on the Quad every day: Everywhere on campus, students work, study and socialize together, regardless of their diverse ethnic and cultural backgrounds.

Story by Cathi Douglas '80

A Man *for* All Seasons

President Gordon Announces His Retirement After 21 Years of Service to Cal State Fullerton

"It's so great to see the students mingling together," Gordon said.

"It used to be that they all remained separate from each other, even as their numbers were growing. It's the greatest change I've seen – and I think it's wonderful."

Calling his many years in higher education his life's work, Gordon announced his decision to step down at his 22nd annual convocation address September 13 before faculty, students and donors. He will remain in office until a successor is named.

"It has been an honor and a privilege to serve as your president, and I wish to thank all of you – faculty, staff, students, alumni, donors and friends in the larger community – for your ongoing support, help and advice, which has helped build Cal State Fullerton into the extraordinary university it is today," Gordon said. A long, heart-felt standing ovation followed his address.

"Dr. Gordon's presidency has transformed the campus, moving it in every way from one century to another," said

President Gordon, left, greets the Dalai Lama on a visit to campus in 2000. Below, Tuffy is a fan of Gordon's – and vice-versa.

Thomas P. Klammer, dean emeritus of the College of Humanities and Social Sciences. "Through all the changes that he led and encouraged, one theme rang loud and clear: The mission of Cal State Fullerton was access with quality... I am proud and grateful to have been able to work for so many years in support of the goals that he articulated and embodied."

During Gordon's more than two decades as the university's president, Cal State Fullerton has celebrated its 40th and 50th anniversaries, and grown from an institution serving 25,600 students to the more than 36,000 enrolled this fall.

Throughout 21 years of commencement ceremonies, Gordon has shaken the hands of thousands of graduates and presided over the graduation of more than half of CSUF degree-earners. More than 128,000 degrees have been awarded during his tenure, propelling the overall number of CSUF graduates past 200,000.

The milestones of the past two decades are many and impressive. For the past 12 years, CSUF has been the No. 1 destination in California for community college students

transferring to a public university. The number of academic degree programs offered since 1990 has risen from 91 to 104, including the establishment of a doctorate in education program, one of the first in the 23-campus Cal State University system.

The latest *U.S. News & World Report* rankings elevate Cal State Fullerton to No. 6 among master's-level public universities in the West, the highest ranking for CSUF since first being named to the Top 10 list in 2001.

And Gordon is particularly pleased that the ethnic makeup of the university's student population has grown increasingly more diverse. In fall 1990, 59 percent of CSUF's students were white and 31 percent were minorities. Today, those numbers have reversed, with underrepresented students making up 57 percent of total student enrollment this year.

Graduation rates have mirrored the diverse enrollment increases, with CSUF ranked ninth in the nation for baccalaureate degrees awarded to minor-

ity students, according to *Diverse Issues in Higher Education* and based on data from the U.S. Department of Education. In addition, CSUF is No. 1 in California and fifth in the nation among colleges and universities awarding bachelor's degrees to Hispanics.

The
**Grand
Total**
THE GORDON LEGACY

\$179 million

In the last 21 years, Cal State Fullerton has generated more than \$179 million in private philanthropic support.

1st

In 1994-95, Cal State Fullerton became the first university in the CSU system to install a fiber optic infrastructure that changed and improved the use of technology throughout the university.

no. 1

CSUF has been No. 1 destination in California for community college students transferring to a public university.

President Gordon welcomes actor/alumnus Kevin Costner '78, right, to the spring 1992 opening of the Titan Sports Complex, where Costner threw out the first ball. Below, Gordon has presided over 21 commencement ceremonies. More than 122,000 CSUF students have earned 128,127 degrees since 1990.

"Our campus has a very good record of graduating students regardless of race, ethnicity or gender," Gordon said last year, when he was honored by the American Association of Hispanics in Higher Education. "This has been accomplished through the

provision of student support services, tutoring and mentoring – peer and professional – and, above all, through the conscious effort and dedication of our caring and nurturing faculty, staff, student affairs professionals, student organizations and by students dedicating themselves to their studies and degree objectives."

Gordon has transformed Cal State Fullerton, said Eric Niu '12, president of Associated Students,

At a January 2008 news conference announcing his \$30-million gift, President Gordon and Dean Anil Puri thank alumnus Steven G. Mihaylo '69. "President Gordon has provided Fullerton with steady leadership over a long period that has resulted in remarkable growth of the campus," Puri said recently.

"His legacy of a transformed campus sets the stage for its hopeful future."

CSUF, Inc. "I hope that the next president has as much passion for students and is someone who will really advocate on our behalf, especially during this economic crisis."

Rep. Ed Royce '77 (R-Orange), a graduate in business administration, applauded Gordon's exceptional service to the Orange County community. "His staunch support of education and his commitment to the students at CSUF is admirable, and deserving of appreciation.

"Among his many accomplishments at the university,

President Gordon led the campus into prominence as one of our nation's largest and most inclusive institutions of higher education," Royce said. "He has been committed to broadening access to a college education, particularly among underrepresented communities, as well as extending CSUF's outreach across the globe."

Gordon, who has traveled the world on behalf of the university and trumpets CSUF as having a global view, notes that international agreements have increased from seven in 1990 to 84 in 2011, and international students attending Cal State Fullerton have nearly doubled, from 884 in 1990 to 1,544 this year.

"He has been so instrumental in the growth of progress of Cal State Fullerton, in particular in the diversity that he brought

ONE OF FIVE

Cal State Fullerton is one of just five of the nation's 1,200 four-year colleges and universities designated by the Washington, D.C.-based Education Trust as a national leader in price, quality and accessibility and in serving low-income students.

22

President Gordon has presided over 22 building projects, leading a dramatic expansion of university facilities, including more than 4 million square feet of interior space representing an investment of \$636 million.

In 2010, *Forbes* Magazine ranked CSUF among the top 100 public colleges nationally.

Forbes

to the staff and student population,” said Miguel Pulido ’80, mayor of Santa Ana and a graduate in mechanical engineering. “As an alumnus, I so much appreciate his steadfast leadership. He has just been a giant and has done an absolutely amazing job.”

In addition to academic and demographic changes during Gordon’s tenure, the university opened satellites in Santa Ana and Garden Grove and moved its south county branch campus from Mission Viejo to the shuttered El Toro Marine Corps Air Station, and finally to its current site at 3 Banting in Irvine, where nearly 2,700 students are enrolled this fall.

Gordon presided over the largest construction period in the university’s history. More than \$636 million in 22 new and revitalized facilities were completed, totaling 4 million square feet of interior space, including buildings devoted to instruction, student support and residential structures, among many others.

It’s also been a period marked by sustainability, with all

In 2000, President Gordon, left, joined founding President William B. Langsdorf on a tour of the campus. “There is no question that President Gordon has been an outstanding president for Cal State Fullerton,” said Willie J. Hagan, vice president of administration and finance and CFO. “The buildout of the campus... in terms of enrollment, new buildings and excellent academic programs is a direct result of his efforts to hire and support talented faculty and staff and his ability to work with faculty and student leadership.”

new buildings erected since 2006 meeting LEED (Leadership in Energy and Environmental Design) certification standards. These include the Student Recreation Center, Children’s Center, Fullerton Arboretum Visitor Center and Orange County Agricultural and Nikkei Museum, as well as the newly opened student residence halls and dining complex.

The university also posted noteworthy gains in fundraising and public awareness under Gordon’s leadership. Front & Center, Cal State Fullerton’s signature community outreach and fundraising event for scholarships, was established in 1996, and has featured a wide variety of legendary personalities and entertainers, including Gen. Colin Powell, Michael Eisner,

President Gordon speaks at the opening of the Student Recreation Center in 2008, above. The center has been recognized for its environmental sustainability. Left, Gordon meets with Parker Kennedy, CEO of First American; Reba McEntire, featured headliner of Front & Center 2009; and NHRA racing champ Ashley Force Hood ’04, master of ceremonies.

Throughout 21 years of commencement ceremonies, President Gordon has shaken the hands of thousands of graduates and presided over the graduation of more than half of all CSUF degree-earners.

no. 9

CSUF ranks No. 9 in the nation in 2011 in baccalaureate degrees awarded to minority students, according to *Diverse Issues in Higher Education*, based on data from the U.S. Department of Education.

\$32 million

The university’s total endowment is \$32.3 million in 2011, up from \$1.67 million in 1990.

Enrollment in fall 2011 is

36,156,

compared to 25,736 in 1990.

Walter Cronkite, Bill Cosby, Tony Bennett, Whoopi Goldberg, Christopher Reeve, Bob Newhart, Natalie Cole, Kenny Loggins, The Doobie Brothers, Gladys Knight, Chicago, Stevie Nicks, Reba McEntire, the Steve Miller Band, and Earth, Wind & Fire.

In 2008, Gordon celebrated a record-breaking \$30-million gift from alumnus Steven G. Mihaylo, with the College of Business and Economics named in Mihaylo's honor. Also that year, a \$5-million gift named the Performing Arts Center after alumnus Joseph A.W. Claves III.

"With President Gordon's leadership, Cal State Fullerton has generated more than \$179 million in private philanthropic support, a legacy that promises to yield benefits far into the future," said Doug Simao, chair of the CSUF Philanthropic Foundation. "And the university's endowment is \$32.3 million, up from \$1.67 million in 1990 – an impressive 95-percent increase."

After more than 8,000 days as CSUF president, "Milt has definitely earned the right to determine his own agenda and how he spends his time," said Jack Bedell, Academic Senate chair and professor emeritus of sociology. "He has presided over the incredible changes this campus has undergone and often under very difficult budgetary considerations. No one can deny his accomplishments."

Gordon once called his position "the greatest job in America," but he admits that it's been downright difficult

at times. One challenge occurred this year, when the university received more than 60,000 applicants and, because of impaction, turned away more than 8,000 students who were qualified to attend the CSU. "That hurts me to my heart," he said.

But through it all, Gordon said, he has enjoyed what has been called "the Fullerton Way," a collegiality among faculty and staff members, students and the public that he feels is unique to Cal State Fullerton. It was memorialized in a 360-page book of that name published in 2008, authored by History Professor Emeritus Lawrence B. de Graaf. "It would be wonderful to see that collegiality continue following my departure," Gordon said. ■

Milton A. Gordon Fund for Faculty Research and Creativity

President Gordon, recognizing the importance of ongoing faculty scholarly and creative activity to the life of the university, its quality of education, and the betterment of society, has established a fund to expand support of this work.

"I recognized several years ago the dire need to provide additional funds to support and sustain faculty scholarly and creative activity, for not only the present time but well into the future," Gordon said during his September 13 convocation

address. He announced that through conscientious set-asides over time, he has created a \$1-million fund to be paired with private donations to advance these vital efforts.

For more information, contact Joan Rubio in University Advancement at 657-278-3947, or if you choose to donate to the fund to support this work and honor Dr. Gordon's legacy as president, you may give online at fullerton.edu/GordonFund.

Striving to Meet Soldiers'

Grassroots Movement Leads to Campus Veterans

Story by Christine Amarantus '11 / Illustration by Kurt Huggins and Zelda Devon; morgangaynin.com

Once the weapons have been put away and the dog tags have been hung up, the process of deactivating into civilian life can be a challenging transition for veterans. Adding in the stress of homework, research papers, group projects and final exams can mean an even greater level of frustration and struggles.

Following nine years of military service in the Army, including a year deployed in Iraq, Joseph Chang '08 (*B.S. human services*) found himself at Cal State Fullerton picking up his education where he left off. "I came back to school, and I realized there were no adequate support services for veterans," Chang said. "I decided to start something through a grassroots movement. I recruited four fellow veterans and we started meeting on campus on Tuesdays

Needs

Services

at lunch. I started buying pizza to recruit more, and that's how we started our own support group."

As these efforts grew, Chang founded the Student Veterans Association in spring 2008, becoming its first president. Following the organization's first Veterans' Appreciation Night, the university determined that a full-time coordinator was needed. Chang applied and was hired to start CSUF's Veterans Student Services. Its goal is to lend personalized support to student veterans, aiding them in the transition back to school with guidance, support services and resources – but it also provides veterans with camaraderie. Veterans Student Services works closely with the association on events and outreach.

Chang's office serves more than 400 known student veterans on campus. When applying to CSUF, students may indicate that they are veterans. Chang receives this information and sends out emails inviting them to the organization's events. He said many veterans do not respond, and some purposely do not check the box. "They are driven with an independent mindset – a warrior-

families to help them get back on their feet, transition back into the workforce and a more stable life."

Frank Ramos '12 (*M.A. anthropology*), who works as the association's secretary, specifically chose to attend CSUF for its veterans' services after serving almost six years in the military.

"The transition from military to school is more detailed than most people would suspect," Ramos said. "One of the biggest difficulties is that universities, private institutions and technical schools don't understand what type of transition assistance they need to offer ... My first choice, Cal State Fullerton, was actually [due to] the fact that they had a veterans assistance program in place," he added. "CSUF has a Veterans Services office that you're not going to find at many universities out there."

Along with difficulties returning to school, Ramos explained that veterans sometimes face criticism in universities for having served in the military. "There are a lot of claims about people embodying a veteran as being a part of the system that they're trying to fight against, part of the system that they see as

**"Veterans are driven with an independent
a warrior-like mindset that hinders them
of the available, wonderful resources.
assistance is perceived as a sign of weakness."**

— Joseph Chang '08, Veterans Student Services coordinator

like mindset that hinders them from utilizing all of the available, wonderful resources," he said. "Because seeking assistance is perceived as a sign of weakness."

"I got an email from Joseph and it was basically an invitation to hang out with fellow veterans," recalled Jim Hodgson '12 (*M.A. public administration*), the 2011 association president. "Meeting those other veterans was helpful. You have people going through the same things as you. Some people are maybe a year or two ahead of me at the university and can help me through the process."

Hodgson, a former Army captain who went to Iraq with the 101st Airborne Division, said the association makes many great contributions to the veterans' community. "We sent about 200 boxes of care packages to service members in Iraq, Afghanistan and Kuwait. We had some excess, so we donated about 500 pounds of items to a local nonprofit organization called Veterans First," he said. "They focus directly on homeless veterans and their

being oppressive," he said. "The majority of veterans are non-confrontational. They understand that people have a right to protest, that people have a right to speak their mind."

Because veterans can be much older than "traditional" students who enter the university right after high school, they often feel like outsiders in the community. "We don't rush frats," Ramos, 30, noted.

Catherine Ward '10 (*B.S. human services-mental health*) assists Chang in the Veterans Student Services office while studying in CSUF's master's degree program in counseling. "This is a group of individuals who have served our country and their communities in ways that no one else has. It is service that should be esteemed and valued," Ward said. "I think we have an obligation to serve them, because they have served us."

Ward began working with Veterans Student Services as an intern, and was hired with the help of a Center of Excellence for Veterans Student Success grant from the U.S. Department of

Education. The three-year grant totaled \$318,000 and helped hire tutors and develop the service's programs, especially those focusing on female veterans – a population often overlooked, Ward said.

Among Chang's goals is to increase the number of scholarships offered for veterans. Their first scholarships were launched with \$2,000 in donations made by three CSUF alumni veterans. "Why would they do that? They appreciated what they had received so much that they wanted to give back," he said. "That became the seed of the annual Veterans Scholarship for Success Award."

While Chang and Ward agree that the grant is wonderful, they still must find funding for Veterans Student Services, which is housed in CSUF's WoMen's Center. "We hope to have a space that is not separate from our roots in the WoMen's Center, but that is just expanded," Ward said. "The numbers are going to

mindset – from utilizing all Because seeking

require it, and our veterans need a place that they can call their own."

Helping people is the main priority of both the service office and the student association. "That's what's important," Ramos said. "If we can help someone get on their feet, get through that class, even help someone get in the university, the biggest goal is helping them achieve their own goals."

"We have a lot of work still to do. We want to reach more of our student veterans," added Ward. "As a society we are still struggling to meet the needs of our Vietnam veterans. I do not want to be in this position in 20 or 30 years, struggling to meet the needs of our Iraq and Afghanistan veterans. I hope that as a society we will do better and do right by them." ■

Veterans Student Services Offers Support, Resources

CSUF Veterans Student Services is committed to assisting veterans with guidance, support services and resources.

- Welcome and information session
- Veterans Open House
- Guidance and support counseling
- Veterans discussion groups

□ General Group:

Tuesdays, noon to 1 p.m. during the fall and spring semesters

□ Women Veterans Group:

Wednesdays, noon to 2 p.m. during the fall and spring semesters

- Benefits, resources and referrals
- Tutoring services (English and basic math)
- Veterans University (transitional assistance course)
- Mentoring Veterans program
- Veterans Scholarship for Success
- Child-care assistance
- Workshops and special events
- Veterans career connection and internship
- Women's veterans programs
(with monthly Women Veterans Sunday brunch)

CONTACT INFORMATION

University Hall 205

657-278-3928

Monday through Wednesday and Friday 8 a.m. to 5 p.m.

Thursday 8 a.m. to 6 p.m.

fullerton.edu/veterans

vss@fullerton.edu

Student Veterans Association

- Camaraderie, resources and advocacy
- Assists veterans in successfully transitioning from military to university

CONTACT INFORMATION

University Hall 205

657-278-3928

General meeting: Thursdays from 4 to 5 p.m.

fullerton.edu/veterans/sva.asp

csufvsa@gmail.com

The dynamic progress of Cal State Fullerton would not be possible without the generosity of our donors, who honor the university's important work with every gift they make. In this annual report, you will read about the many generous gifts received from individuals, corporations and foundations during the past year. We thank our donors for their contributions and for playing a significant role in the life of the university.

A Tradition of Giving

ANNUAL REPORT OF GIVING & DONOR HONOR ROLL of 2010-2011

His father taught him an important lesson: how to give back.

Steven Wang '99, owner and CEO of a State Farm Insurance agency, learned about giving back from his late father, Jonathame. Also a State Farm Insurance agent, Jonathame supported Cal State Fullerton while Steve was a student at the university; his generosity amplified when Dr. Weili Lu became the director of the new Center for Insurance Studies at Mihaylo College of Business and Economics in 1998.

"My father believed in giving back," said Steve, who graduated from Mihaylo College with a B.A. in business administration. "And there's no question that I got a great education at Cal State Fullerton. I am very grateful for it." Not surprisingly, Steve chose to support the Center for Insurance Studies. With a unique gift of a life insurance policy that will yield both dividends and build an endowment, Steve is planning for the long term. "The Center for Insurance Studies is a refreshing way to promote the professionalism of the industry," he said. "It brings more respect and credibility to the field as a whole, while helping Cal State Fullerton students achieve their personal and professional goals."

Steve also wants the legacy of his father to live on. "When my father died suddenly a few years ago, my family donated the money given to us in his memory to Cal State Fullerton. We wanted to create an endowment that would benefit students forever. This latest gift is a part of our plan – and mine – to give back, just like my father wanted." ■

For information about giving to the Mihaylo College of Business and Economics, please contact **Michele Cesca** at 657-278-4869 or mcesca@fullerton.edu.

CHAIR'S MESSAGE / Cal State Fullerton Philanthropic Foundation

When Cal State Fullerton students come to me for career and life advice, my message is clear: I tell them to find their passion and pursue it. Without passion for the work you do, financial and personal success will feel empty and meaningless. It's passion that creates purpose in life and work.

My message to university alumni, friends and donors is the same. I challenge you to find your passion for Cal State Fullerton and pursue it. Perhaps that means giving of your time to a special program or event; maybe it's speaking to a class whose students are studying in your field. Or it could mean giving financially to a scholarship fund, initiative or endowment that especially speaks to you.

From athletics programs to academics, scholarships to special initiatives, we truly have it all here at Cal State Fullerton. No matter your passion, you can find something to invest yourself in – heart, mind, body and spirit.

And as you have read in previous issues of *Titan* Magazine, the university and Cal State Fullerton Philanthropic Foundation board of governors have jointly adopted five strategic initiatives that address themes identified by a universitywide group of faculty, staff, students, donors and alumni. The following projects within these initiatives, now seeking your support, are receiving priority attention over the coming years:

- addressing an impending nursing shortage through revitalized and expanded programs within the newly designated School of Nursing;
- creating gero-engineering educational programs to assist seniors;
- strengthening programs that help preserve and present Orange County's stories of its human experience and its natural history;
- renovating our recreational fields, Titan Gymnasium, Titan Athletics Hall of Fame and university signage;
- launching the creation of CollegeTown, an educational district around the main campus;
- enhancing programs in Science, Technology, Engineering and Math (or the STEM fields); and
- building private financial support for a permanent branch campus in southern Orange County.

Today, Cal State Fullerton and its students are particularly vital to our region's economy. It's essential that we continue to support the university in its mission and goals, and champion its promise to prepare new generations for the work ahead. By finding your passion and purpose at Cal State Fullerton, you can influence and improve the future for the university and its students.

A handwritten signature in black ink, appearing to read "Annette Feliciani". The script is fluid and cursive.

Annette Feliciani '80
Chair, Cal State Fullerton Philanthropic Foundation

Cal State Fullerton Philanthropic Foundation **2010-11****Executive Officers**

Annette E. Feliciani '80
Chair
President
AEF Systems Consulting, Inc.

Douglas H. Simao
Vice Chair
CEO
Narratus, Inc.

Debra F. Luther '80
Treasurer
President
Exceptional Restaurant Company

Jose Lara '02
Secretary
Senior Vice President
Automation and Business Services
SchoolsFirst Federal Credit Union

Pamela C. Hillman
Executive Director
Vice President
University Advancement
California State University, Fullerton

Board of Governors

Richard C. "Dick" Ackerman
California State Senator (Ret.)
Partner
Nossaman, LLP

Wylie A. Aitken
Founding Partner
Aitken Aitken & Cohn

Katherine F. Allred '83

Robert M. Alvarado '87
Vice President of Marketing
and Ticket Sales
Angels Baseball LP

K.P. "Bala" Balkrishna '78
President and CEO
Commercial Bank of California

Jo E. Bandy '94

Dan O. Black '67
Chairman
ProThera, Inc.

David D. Bowman, Ph.D.
Faculty Representative
Professor of Geological Sciences
Chair, Department of Geological Sciences

Marilyn C. Brewer
California State Assemblywoman (Ret.)

Gregory D. Bunch '79
Vice President for Distribution
Ovation TV

Paul F. Folino
Executive Chairman
Emulex

Milton A. Gordon, Ph.D.
President
California State University, Fullerton

D. Edward Hays '89
Attorney
Marshack Hays, LLP

Gerald E. Johnston '71
Chairman and CEO (Ret.)
The Clorox Company

Joseph Lopez '11
Student Representative
President, Associated Students, CSUF, Inc.

Margaret M. McCarthy '84
Partner
Paradigm Ventures

Steven G. Mihaylo '69
CEO
Crexendo, Inc.

John E. Miller
Southwest Regional Sales
Senior Vice President, Investments
Merrill Lynch, Pierce, Fenner & Smith

Julie K. Miller-Phipps '83
Senior Vice President and
Executive Director
Kaiser Permanente Orange County

Geoffrey S. Payne '80
President
Tabiti Partners, R.E. Dev. Corp.

Kerri Ruppert Schiller '82
Senior Vice President and CFO
CHOC Children's

Jeffrey S. Van Harte
Chief Investment Officer
Delaware Investments

Victoria Vasques
President
Tribal Tech, LLC

Verne D. Wagner '77
Alumni Representative

Joan T. Waltman '85
Senior Vice President
Partnerships in Change

Mitchell J. Zehner '83
Executive Vice President
Voit Commercial Brokerage

Governors Emeriti

Marilyn Powell Berns
Educator (Deceased)

R. James Considine, Jr.
President and CEO
Ryder, Stilwell, Inc.

Leonard H. Dreyer '72
Chairman and CEO (Ret.)
Marie Callendar's Restaurants

Jerry I. Goodwin
Owner (Ret.)
Goodwin Honda

Rudy A. Hanley
President and CEO
SchoolsFirst Federal Credit Union

Stephen R. Knott
General Partner (Ret.)
Knott's Berry Farm

William J. McGarvey
Director, Community Relations
Anderson & Lynn, CPAs

Jim Volz, Ph.D.
Professor, Theatre and Dance
California State University, Fullerton

Donor Constituents and Gifts for 2010-11

This report is a donor recognition publication listing outright cash gifts, in-kind donations and new pledges to the university between July 1, 2010 and June 30, 2011, as reported to the Cal State Fullerton Philanthropic Foundation and University Advancement by on-campus beneficiaries. The report does not include membership in various university support groups. Every effort has been made to ensure the accuracy and completeness of these listings.

If your name was inadvertently omitted, or incorrectly shown, please notify University Advancement at 657-278-2185.

DONOR CONSTITUENCIES

Alumni	\$701,296	8.25%
Parents	\$143,150	1.68%
Faculty & Staff	\$925,218	10.89%
Other Individuals	\$1,325,435	15.59%
Foundations	\$1,040,369	12.24%
Corporations	\$3,748,260	44.10%
Other Organizations	\$615,664	7.25%
TOTAL	\$8,499,392	100.00%

DESIGNATION OF GIFTS

Unrestricted	\$155,903	1.83%
Academic Support	\$3,245,026	38.18%
Athletics	\$824,807	9.71%
Research	\$1,072,222	12.62%
Library	\$176,882	2.08%
Student Financial Aid	\$1,655,756	19.48%
Other	\$1,077,223	12.67%
Capital Projects	\$291,573	3.43%
TOTAL	\$8,499,392	100.00%

ENDOWMENT FUND VALUE

\$12,135,191	2005-2006	\$13,377,265	\$20,678,217	2008-2009	\$18,661,160
\$14,300,857	2006-2007	\$17,310,990	\$24,296,144	2009-2010	\$23,688,854
\$18,054,926	2007-2008	\$19,725,164	\$30,165,333	2010-2011	\$32,339,634

Make a Gift – Make a Difference

If you are interested in giving opportunities at Cal State Fullerton, please visit fullerton.edu/foundation. You will learn about how you can make a difference through your gift to support a college, fund a program, build a legacy or provide ongoing support. You may read testimonials from donors who are supporting Cal State Fullerton. And you will discover why a public university such as Cal State Fullerton needs your support, now and always.

Annual Report of Giving & Donor Honor Roll **2010-11**

Individual Giving

\$100,000 +

Beth and Steven Bangert ●▲
 Emma E. Holmes ■▲
 Vicky and George Joseph ▲
 William J. McGarvey ▲
 Kim G. Redding ●
 Gale and Frank Robitaille ▲
 Dorothy and James D. Young ■◆▲*

\$50,000-99,999

Anonymous
 Don J. Anderson ■
 Dr. Gordon M. Bakken and Professor
 Brenda G. Farrington ■■
 Judith M. Byrnes (deceased) ■▲
 Mr. and Mrs. Gerald E. Johnston ●
 Dennis Ullrich

\$25,000-49,999

Anonymous
 Lee and Nicholas A. Begovich
 Susan and Allen Boerner ●**
 The Flocken Family ■▲
 Paul F. Folino ◆
 Catherine and Rudy Hanley ●▲
 Roger and Yvette Kotch ●
 Dr. Maria C. Linder ■
 Alex Meruelo
 Dr. June Pollak and George Pollak ■▲
 Barbara Robinson *
 Heidi Ray Robinson ●
 Lorin and Jeff Robinson ●
 Wendy Sellars-Robinson and
 Christopher Robinson ●
 Donna and Ernest Schroeder ●

Pauline and Henry Stotsenberg Jr.
 Judy Willoughby ▲
 Mr. and Mrs. James D. Woods ●

\$10,000-24,999

Anonymous
 Cris and Adriana Abrego ●
 Bette and Wylie Aitken ●
 Loni and Arthur Barter ●
 John Belli
 Dan Black and Kathy Chao Black ●▲
 Paul Blasdel
 Marilyn C. Brewer and Lou Romano
 William M Burbank
 Cheryl L. Carrera ●
 Dr. Jewel Plummer Cobb ■▲
 Shannon Cook and Scott Coler ●
 Christian Colon ●
 Rachelle Cracchiolo ●▲
 Charles F. Everett (deceased) ●
 Camille and Barry Gershenovitz ●
 Paul Goldenberg
 Kenneth and Christina Guchereau ●
 Gary Hausdorfer
 Ruth and Merideth (Matt) Helm ●▲
 Michael-Ann Herring
 Jill and Dan Hicks
 Craig K. Ihara ■
 Marilyn and Beau Johnson
 Michelle and Robert Kargenian ●
 Dr. and Mrs. Thomas Klammer ■
 Mildred Knott
 Frances and Stephen Knott ●
 Mr. and Mrs. Jack Lindquist ◆▲*
 Loreen and John Loftus ●
 Rajesh S. Manek ●

Mark Manguera ●
 Margaret McCarthy and Michael
 Potter ●
 Noah Franklin Modisett
 Margaret and Return Moore ●
 L. Olsen Revoc. Living Trust ▲
 Viva L. Palumbo ●▲
 Sandra M. Pasqua ▲
 Kerry and John Phelps
 Louise and James Shamblen ●
 Dixie Shaw ●
 Dr. Valerie O'Regan and
 Dr. Stephen Stambough ■
 David S. Sniezko ●
 Cindy and William C. Taormina *
 Leah and Robert Traut *
 Jeffrey S. Van Harte and
 Melissa L. Smith ●
 Steven C. and Eileen Wang ●
 Mr. and Mrs. Wesley Zhang

\$5,000-9,999

Linda and Michael Ames ■
 Brad N. Baker
 Karkutla P. Balkrishna ●
 Maria and Dino Basdakis ●
 Corinne D. Baughman ●
 Joan and Richard Becktel ●
 Douglas Benson
 Jenny and Brett Breazeale ▲
 Gary A. Brown ●
 Paul J. Carter ●▲
 Carole and Ron Cassell ●
 Paula and Joseph Cervantes *
 Barbara and David Cline ●▲
 Jerry L. Conrey ●

Carl S. DiNicola ●
 Paula and Patrick Donahue ●
 Elizabeth Dunham
 Jacquelyn Garra-brant
 Michael J. Gillmore ●
 Gilbert Gluck and Catherine Bradley
 James Gutmann and Patricia Stone ●▲
 Mr. and Mrs. Michael Haynes ●
 Barbara and Dan J. Heneghan
 Courtney and Harald Herrmann
 Susan D. Hopkins
 Susan James and Ron Trujillo
 Lisa and Joe Johnson ●
 Murray Joslin
 Wayne and Carol Knyal ●
 Pamela and Lonnie Laster ●
 Bruce Lawson ●
 Nannette MacBeth
 Alan A. Mannason
 Dr. Irene Matz ●■
 Betty and Marlan Merhab ●**
 Steven G. Mihaylo ●◆▲
 Mr. and Mrs. Douglas F. Myles
 Marsha and Thomas Nieto
 Jack Norberg
 Eric L. Openshaw ●
 Kevin Peterson
 Tom D. Phelps
 Richard Porras
 Kathi Renman
 Dr. Rollin T. Sandberg ■
 Philip R. Schimmel ●
 Heather and Tom Schriber
 Margie and Jerry Schubert
 Donna and Kirt Spradlin ●
 Dr. Sandra Sutphen ■▲
 Erma J. Tracy

Joan and Thomas Waltman ●*

Julie and Michael Weiser ●▲

Mildred and Ray Young ●■

\$2,500-4,999

Anonymous

Robert Gregg Anderson, Jr.

Thomas R. Anderson

James B. Axelson

Kathy and Walter Baranger ●

Marta and Raj Bhathal

Marion and Lee Brockett ▲

Stacy and Tom Brown *

Samuel W. Cargill

Joan and William Gregg ●

Ellen and Bill Groves *

Delores and Lawrence Higby

MaryLouise and Edward Hlavac ●

F. Owen Holmes Jr. and Cynthia N. Togami ●■

Elizabeth and Dr. Kim Housewright ●■

Cynthia L. Huynh ●

Tracey and Paul Irving

Joanne B. Kedzie ▲

Roger T. Kirwan

Patricia Kwan and Anthony Knapp ●

Helena and Mark Krikorian ●

Ellen and Alfred Lee ●

Richard Lewis ▲

Leslie and Dennis Percell ●

Luke S. Peters

David M. Reid ▲

Kirk G. San Roman ●

Eva and Fred Schneider

Jack Scott *

Janie A. Scott *

Kathryn and Ian Simovich ●

Dr. Judy A. Smith ●

June, Ronald, Russell and David Stein

Douglas G. Stewart ●▲

Jeanie and Dean Stockwell

Mr. and Mrs. F. Michael Stone ●*

Pam and Tom Summerfield ▲

\$1,000-2,499

Hirschel S. Adler

James and Connie Alderson *

Justin and Kristen Alderson ●

Karen and Frank Allen ●

Maxine and Floyd Allen

William R. Allen ●

Katherine F. Allred ●

My-Ngoc and Phillip Allred ●

Don Apodaca

Renee Aragon *

Greg and Marcie Arbues

Debra and David Armbruster ●*

Dr. and Mrs. Joseph H. Arnold ■▲*

Kathryn and Nicholas Asolas ●

He's been making history – and generous gifts – for decades.

A teacher, author and mentor, **Dr. Gordon Morris Bakken** has been a history professor at Cal State Fullerton since 1969. Over the years, he has taught thousands of students and written 23 books, some with intriguing titles, such as, “Women Who Kill Men: California Courts, Gender and the Press,” published in 2009. His “Mining Law of 1872” (2008) sold out in May 2011 and will be in paperback in January 2012.

Gordon earned his B.S., M.S., Ph.D. and J.D. degrees in history from the University of Wisconsin. An outstanding scholar and writer, Gordon received more than \$50,000 in

grants to underwrite his research projects, and was honored with the Western History Association's Award of Merit and honorary life membership in 2009.

Giving to Cal State Fullerton since the early '80s, Gordon has supported many university scholarships and programs. But his heart, not surprisingly, is in history. Specifically, the History Alumni Association, which supports scholarships. “Many of our students need financial help to continue their education,” said Gordon. “They simply can't continue without it.”

Gordon is also a donor and advocate of the Center for Oral and Public History, which has recorded and transcribed

Dr. Jo Ann Carter-Wells ●■

Cheryl and Kenneth Case ●

Dr. Julie Chan ■▲

Jill Dorson and Samuel S. Chi ●

Laura and Bruce Corigliano *

Dr. Hugh R. Dana

Michael R. Dannan ●

Mary and Donald Devine ●

Dr. Mildred R. Donoghue ■

Patti and Jason Drotter ■

Michael Dugan

Annette Feliciani and Bryan Fitzpatrick ●

Gabriele Genereux

Annette and Lee Gilbert ●■*

Arturo and Raquel Lomeli

Laura and Stefan Markowitz ●

Gary Marotta

Kathryn T. McCarty

Jim E. McClintock ●

Julie K. Miller-Phipps ●

Dr. Sallie Mitchell ■

Jan Mittermeier

Pravin and Sudha Mody ▲

Cathy and John Monson ●

J. Michael Moore ●

Mary E. Moore ▲

Rick Muth Family

Gretchen C. Oh

Spencer Sun *

Alice and Gregory Terlecky

Verne D. Wagner ●

Phyllis L. White

Sally and Jim Williams

Dr. Dorothy P. Wong ■

Jean and Lance Wood

Dr. James F. Woodward ■

Charles and Karen Ayres

Pamela A. Azanza ●

Dr. Charles A. Baker ■

Robert C. Banks ▲

Barbara D. Baranski ●

Linda S. Bauermeister ●

Mr. and Mrs. Donald Beall

Barbara Beckett

Colleen and Chris Belt

Jay Berman and Irene Machuca ▲

Patricia S. Blake ●

● Donor is an alumnus/alumna ■ Donor is a member of the university's faculty, staff or emeriti
 ♦ Honorary Alumni ▲ A portion or all of this gift was designated to an endowment * Donor is a parent

Mr. and Mrs. Harold C. Bond
 Lynn J. Bower ●
 Laurie and Ken Boyko *
 Stacy and Vincent Bradshaw ●■
 Lisa E. Brandon ●
 Janet and Allan Bridgford
 William L. Bridgford ●
 Dr. Giles T. Brown ■▲
 Gregory D. Bunch ●*
 Stella (deceased) and Paul E. Bush
 Karen and John Bushman ●■▲
 Lois and William Butler ●
 Pandora and Edward Byrd ●
 Mr. and Mrs. Kevin F. Calcagnie ●*
 Casey J. Cevala ●

Michelle and Tim Dean
 Steven A. Dela
 Gerald E. Desrochers ●
 Mr. and Mrs. A. Terrance Dickens ●
 Ronald R. Diluigi ●*
 Lisa and Richard Doeblor ●
 Andrew Donegan
 Mary and Clifford Doubek ▲*
 Teri and Patrick Doucette ●*
 Cathi and Les Douglas ●■▲
 Edward R. Downe Jr.
 Steven Duff
 Michelle and Robert Duncan ●
 Lucy Dunn ●
 Leslee and Geno Effler ●

Donna and Larry Geer ●
 Dr. Phillip L. Gianos and
 Nancy L. Holmes ●■
 Dr. and Mrs. Kenneth Goodhue-
 McWilliams ■
 Marilyn and Jerry Goodwin ♦
 Naomi Goodwin ■
 Dr. Margaret Faulwell Gordon and
 Dr. Milton A. Gordon ■▲
 Debra and Daniel Grant ●
 Mr. and Mrs. Michael R. Groff ●
 Scott B. Gudes ●
 Laurie A. Haack ●
 Dr. Willie J. Hagan ■
 Peggy and Joseph Hammer ●▲

Dr. Michael H. Horn ■▲
 Mary E. M. Houseal
 Mark Howmann
 Jane Paul Hummel and
 Jorg Hummel ■▲
 Kathryn A. Dickson and
 Gary A. Hunt ●■
 Leanna and Morris Ishibashi ■▲*
 Caryl and Kenneth Jagers ●▲
 Brice and Rene Jarvi ●
 Dr. Carolyn E. Johnson ■
 Grace Johnson ●■
 Diane and Lawrence Johnson ●■
 Sandra and Norman H. Johnson ●*
 Dr. Robin Johnson and Robert Cox ■

thousands of historical recorded interviews and related transcripts, photographs and other materials from Orange County citizens. "State funding has been declining for years," Gordon said. "We must have the support of our alumni and friends for the oral history program – and for the entire university for that matter – to grow and to achieve national recognition."

For information about giving to the College of Humanities and Social Sciences, please contact **Theresa Davis** at 657-278-7642 or thdavis@fullerton.edu.

Kuan P. Chak
 Lila Churney ●
 Vivien Cienfuegos Ide and
 Lawrence Newberry
 Ronald E. Clapper ■
 Jeffrey D. Cook ■
 Chris Copps
 Dr. and Mrs. Gerald F. Corey ■
 Mary Cottrell and Richard
 Fraenzimmer ●
 Kiran H. Dalal
 Judy L. Davis ●
 Lynn Roberts Davis *
 Lawrence de Graaf ■

Elaine and Steven Ellingson ●
 Desiree Engel ●
 Patrick and Kelly England ●■
 Tania and Joseph Ferrucci ●
 Alan D. Floria ●
 Joseph Formichelli ■
 Alex Fortunati
 Dellanie P. Fragnoli ●▲
 Evelyn K. Francuz *
 Jeannie Fulton ▲
 Dr. Anna and Paul Garza ●
 Oscar Garza
 Eileen Gates and John Geddes
 Joseph Gazmen ●

Marion and John Hance
 Dr. Deborah O. Hancock ■▲
 Linna M. Hanson ●
 Monica and Kevin Harrell *
 Cheryl and David Harris *
 Theresa and William Harvey ●
 Mary K. Heath ●
 Milly and Bill Heaton ■
 James L. Henriques ●
 Martha and Arthur Hentschel ●
 Ginney M. and Harry N. Herbert ●
 Dr. Dean W. Hess ■▲
 Stan Higa ●
 Pamela Hillman and Dan Fineman ■

Dr. Caroline J. Jones ■
 Daniel A. Jones ●
 Gladys M. Kares ■▲
 Nancy and Jerry Keating ■▲
 Dr. Daniel W. Kee ■
 Dorothy and Donald Kennedy
 Anne Key
 Ann and Daniel Kiernan
 Frieda R. King
 Jean and Bill Klinghoffer
 Nicole Klyczek ●
 Susan and Robert Knepper ●▲
 Guy W. Knuf ●
 Psychyi J. Kou

David Krajanski
 Kay and Ed Krausman ●▲
 Grace and Louis Kurkjian ●▲
 Knute Kurtz
 Christopher and Laurel Lamberth ●
 Dr. Irene L. Lange ■
 Jose Lara ●
 Mr. and Mrs. Eugene A. Laroff
 Kyle P. Laughlin
 Joyce and William Leong *
 Susan and Kelly LePere ●
 Jack LeVan
 Mitchell Leyton
 Patricia and Jeffrey Lilley ●
 Marilyn Little

Anthony Mirabel
 Edward B. Mitchell ●
 Marion Moll ●
 Charles L. Moore Jr. ■
 Frank A. Mumford ■
 Doris and Robert Muschek
 Jean and Maurice Myers ●
 John D. Nguyen ●
 Cindy and Cary Ninokawa ●*
 Jill and Harry Norman ■
 Sandra and David A. Norris ●*
 Jo A. Norton ■
 Valerie J. Orleans ●■
 Ann and Donald Pease ■
 Robert T. Perez ●

Rick Rayson
 Monica and Ed Rebella ●
 Elaine Redfield
 Christopher D. Reese ●■
 Susan and John Reese ●
 Mr. and Mrs. Stan Rice ●
 Kay and David Riley ●
 Nancy Rinebold
 Martha and James L. Rodriguez ■
 Lynn M. Roller
 Christina Romero
 Marvin J. Rosenberg ■▲*
 Elsa and Dennis Rosene ●
 Robert A. Ruffini ●
 Freddy Salazar

Ingrid R. Shutkin *
 Sue and David Siebels ●
 Kathryn Sims
 Daljit Singh ●
 Dr. and Mrs. Ephraim Smith ■
 Dr. Roy Smith (deceased)
 Shane Smith
 Reed D. Smoke ●
 Christa and Ernie Solheid ●■
 Dodo Standing
 Dr. and Mrs. Bradley E. Starr ■▲
 Dr. Eula M. Stovall ■▲
 Mary and Philip Stump ●
 Andrea and Jeffrey Sward ●▲
 Bonnie and Patrick Tait *

Her extended family includes the Cal State Fullerton community.

Dr. Joyce Flocken considers Cal State Fullerton an important part of her family. For 31 years, she served the university in the Speech Communication Department (now Human Communication Studies) of the College of Communications.

Now retired, Joyce served 10 years as the coordinator of graduate programs, 18 years on the department's executive committee, and three terms as department chair. She was also elected to the Academic Senate for five terms and became its chair in 1992 in recognition of her leadership skills.

While she was earning her B.A. in art and M.A. and Ph.D.

in speech communication, Joyce was constantly encouraged by her family, which she believes contributed to the successful completion of her education. "When you encourage someone, you empower that person, and that is a pivotal role for teachers who care for their students," Joyce said. She knows that many students are working long hours, but are still shouldering large debt upon graduation. "That bothered me," she said. "It meant promising students could not afford to enroll in graduate school, and I wanted to encourage these deserving students."

And so she created the Flocken Family Legacy for Graduate Students that benefits students in Human

Donald and Annika Macpherson *
 Christi and Henry Martinez ●
 Ken Masters
 Martha McCarthy ●■▲
 Vince McGuinness
 Erin Livermore and
 Nicholas McMurray ●
 Ann H. Megee and
 W. I. Davis Hankins *
 Thelma and Earl Mellott ●
 Thomas J. Menning ●
 Veronica Michalowski ●
 Patricia and Carl Miller
 Cynthia B. Miller ▲

Pat O. Perkins
 Nanci and Rick Perkins ▲*
 Carrie and Bruce Perry ●■
 Katherine Peters and
 Douglas Simao ●
 Mr. Anthony Piazza
 Mary and Curtis Pickelle ●
 Virginia and William Pickering
 Peter and Irene Pulizzi
 Rick and Jill Pullen ■▲
 Collette and Brian Quinn ■
 Victor and Grace Ragni ●
 Diane Randall ●
 Dr. Lynda E. Randall ■

Teresa Saldivar
 Mary Lou and Jerry Samuelson ■▲
 Eleanor and Thaddeus Sanford
 Maria and David Schafer ●
 Kerri R. Schiller ■
 Gerald S. Schnabl ●▲
 Chris and Anne Marie Scibelli
 Courtney Shaw
 Emma C. Sheffield
 Carol Shepard and
 Stephen Beverburg ●

Dr. Barbara N. Talento ●■
 Carrie L. Tellone ●*
 Barbara and Stephen Thatcher ●
 Patrick A. Thomas ●
 Pawan Tomkoria ▲
 Jeannette R. Tozaki ●
 Vu P. Tran ●
 Paul A. Treinen ●
 Daniel and Karen Tufnell
 Robert and Leslie Turner
 Claudine and Ira Unterman ●■

● Donor is an alumnus/alumna ■ Donor is a member of the university's faculty, staff or emeriti
 ♦ Honorary Alumni ▲ A portion or all of this gift was designated to an endowment * Donor is a parent

Edwin Vane
 Victoria and Fabrice Vasques
 Juan A. Vazquez ●▲
 Ricardo A. Victores ●
 Diana and Gregory Waller ●
 Suzanne and Douglas Ward ●
 Pamela and Nick N. Whitehead *
 Stuart Williger ●
 Diana Wold
 Lia and Albert Wong ●
 Theresa and Bob Wooding *
 Robert L. Zarbock ▲
 Abel A. Zeballos ●■▲
 Dr. Allen M. Zeltzer ●■
 Dr. Robert and Wanda Zimmer ■

Gay M. Arakawa ●
 John Axline
 Anthony Babich ●
 Janet M. Bagwell ●▲
 Nathan Bailey III
 Jo E. Bandy ●
 Leia Bangs
 Martha and Renaud Bartholomew ●
 Brian Bates
 Alma and Robert Bean
 Dr. and Mrs. Leland Bellot ■
 Barry Binder
 Patricia M. Boggs ●■
 Celeste and Dario Borelli *
 Jeffrey A. Bower ●

Paul Castillo
 Mr. and Mrs. Allen B. Catlin
 Paul and Nita Causey ●
 Claire C. Cavallaro ■
 Gil Chavez ●
 Guohong and C. Chen ●
 Jonathan and Jodee Clark ●
 Karen Connair
 Joseph W. Conway Sr. (deceased) *
 Marcia Cook
 Robert Cook
 Nancy H. Cooper ●
 Joseph S. Coughran ●
 Debra and Patrick Craddick *
 Cecilia D. Craig ●

John Echeveste ●
 Judi Elterman ●
 Janine and David England ●
 Daniel and Michele Erickson *
 Andrea M. Evans ●
 Liz and Brian Fairley ●
 Vera Feliciani *
 Catherine and Robert Fellows ●
 Jean R. Fischer ●*
 Peter and Betty Fischer ●*
 Thomas Fitzpatrick ●
 Patricia and Anthony Florentine
 Ronald and Catherine Flores
 Marie and Sebastian Francisco *
 Albert Fredman ■

Communication Studies. "The Fullerton family, including alumni, students, faculty and staff, can make a difference in the fortunes of our students," Joyce said. "At Cal State Fullerton, we're a family working together to make ourselves and our educational progeny better today than we were yesterday."

For information about giving to the College of Communications, please contact **Michael Karg** at 657-278-3348 or mkarg@fullerton.edu.

\$500-999

Anonymous
 Dr. and Mrs. Silas H. Abrego ■*
 Dean and Denise Ackland *
 Mary and Earnest Adair
 Marva and Ted Adamson
 Richio Aikawa ●
 Sergio L. Alfonso ●
 Carol and Albert Allison *
 Daniel J. Allstun ●
 Karen M. Anderson
 Sandra and Leo Anguiano *
 Michael Anthony ■

Dr. and Mrs. Keith O. Boyum ■
 Terry Pratt Brick and Carl Brick
 Carmen and H. William Bridgford ♦
 Dr. Jon C. Bruschke ●■
 David Burt ●
 Enid J. Busser *
 Krystle C. Bybee ●
 Poupee and John Cabalar ●
 Terri and Dennis Cammarano ●
 Chris A. Carlino ●
 Marilyn and Jack Carlson
 Ann and Lloyd Carnahan
 Patrick Carroll ■
 Jose A. Castellon ●

Oren C. Crothers ●
 Diane E. Cunningham ●
 Gregory and Phyllis Cygan ●*
 Mary Dalessi ●
 Elizabeth Scordalakis and
 Jean Diaz ●
 Thomas Diaz
 Mr. and Mrs. William Dickerson ■
 Philomena Dipasqua and
 Bradley Wendt ●
 Dr. Maureen A. Donnelly ●▲
 Melinda B. Doster
 Nan H. Ducolon ■
 Thomas E. Duff ●

Michael L. Friedman ●
 Brad and Beverly Friend
 Kris Gagnon ●
 William and Marsha Gallavan ●
 Lynn Gesnar
 Betsy Gibbs ■
 Ngiabi Gicuhi ●
 Mr. and Mrs. Stephen A. Gigliotti
 Erik Gomez
 Marge and Jack Gonzalez ●
 Kathleen and Gary Green ●
 Beverly and Richard Gunter ●
 Cynthia Gutmann ▲
 Dwight R. Haggard ●

Joyce and Kenneth Hagihara ●
 Lynnette and Gregory Hahn ●
 Robert M. Handshuh ●
 Patricia and Jack Handy *
 Theresa M. Hanyak *
 Tom Hardesty
 Jeffrey Hardin ●
 Dr. Carole S. Harrison ■
 Charlotte and Joseph Henderson
 Nicola Hernandez
 Melinda Hersh *
 Paula Hess *
 Gene Hiegel ■
 Stanley Hillman ●
 Mark E. Hizon ●

Mohammad A. Kamdar
 Dao A. Kieu ●
 Linda and James Kilponen
 Kurtis and Simone Kingsolver ●*
 Karen and Andrew Kinney *
 David L. Kluver ●
 Annmarie and David Kohl ●*
 Robert Korsgaden ●
 Ira C. Kuccheck ●
 Matthew Kuhn
 Paul and Debi La Blanc ●
 April A. Laing
 Paul K. Lee ●
 Willis Ku Lee ●
 Douglas Lithgow *

Mary and Robert Mellano ●*
 Henry T. Mendoza ■■
 Laurie and G. Michael Milhiser ●
 Kandy Mink Salas and
 Edward Salas ●■
 Laurie K. Morgan ●▲
 Stephen Moriyama
 Norma L. Morris ■▲
 Michael J. Mulligan ●
 Betty Murphy
 Nancy and Steven Murray ●■
 Toni B. Nielson ●■
 Cynthia Nord *
 Clayton and Kathryn Olivier *
 Kathy and John Ott ●

Victoria Smith-Porcello and
 Leonard Porcello ●
 Rebecca and John Posthuma *
 Hoshi Printer
 Rosemarie Punzalan
 Dianne C. Ramos ●
 Toni Ramsay
 Melinda and Charles Rathmell II ●
 Lorelei L. Redding
 Ramon F. Rendon ●
 Sidney L. Renfro ●
 Drs. Jeanna and Glyndon Riley ■
 Stephen M. Rochford ●
 Dr. Debra J. Rose ■
 Tehnaz M. Daruwala Rutledge ●

He invests in public higher education because it paid off for him.

Gerald (Jerry) Johnston '71 knows the value of public higher education. Now retired, his successful career culminated at the top of international business when he served as the chairman and CEO of Clorox Company, a global Fortune 500 company headquartered in Oakland, Calif.

Jerry graduated from Cal State Fullerton in 1971 with a B.A. in business administration from the College of Business and Economics (now Mihaylo College). He joined Procter & Gamble soon after graduating and remained there for 10 years before moving to the Clorox Company, where he was employed for 25 years.

While at Cal State Fullerton, Jerry was very involved in many aspects of university life, including a fraternity. "I liked everything about the university," he said. "I had great experiences at Cal State Fullerton, and my education was critical to accomplishing what I did in the workplace."

A current Cal State Fullerton Philanthropic Foundation board member, Jerry has been giving back to his alma mater since the '80s. He recently chose to support the university's STEM Initiative, which will help enhance programs in science, technology, engineering and math – the "STEM" fields. "The Clorox Company is thought of as a product and marketing

Jennifer and Steven Hocking ●
 Davida Hopkins-Parham ■
 Dr. and Mrs. Richard L. Hopping
 Andrea F. Horwatt ●
 Robert L. Howell ●
 Mr. and Mrs. Carl R. Huebner ●
 Carl M. Hulick
 Anna C. (Pat) Irot ●▲
 Teresa R. James ●
 Lea M. Jarnagin ■
 Barbara and Robert Johnson ●
 Mary and Russell Jones
 Pamela Jones-Tintle and
 Jeffrey Tintle ▲

Deborah H. Lombardi ●
 David E. Low ●
 Debra and Emmit Luther ●
 Quang Ly ●
 Grant A. Lynd ●*
 Mardy Marksbury
 Margaret Martin ▲
 Todd E. Marumuto
 Lucille McCann
 Ronald and Anne McCants *
 Irene and Mac McCormick
 Scott A. McKay
 Michael A. McLean ●
 Melissa and Douglas McRae ●

Kathleen A. Packer ●
 Daniel Page
 Dr. Robert L. Palmer Jr. ■
 Ruth Parker ▲
 Maria Valdivia-Pellkofer and Joe
 Pellkofer ●■
 David F. Pendrys
 Stephanie Petty ■
 Curtis P. Pilon ●
 Edward M. Pinchot ●
 Kathleen A. Pomykata ●■

Bill and Teri Saddler
 Christiane and Dennis L. Salts ●
 Karl D. Sauer ●
 Margaret J. Schnoor
 Suzanne and Robert Schultz *
 Paul E. Schulz ●
 Gregg F. Schwartz ●
 Paula J. Selleck ■▲
 Stephen Sepulveda
 Anne K. Seymour
 Dr. and Mrs. Mark Shapiro ■▲

● Donor is an alumnus/alumna ■ Donor is a member of the university's faculty, staff or emeriti
 ♦ Honorary Alumni ▲ A portion or all of this gift was designated to an endowment * Donor is a parent

Mr. and Mrs. Paul Sherwood ●
 Dr. Ruth M. Siegrist ●■▲
 Frederick Snyder ●
 Dr. and Mrs. Edward Sowell ●■▲
 Joseph R. Stack ●
 Carrie and Patrick Stewart
 May Stoneking
 Michael W. Stover
 Dr. and Mrs. Michael Sugarman
 Gwendolyn and Jack Sundstrom ●■
 Beth and Peter Swift
 Kenneth S. Swift ●
 CarolAnn Tassios
 Nancy S. and Robert M. Taylor ●
 Andrew T. Tran ●

Mr. and Mrs. Gerald Zelko *
 Carolyn and Joe Zimmerman ■
 Marilyn J. Zwissler

\$250-499

Anonymous
 Marianne and A. George Abiaad ●
 Janet and Gene Adams ●■▲
 Christopher and Maureen Aitken
 Laurie and Darren Aitken
 Danny A. Ajmera
 Roger Albers (deceased)
 Noha M. Alshugairi ●
 James F. Amato

Ann Bardin ▲
 Kathryn Bartle-Angus and John Angus ●■
 Glenn F. Barton
 Beverly and David L. Bates
 Nancy and James Bauer
 Dr. and Mrs. John W. Bedell ■■*
 Harold Beisswenger
 Dr. and Mrs. Herbert H. Benson
 Norm Bergstrom ●
 Albert and Beth Bermudez
 Dr. Radha and Sujit Bhattacharya ■
 Kathleen and Steve Birt *
 Estelle and Richard Blake
 Deborah T. Blankenberg ●
 Jeanne and Harold Blum

Dr. and Mrs. Roger L. Burtner
 Daniel Burzumato ●*
 Benjamin B. Bushong
 Gaylon and Kelley Butler ●
 Janet and Bert Buzan ●■
 Susan and Frank Calabretta ●
 Patrick J. Callanan ●■
 Todd Cameron ●
 Margaret and Edward Campagna *
 Christine A. Campbell ●
 Joseph F. Camperlingo ●
 Doreen V. Carcel
 John R. Carney ●
 Alta and Alan Carter
 Patricia Carter

company,” said Jerry, “but it’s also about science and technology. That’s why I chose to support STEM.” Jerry believes that public education is a good investment for anyone. “Cal State Fullerton is vital to both Orange County and Southern California in general. It’s worthy of our support.”

For information about giving to the College of Natural Sciences and Mathematics, please contact **Camille Harper** at 657-278-2245 or charper@fullerton.edu.

Dr. and Mrs. Edgar P. Trotter III ■▲
 Mary K. Unland ●
 Dane Valdez
 Willem H. Van Der Pol ■
 Ronald and Janet Vander Vliet
 Joseph M. Venegas
 Lynnette L. Vesco ●
 Wendy Y. Voong ●
 Kathleen Wagoner
 Dr. Patrick A. Wegner ■▲
 M. Elaine and Eugene Weidner ■■*
 Kevin C. White
 Brent and Kimjera Whittington ●
 Donna M. Yobs ●

Eileen R. and Don Anderson
 Martha J. Anderson ●
 Walda and Ron Anderson
 John Angerami
 Susan L. Arena ●
 Andrea and John Armstrong ●
 Mr. and Mrs. David Armstrong
 Michelle R. Arsneault ●■
 Lucyann and Paul Attner ●▲
 Thomas P. Austin
 Patty P. Azimi ●
 Deborah Baker
 Carol and Donald Bankhead ●
 Steve Barbour

Diego Bocanegra ■
 Daniel P. Bonal ●
 Mr. and Mrs. John W. Bond ●■
 Tamara L. Bories ●
 Francine G. Bradford ●
 Diane and Gregory Braun ●
 Mary L. Broadbent
 Sergio and Olivia Brown ●
 Judy Browning ●
 Karin and David Bruesehoff ●
 Jane and J. Vincent Buck ■
 Leticia Rhi Buckley
 Mary L. Buerner ●
 Anna and James Burris

James Case ■
 Antonia C. Castro ●
 Melissa and Jeffrey Cavanaugh ●
 Larry W. Chanda ●
 Michael and Rose Change *
 Angela and Luke Chen ●
 Jie Chen ●
 Dan Chmielewski *
 Casmir R. Choppy ●
 Susan and Philip Chow *
 Michael Christman
 Deborah Cirilo ●
 Paul F. Clark ●
 Linda Cobarrubias ▲

Claudia and Hal Cochran ●
 Gail and Michael Cochran
 Julie and Sam Colarusso ●
 Fay A. Colmar and Vincent Preece ●
 Dr. Kathryn J. Congalton ■▲
 Michael Conkey ●
 Kata B. Conlon ●
 Mary Ann T. Coscino
 Victoria and Michael Crow ●
 David S. Crum ●
 Robert F. Culverhouse Jr.
 Robert F. Cummings ●
 Claire G. Curran
 Tony and Christine Dabbs *
 Dennis Dascanio *

Linda S. Durr ●
 Mr. and Mrs. Greg Dymant ■
 Mary and Norbert Ellmann ●▲
 Mr. and Mrs. Gilbert Estrada
 Jeffrey and Christine Evenson ●
 Jon N. Everhart ●
 Victoria I. Evers ●
 Kim Fagan *
 Sandra L. Finstuen ●
 Kit J. Fitzpatrick
 Deann and Kent Floro *
 Frida Fluck ▲
 John Fong ●
 Janice and George A. Fontes ●
 Doris M. Fowler

Enrico Gnaulati ●
 Nellie and Robert Gogley ●*
 Mark and Karen Gollhardt *
 Rosamaria Gomez-Amaro
 Jesse Amaro ■
 Roy P. Gonzales ●■
 Kapriyel Govjian
 Patricia Graham
 Kevin M. Grant
 JoAnne Granville ▲
 Adeline and Richard Gromacki
 Dr. Diana W. Guerin ●■▲
 James L. Gurske
 Elaine E. Guttman ●
 Susan Hallman ■▲

Michael D. Hoang ●
 David B. Holcomb ▲*
 Lorraine and Scott Holt ●
 Mickey Hopkins
 Patricia and Dale Howell ●
 John and Eileen Huarte
 Dr. and Mrs. Benjamin Hubbard ■
 Carole and Robert Hubbs ●
 J. G. Hultman ●
 Brian N. Igawa ●
 Christopher J. Inano ●
 Katherine M. Jamieson ●▲
 Dr. and Mrs. F. Richard Jones
 Ruth Juergens
 Bill Kaley

They believe education is the key to a better life and a better job.

MaryLouise '80 and Ed Hlavac have put their educations to work. A finance systems' project specialist at the Boeing Company, MaryLouise graduated from the Mihaylo College of Business and Economics with a B.A. in business administration/accounting. A 1969 graduate of Cal State Long Beach with a B.A. in economics, Ed is a mortgage loan officer for Guild Mortgage Company.

MaryLouise came to Cal State Fullerton as a non-traditional student – about 10 years older than the average student and working full-time. “Cal State Fullerton changed my life,” MaryLouise said. “My education opened doors for me,

and now I'm giving back.”

Over the years, MaryLouise and Ed have supported the university in many ways, including creating a President's Scholars Endowment and making a capital gift to Mihaylo College. “We also support other programs and events, such as the arts, because we believe that an educated student is a well-rounded student,” said MaryLouise.

Ed agrees. “Educated people contribute to the community. Both my education at Long Beach and MaryLouise's at Fullerton gave us an edge. We want to help young people have the same opportunity.” As a donor and a successful businesswoman,

Jean and Alice De Beauvieres
 Yolanda De La Paz
 John L. De Mata ●
 Christine and Terry Dedeaux *
 David A. Deleese ●*
 Dr. and Mrs. John B. Demman
 Mary T. Desiderio
 Andrew DeWitt
 Rozita Otmishi and Kamyar Dibaj ●
 Susan A. Dolnick ●
 Mr. and Mrs. Leonard Dreyer
 Joanne E. Driggers
 Karen and Frank Dudley ●
 Marilyn and Cline (deceased) Duff *

Jean Franks ●
 Nancy and Mel Franks ■
 Mary Ellen Frazier ■
 Robert Friedman
 Dr. and Mrs. James O. Friel ■▲
 Ethan J. Friend ●
 Dennis Fuller
 Marcus J. Gallo ●
 Dr. and Mrs. Gerald E. Gannon ■
 Sylvia and Leonard Garber ●
 Judi Garman and JoAnn Zwanziger
 Mary and Joseph Gaugush ●
 Carol J. Gaves ●
 William and Nancy Geissert *

Diane N. Harris ●
 Gloria Harrison
 Ann Harvey
 William M. Hatalsky ●
 Lucille Hedrick
 Peter A. Hedrick ●
 John R. Heine ●
 Stacia K. Herold ■
 Ronald Hess ●
 Dr. A. Scott Hewitt III ■
 John H. Hill ●

Irene Kamin
 Mr. and Mrs. Donald Kaplan ■
 Adam Kath
 Karen M. Kehetian
 Debi and Dave Kelly *
 Brian Kenna
 Thomas and Sharon Killeen ●*
 Uly S. Kim
 Mr. and Mrs. William R. Kittredge
 Marlo Klein
 Kristin Kleinjans and Anthony Dukes ■

● Donor is an alumnus/alumna ■ Donor is a member of the university's faculty, staff or emeriti
 ♦ Honorary Alumni ▲ A portion or all of this gift was designated to an endowment * Donor is a parent

Jennifer and Andrew Koehler ●
 Jeanne Kravitz
 Marianne and Leo Kreter ■▲
 Theresa Kristiansen ●
 Martin A. Kudler ●
 Dan Kudo ●
 Roland E. La Beaf
 Jason La Manque
 Marcia and Michael LaCour-Little ■
 Hasina A. Lakhani
 Sharon and Robert Lambert
 Cathy and Dr. Wayne Lancaster ●
 Kenneth C. Lane
 Dr. Ray R. Larson ●
 Karen and Charles Lavaty ●*

James A. Lowrey ●
 JoAnn and Don Ludwig ●
 Austin T. Lundgren (deceased)
 Betty N. Lundgren
 Jorice and Joseph Maag
 Brad Maddock
 Jon Madison
 Rosemarie Maese
 Timothy Maresh ●
 Michael D. Markovitch and
 Janet Ter Veen
 Gwendolyn Marshall *
 Dorissa D. Martinez ●
 D. B. Massengale
 Kenneth M. May ●

Robert D. Moodie ●
 Jane A. Moon
 Henry J. Morgen ●
 Paul and Susan Morino ●*
 Sandra Blanco and
 Ahmad-Maher Moubayed *
 Mr. and Mrs. Charles Munson
 Nicole T. Muth ●
 Dr. Greta K. Nagel ●▲
 Raymond A. Nation ●
 Maria and Gregory Nelson ●
 Allene Symons and
 Alan Nestlinger ●■
 Johnny Nguyen ●
 Julia and Jim Nowell

Dr. George R. Perri ●
 Judith and Gail Peterson ●
 Barbara and Jarrold Petraborg
 Vi T. Pham ●
 David R. Pierce ●
 Ken Pieroni
 Kenneth F. Pimental ●
 Mary and John Pinson
 William Pollard *
 Sonja Potter
 Pat and Kent Powell
 Patricia Prunty ■
 Mary Quinn-Otsuka and
 Frank Otsuka ●
 Mary Ransom

MaryLouise firmly believes that education is “the key to most everything in life” – good jobs and good citizenship. Should anyone need inspiration, Ed advises, “Meet the students. Meet the President’s Scholars. They are living proof of the value of higher education.”

For information about giving to the President’s Scholars, please contact **Melissa Cohea** at 657-278-4446 or mcohea@fullerton.edu.

Klein Lawrence
 Dr. and Mrs. Joseph S. Lawton
 Susan M. LeFebvre ●
 Margaret Lehmann
 Lela L. Lew ●
 Marty C. Lewis ●
 Roger E. Lightholder ●
 Dr. and Mrs. Charles Lindahl
 Monica and Mark Livingston ●*
 Robert A. Loll ●
 Alex Lopez
 Francisco I. Lopez ●
 Martha and James Lough ●
 Charles M. Loveless ●

Nellie McCants
 Molly McClanahan
 Jan M. McCuen ●
 Mary L. McElwee ●
 Dr. Richard A. McFarland ●■
 Lisa and Owen McIntosh *
 Robert McIntosh
 Alan L. McKay ●
 Joan and David Mears ●
 Forest L. Melton ●
 Joan E. Melton (deceased)
 Suzanne and William Mills Jr. ●▲
 Dean Miraldi
 Bruce V. Moock ●

Irene and Bob Oaks
 Dwight Richard Odle
 Patricia O'Donnell
 Mr. and Mrs. Ron Oglevie
 Michael O'Hara
 Imelda Orejel ●
 Dr. and Mrs. Ronald F. Osborn
 Denis Ouellette
 John Owens
 Bimal C. Patel ●
 Jijnesh Patel
 Mark A. Patton ●
 Bradley A. Pease ●
 Cora L. Peck ●

Genevieve M. Ray ●*
 Lori A. Redfearn ●
 Rudolph R. Reyes
 Jennifer Reynolds ▲
 Charla and Myron Rheäume ●
 Gary E. Richardson *
 Leslie Richardson
 Rufus G. Richardson ●
 Judy and Sheldon Richman
 Patricia A. Riehl ●*
 Judith O. Robert ●
 Paul L. Robidoux ●
 Tina and Lance Robinson ●
 Ernie Robledo ●

Alta Rodriguez
 Troy and Jeanie Roe ●
 Mr. and Mrs. Robert Roethe
 Sonia E. Rojas ●
 Thomas A. Rolinson ●
 Theresa and Larry Rovira ●▲
 Mary L. Rupp
 Karen and Charles Sabo ●
 Rachelle and Joseph Saddler *
 Veronica Saldivar
 Patricia A. Schammel
 Ed Schaschl
 Kurt A. Schiessel
 Gloria and Karl Schlaepfer ●
 Jane and Robert Schneider ●

Alice N. Skuben
 Ronald L. Smith ●
 Dr. Terri L. Snyder ■
 William F. Snyder
 Terry E. Spencer ●
 Mr. and Mrs. Russell Stager
 Margaret and Paul Starks
 Gene J. Stelcik
 Beth T. Stiel ■▲
 Mary A. Stein ●
 Drs. Joanne and
 Mark Hoven Stohs ■
 Alyse and H. Eric Streitberger ■
 Bobbie and Daniel Struve ●
 Nancy and Everett Stuck ●■▲

Thien Tran ●
 Bert G. Trevino ●
 Dr. Esiquio R. Uballe ■
 Edward N. Valenzuela ●
 Suzanne Van Epps *
 Linda L. Vaner Wende ●▲
 Willa and James Vanderburg
 Randy Vanderplow
 Jeffrey T. Vanderslice ●
 Mr. and Mrs. Patrick Vannoy *
 Anita Varela
 Sergio Vargas *
 Marissa and Arturo Vasquez ●
 Sandra J. Vaughan ●
 James Venuto

Dr. Carol A. Weinmann ■
 Ardell and Irving Weinstein ●
 Dr. Evelyn M. Weisman ■
 Cathy Tucker and Michael Weiss ●*
 Margaret and Stephen Wessel ●*
 Greg and Mari West *
 Michael and Stacey Westrum ●▲
 Mary E. Wickman and Sean P. Cook
 Diane and Dudley Wiest *
 Craig M. Wilke ●
 Camille Williams-Page and
 Gerald Page ●
 Barbara and David Wilson ●
 Glenda and Carl Wolnisty *
 Carl and Nancy Woodard *

He artfully combined a memorial and a scholarship endowment.

Born in Bolivia, **Abel Zeballos** '72, '79 wanted to honor the memory of his late partner and provide funds for a scholarship. A professor who teaches classes in technical theatre and design in the College of the Arts, Abel was an international student in the early '70s. Initially, he majored in electrical engineering and then switched to theatre arts when he recognized his passion for theatrical design.

After earning his B.A. and M.A. degrees in theatre arts, Abel taught at UCLA, Cal State L.A. and other colleges, as well as freelancing in makeup, hair and costume design in Los Angeles and Orange County theaters. He was the makeup

director for the famous Halloween Haunt, an annual event at Knott's Berry Farm, for more than 20 years. Abel began his full-time teaching career at Cal State Fullerton in the late '80s and has been a teacher and a mentor ever since. "I am very fortunate," he said. "I love my job."

Abel chose to support Cal State Fullerton because of his deep connection with the university. "My experience in college was rich and rewarding," he said. "I wanted to give back."

Abel chose to support students and honor the memory of his longtime partner, Don Kennedy, by establishing the Kennedy-Zeballos Endowed Scholarship. "It honors students

The Jack & Katherine
 Schoellerman Trust
 Jessica Schutte ■
 Victoria Scott and
 Andrew Jagoda ●■
 William P. Shaannon ●
 William Shaw
 Darnell L. Sherman ●
 Takeshi Shimamoto *
 Marilyn M. Shirreffs
 Beverley Shook
 Joshua L. Sigar ●
 Andrea Sims ■
 Dr. Wilbur Sims *

Veronica and James Stull ●▲
 Kurt K. Suzuki and Renee Vignery ●
 Shannen Ta ●
 Mr. and Mrs. Stephen Tanenbaum
 James A. Tanner ▲
 Robert and Denia Taylor ●▲
 Kip T. Tellez ●
 Virginia and Richard Textor
 Mr. and Mrs. Jerome P. Thode
 Martha E. Thomason ●
 Terri L. Thompson ■
 Hang Le-Todd and Alan Todd ●
 I. Virginia Tomes
 Kay Phalanusondhi and Henry Tran ●▲

Joan and Dennis (deceased)
 Wagoner
 John M. Waldeck ●
 Dr. Howard S. Wang ■
 Charles E. Watterson ●
 Hattie A. Weaver ●
 Martha Weaver
 Joseph A. Weber ■
 Doretta and Wayne Wedin ●
 Deanna Weiman-Kingsbury and
 Michael Kingsbury ●■

Jeffrey L. Wright ●
 William H. Wright
 Mr. and Mrs. Gene K. Wyne *
 Dr. Ruth Yopp-Edwards and
 Thomas Edwards ●■▲
 David A. Zirkle ●

● Donor is an alumnus/alumna ■ Donor is a member of the university's faculty, staff or emeriti
 ♦ Honorary Alumni ▲ A portion or all of this gift was designated to an endowment * Donor is a parent

The Ongoing Impact of Past Gift Commitments

In addition to donors making new gifts and pledges during the past year, we also want to recognize the ongoing impact of donors who have made payments on pledges from previous fiscal years.

Anonymous	Donahue Schriber	Richard Lewis	Dr. Roberta E. Rikli
Katherine F. Allred	Annette Feliciani and Bryan	Lyon Capital Ventures	SchoolsFirst Federal Credit Union
Vicki and Dennis Anderson	Fitzpatrick	Donna and Michael McKennon	Heather and Tom Schriber
Michelle and Jeffrey Anderson	Patricia and Anthony Florentine	Peggy and Robert McKennon	Donna and Ernest Schroeder
Automobile Club of Southern California	Paul F. Folino	Greg Mech	Margie and Jerry Schubert
Karkutla P. Balkrishna	Jeannie Fulton	Mr. and Mrs. Henry Mendoza	Ram P. Singhanian
Maria and Dino Basdakos	GBS Linens	Arlene and Andrew Mihaylo	Bobbie and Daniel Struve
	Grant Thornton	Steven G. Mihaylo	Pam and Tom Summerfield

studying technical theatre and design,” he said. “These professionals are as important as the actors, producers and directors, but they get very little recognition.” Abel hopes that his gift will inspire others. “It’s the right thing to do,” he said. “Don would approve of it.”

For information about giving to the College of the Arts, please contact **Milly Heaton** at 657-278-7695 or mheaton@fullerton.edu.

Corinne D. Baughman	Kenneth and Christina Guchereau	Pravin and Sudha Mody	Summerfield Foundation
Dan Black and Kathy Chao Black	Patricia Stone and James Gutmann	Mary E. Moore	Superior Wall Systems, Inc.
Marion and Lee Brockett	Peggy and Joseph Hammer	NBC Universal	Kathy and Chris Taylor
Boris Bugarski	D. Edward Hays	Jack Norberg	UnitedHealth Group
Mr. and Mrs. Kevin F. Calcagnie	Julie and Michael Hefner	Northwestern Mutual	Tony Valentine
Jonathan L. Christy	Dorothy and William Heide	Financial Network	Vikki Vargas and Michael Nason
Joseph A. W. Claves III	Hoag Hospital/Toshiba Classic	Northwestern Mutual Foundation	Julie and Michael Weiser
Charitable Trust	Organization	Scott T. O'Brien	Penelope and Charles Wentworth
Commercial Bank of California	The Huntington Library	Eric L. Openshaw	Wentworth Enterprises
Chris Copps	Tracey and Paul Irving	Loren Pannier	White Nelson & Co.
Lucy and Ron Davis	Robert H. Kehiayan	Praetorian Advisors, LLP	Abel A. Zeballos
Paula and Patrick Donahue	Zeeba Khan	Sharon and Anil Puri	

\$100-249

Josue D. Abarca ●
 Martha Abbott
 Pauline Abbott ■
 Brian Abrams ●
 Michelle M. Abril ●
 Michael Ackermann
 Dr. Curtis Adams ●
 Mike Addison
 Dr. Louise C. Adler ■
 Gregory A. Agaloff ●
 Laura K. Agsalud *
 Mario A. Aguilar ●
 Rebecca A. Aguilar ●
 Roxanne and Roberto Aguirre Jr. ●
 Terrance and Sherrie Aitken *
 Irina Gordeyera and
 Tofik Akhmedova *
 Eri C. Akutagawa ●
 Teresa and Christopher Alba ●
 Lisa K. Albers ●
 Martha and Don Albrecht ●
 Ryan Alcantara ■
 Richard Aldrich ●*
 Robyn Alhadeff
 Victoria and Kenneth Allen ●
 Jeffrey M. Altshuler ●
 Susan C. Alverson ●
 Julie M. Amador ●
 Debra S. Ambrosetti ■
 Barbara J. Amsbury ●
 Maribel Andaya ●
 Michelle and Jeffrey Anderson
 Mark and Kathy Anderson *
 Yong-Hee Andrean ●*
 Leanne L. Andreas Grotke ■
 Amy E. Andreasen ●
 Robert P. Andreini ●
 Ann T. Andrews ●
 J. Kim Apel ■
 Jemuel and Gladys Apelar *
 Filomena S. Arbues
 Paul D. Archipley ●
 Barbara and Andrew Arczynski ●*
 Pauline J. Arietta ●

Catherine and John Arthur ●
 Rosemary and Glenn Ashcraft ●
 Robyn M. Ashton ●
 Theodore Astorga ●
 Alicia N. Atwal
 Dr. Catherine Atwong ■▲
 Harriet and Arthur Aufses Jr. ▲
 James F. Aura ●
 Marty Avalos ●
 Joseph V. Avitabile ●
 Katherine L. Ayala ●
 Frank D. Aylesworth ●
 Ruth M. Babeshoff ●
 Frances I. Badoux
 Celine Bae *
 Karl A. Bagwell ●
 Malahat Baig ●
 Amy and Scott Bailey ●
 Joyce W. Bailey
 John C. Bakkila ●
 Robert B. Bakovic ●
 Paul E. Baldwin
 Robert G. Ball
 Casey B. Ballwey ●
 Il K. Bang ●
 Julie A. Banner ●
 Leslie J. Bannier ●
 Donald Banta ●
 Kathryn and John Baptista
 Bethany O'Connor ●
 Kristin and Jeff Barens
 Joann P. Barham ●
 Viki Barie
 Wendy L. Barker ●
 Lana Barlow ●*
 Nancy E. Bartholomew ●
 Darius Bastani ●
 Debbie and Daniel Bates *
 Dorothy and Nick Batinich
 Eric Q. Bayani ●
 Leah Beattie
 Patricia Beauchamp ●
 Mary J. Beck ●
 Kathleen A. Becker ●
 Laurie and David Bedillion

Alese P. Bell ●
 Gyla R. Bell ●
 Robert & Yolanda Beltran Living Trust
 Gabriela Beltran-Gonzalez ●
 George D. Bement ●
 Patrick C. Benitez ●
 James Bennett ●
 Elaine P. Beno ●
 Mark L. Benson *
 Susan and Steven Bentley ●
 Todd Berens ●
 Lois and John Bergen *
 Cindy and David Berger ●*
 Kim L. Berger ●
 Lawrence T. Bergeron ●*
 Muriel Jo Bergman
 Beverly J. Bergstedt
 Robert and Sara Bergstrom ●
 Beth and Dennis Berndt ●
 Robert and Janet Bernstein
 Clement A. Berridge ●*
 Shirley R. Berry ●
 Zoe Berry
 Sarena K. Bhargava ●
 Sarita M. Bhatt ●
 Kate and David Biggs ●
 Krista Binder and
 Robert Scialdone ●■
 Craig Birker *
 Dana S. Bivins ●
 Jeffrey W. Black ●
 Sybil and Mike Blank
 Gary D. Blankenhorn
 Dr. Harvey Blend ■
 Tina and Mark Bliese ●
 Shirley and Ted Bloom ●
 Sandra G. Bloore ●
 Constance J. Boardman
 Bob Boas
 Patricia and William Boatright ●
 Todd Bogardus ●
 Carol A. Boice ●
 Laurence Boland

Constance M. Bonanni ●■*
 Dr. and Mrs. Martin Bonsangue ●■
 Pudpong Boriboonnangkul ●
 Cheryl A. Borris-Morenc and
 Gary Morenc ●
 Carolyn and Robert Bosanko ●*
 Carrin and George Bouchard *
 P. Timothy Boulger
 Scott Bourdon ●■
 Vivian and Stephen Bowers ●*
 Howard E. Boydston ●
 Roberta Boyle *
 Patty Braceross *
 Carolyn Bradford ●
 Ester and Donald Bradshaw ●
 John Bradshaw
 Harry Bragg ●
 Susanna Branch ●
 Jayeson Brandley ●
 Roger L. Bratcher ●*
 Glenn Braybrooks ●
 Dr. Renae M. Bredin ■
 Helen Breitenbach ●
 Ryan Brett
 Gwen and Charles Brickell *
 Larry G. Bridwell ●
 Jim Brix *
 Thomas Broadston ●
 Robert Brocoff ●
 Helen A. Michel ●
 Joyce A. Brokke ●
 Monika R. Broome ●
 Anne M. Brown *
 Christian M. Brown ●
 Dr. Gregory Brown ■
 Helen M. Brown ●
 Jerrold and Joyce Brown
 Edith and Jerry Brown ●
 Mark S. Brown ●
 Warren A. Brown ●
 Debra Brunner ●■
 David L. Buck ●
 David N. Buck ●

● Donor is an alumnus/alumna ■ Donor is a member of the university's faculty, staff or emeriti
 ♦ Honorary Alumni ▲ A portion or all of this gift was designated to an endowment * Donor is a parent

Felicia Bukaty
 Dr. April A. Bullock and
 Joseph Vaughan ■
 Edward and Valerie Bullock
 Charles E. Burgwin ●
 Jamie Burke
 Thomas L. Burnor ●
 Teresa and Robert Burns ●
 Victor V. Burns ●
 Dr. and Mrs. William Burns ●
 Rebecca and Jeremy Burnstein ●
 Mr. and Mrs. Robert M. Burton ■
 John s. Burwell
 Katherine J. Butler
 Cheryl Byrne
 Armida and Fernando Cabral
 Susan Cabrera *
 Susan K. Cadwallader ■
 Evelyn D. Calderon
 Jean Caldwell
 Stanley H. Calloway ●
 Elodia Camalich
 Elizabeth A. Camarillo *
 Jay C. Campbell ●
 Marcos G. Campos ●
 McKinley and Brenda Capers
 Gerard W. Caraccioli ●
 Nancy and David Carlock ●■
 Pamela and Paul Carney ●
 Ralph Carotenuto
 Kimberly J. Carr ●
 Eloise and Richard Carriere ●
 Joan Carroll
 Charles W. Cartwright ●
 Patricia A. Carver
 Matthew M. Casana ●
 Wanda Castillo and George Cou
 Thomas W. Casto ●
 Constance L. Castro ■
 Charles Catania ●*
 Karen and David Cathcart ●
 Mary and Thomas Catone ●■*
 Jennifer and Gary Cattelino ●*
 Christopher J. Cavallo ●
 Bruce A. Cavarno *

William Cave
 Florence M. Cavileer ●
 Michael G. Centeno ●
 Susanne E. Cesari ●
 Javier Chagolla ●
 Nancy Chalmers ●
 Lynn and Gary Chalupsky
 Claire and James Chambless
 Laura and Robert Chancellor ●
 George D. Chandler ●
 Linda T. Chang ●
 Peter Chang ●
 Janet and Nick Change Jr.
 Raymond Chao
 Kari Chavez
 Martin R. Chavez
 Dr. Betty M. Chavis ■
 Mary Ellen and Louis Chazen ●
 Jan C. Chen ●
 Dr. David J. Cheng ■
 James S. Chestnut ●
 Yuen and Stephen Cheung ●
 Janet W. Chism
 Thomas Cho *
 Min K Choi ●
 Harold Chow
 Margaret and Les Christensen
 Marsha and William Christensen ●
 Sue A. Christman *
 Tan M. Chung ●
 Matthew R. Church
 Thomas N. Clanin ●■
 Linda and Bill Clapood
 Barbara J. Clark ●
 Marcia K. Clark ●■
 Terry and Melanie Clark *
 Nora O. Clayton ●
 Mr. and Mrs. Patrick Coffing
 Melissa R. Cohea ■
 Thomas C. Cole ●
 Michael F. Colegate ●
 Pamela and Thomas Collier ●
 Gerald E. Combs
 Carol Comparsi
 Joseph W. Conway ●

Kenneth D. Cooper ●
 Jill and Brian Copelin ●
 John S. Coragliotti Jr. ●
 Patricia and Mario Cordova ●
 Scott A. Coressel ●
 Cheryl D. Cormack ●
 John Corona
 Steven C. Costa ●
 Mark Costello ■
 Michael W. Costello ●
 Jodie L. Cox ●
 Dr. and Mrs. Chris Cozby ■
 Larry and Elizabeth Crawford *
 Dr. Teresa J. Crawford ■
 Christine Creel ●
 Michelle Cripps *
 Kevin W. Cross ●
 Steven and Lana Croteau *
 Winifred B. Cudd ●
 Mr. and Mrs. Rollin L. Culp
 Danielle Cummings *
 Sister Joan Cunningham
 Vincent E. Cunningham ●
 Tara Currie ●
 Erla M. Curtin ●
 Cathy and Michael Cushing *
 Sara E. Cushing ●
 Shannon Cutsinger *
 John J. Czimbai, Jr. ●
 Annabelle H. Dahl
 Elizabeth and Dennis Dahl ●▲
 Margaret J. Dahlgren
 Rebecca and Joe Daileda ●
 Robert Daily ●
 Anne K. Daly
 Debra E. Daly ●
 Kelly K. Dan
 David Daneshmayeh *
 Farzin Daneshnia ●
 Suzanne L. Darweesh ●
 Judith and Kenneth Datz
 Lisa M. Datz ●
 Marguerite Davenport ▲
 Cynthia and George Daverin ●
 Susan and Stephen Davila ●

Diana J. Davis ●■▲
 Hilary R. Davis ●
 James L. Davis ●
 Dr. and Mrs. John W. Davis *
 Theresa and John Davis ■
 Belinda De La Libertad
 Dr. and Mrs. Paul De Land ■
 Ruth C. De Los Santos ●
 Dan K. Devol ●
 Anita V. Decker
 Matthew J. Degen ●
 Eduardo E. Delgado ■
 Marie Dell'Aquila *
 Margaret A. Delmastro ●
 Janice and John DeLoof ●
 Susan DeMaggio
 Richard DePaul ●
 Judith and William Dermody ●
 Rev. Norma DeSaegher and
 Ms. Anne Seidel ●
 Michael Detlefsen
 Kenneth W. Devore ●
 Alisha D. Dewberry
 John S. Deweese ●
 Linda Dewlaney *
 Mary K. Dewolf
 Azeem M. Dhalla
 Mary V. Diaz
 Vivien and James Dierking ●
 Lynne and Gary Ditfurth ●
 Elaine M. Dixon ■
 Daniel D. Dizon ●
 Antoinette H. Dkrmanajian ●
 Christie H. Do ●
 Thu T. Do ●
 Mr. and Mrs. Dennie Dodson
 Dr. Rebecca E. Dolhinow ■
 Margarita Donato ●
 Jeannette M. Doney ●
 Loretta C. Donovan ■
 Stephen C. Dorsey ●
 Patricia and Frank D'Orsi ●
 Jessica E. Doucette ●
 Suzanne Dourte ●
 Catherine and Richard Dowell ●

Kristine and Robert Downey ●
 Michael D. Doxey ●
 Meg Duxtator
 Richard Drake ●
 Dr. and Mrs. Zvi Drezner ■
 Pamela M. Drummond ■
 Marilyn and Cline (deceased) Duff *
 Melissa J. Dukes ●
 Carmen and Burnie Dunlap ■
 Catheryn and Raymond Dunne ●
 Kenneth J. Duran ●
 Maria V. Duran ●■
 Marilyn and Bob Durazzo
 Gary and Karie Durgin *
 Trudy and William Durette
 Susan and Steven Dutcher
 Barbara Bautz and
 Dr. Thomas Eagle ●
 Ernalee and Curtis Eakin ●
 Patty S. Earnest ●
 John Ebersberger ●
 Allison M. Ebert ●
 Carolyn J. Eckert ●
 Kristi Edison *
 Carmen and David Edwards *
 Marsha G. Ehlers ●
 Karen and Chris Eicher *
 Mary A. Eide ●
 Carolyn and Luther Einung ●
 Gene Ekenstam
 John L. Elders ●■
 Thomas and Barbara Eldredge
 Margaret E. Elliot ■
 Marsha and Thomas Elliott ●
 Frank S. Ellis ●
 Richard and Catherine Ellis *
 Frank H. Elmer *
 Anna B. Emery ●
 Sherry and Robert Emmerling
 Ginger and Bob Emry ●■
 Kathleen and Wayne
 Engstrom ●■▲
 Joanna and Jeffrey Ennis ●
 Mark M. Ephraim ●
 Gerhard Erdelji ●

Mr. and Mrs. Erkan Ereren *
 Debi and Bill Ernser *
 Suzette L. Escobar ●
 Irma A. Esparza
 Julie A. Espy ●
 Patrick Estrada ●
 Andrea and Darin Estrin *
 Mary G. Eury ●
 Dr. and Mrs. John Evans ●
 Mary Everett
 Patricia and Paul Everett ●
 Richlyn R. Evins
 Marjorie E. Ewing ●
 Dan Exceen
 David B. Ezra ●
 Philip Fagan
 The Guthrie Family Trust
 The P. K. Smith Family Trust
 The Vincy Family Trust
 Simonne Fannin *
 Charles M. Farina ●
 Sheila Faris-Penn and James Penn ■
 Phillip and Katie Fascetti *
 Jayde Michel Fascitelli ●
 Melinda S. Fawver ●
 Birgit I. Feagin ●
 Anthony Feliciani ●
 Debra A. Felix
 Dr. Anthony R. Fellow and
 Mrs. Claire Potes-Fellow ●■
 Laverne and Gerald Felper ●*
 Dr. Mitchell J. Fennell ■
 Dr. Anne T. Feraru ■
 Claudia J. Ferguson ●
 Diane M. Ferguson ●
 Nancy P. Fernandez ■
 Brooke E. Fessler ●■
 Mr. and Mrs. Joel Fick ●
 Maria Figueroa *
 Kenneth A. Fischer ●▲
 Paula J. Fisher
 Mi Hwa and Shawn Fitzgerald ●
 Mr. and Mrs. Richard Fixa
 Carol G. Fizzard
 Lori and William Flack

Lisa S. Flanders ●
 Patrick D. Flannery *
 John and Jennifer Flemming
 Prapaporn and George Florman ●
 Diane and Dennis Foley ●
 Ann M. Fong ●
 Jeannine A. Ford ●
 Shannon and William Ford ●
 Frances S. Forsch *
 John Fosdick
 Charlotte A. Fox ●
 Chris and David Fox *
 James R. Frampton ●
 Feliciano Franasco
 Robert Franco ●
 Colleen Franks
 Julie Franks
 Mr. and Mrs. John Fraser
 Andrea S. Frazee ●
 William D. Freeman ●■
 Carolee and Richard Freer ●
 Vince and Kelly Fregoso *
 Cherie and Dwight French
 Caroline and David Fromson ●■
 Darlene Fuentes
 Mr. and Mrs. Scott Fujikawa *
 Nicole R. Fuller ●
 Nicolas T. Furjanick ●
 Stephen Z. Gach ●
 Amy S. Gadacz ●
 Phyllis and Edward Gallagher ●
 Marie A. Gallagher
 Julie D. Gallant ●
 John E. Gallardo ●
 John W. Gamble ●
 Nikita and Sanjeey Ganatra ●
 Diane and Michael Gandy ●
 Anna L. Garcia ●
 Jasselle J. Garcia
 Dr. Philip Garcia ●
 Rodolfo Garcia ●
 Clark E. Gardener
 Pat and James Garrett ●

Rhonda Charles Garside ▲
 Laurel P. Gartman ●
 Luis Garza Jr. ●
 Dr. Robert H. Gass Jr. ●■▲
 Rosellen Gates
 John T. Gaw
 Arlen Gaynor ●
 Leslie and Nick Geannacopulos
 Margaret Gee
 James Geer *
 Carol and John Geisbauer ●
 Paul J. Gelormino ●
 Jennifer H. G. Rojas
 Mark T. Gerard ●
 Sean Gerold ●
 Dawn and Al Gettman
 The Gettman Family Trust
 Henry P. Giano ●
 Melani Gil de Montes ●
 Deborah S. Gillen ●
 Renee Gillespie *
 Christine and Jeffrey Gilstrap ●
 Larry D. Gilstrap ●
 Bruce Gip
 Fred J. Giron ●
 Michael and Liz Giouard
 Donald J. Glaser ●
 Mary Glenn ●
 Richard M. Gloady ●
 Patricia L. Gloster ●
 Orion S. Goe ●
 Camille Goldberg
 Jeffrey H. Golden ●
 Briana and Adam Goldman ●
 Patricia M. Goldsmith ●
 Ira Goldstein
 Genet and Manuel Gomez Jr. ●
 Jesse Gomez ●
 Sophia P. Gomez ●
 Glen Gonsalves ●
 Crispin Gonzalez Jr. ●
 Rafael F. Gonzalez Jr. ●
 Brenda N. Gonzalez and Scott

● Donor is an alumnus/alumna ■ Donor is a member of the university's faculty, staff or emeriti
 ♦ Honorary Alumni ▲ A portion or all of this gift was designated to an endowment * Donor is a parent

Johnston ●
 Othoniel Gonzalez
 Rafael Gonzalez ●
 Stuart C. Gonzalez ●
 Jeff Goodban
 Pamela Gooden ●
 Brett S. Gordon ●
 Leeanne G. Gossman ●
 Mario Gottuso Jr. ●■
 Ken Gould
 Marilyn Graf ●
 Janice and Raymond Grant ●
 Terri Grassi ●*
 Edward F. Graves ●
 Robert L. Graves
 Nick Greco
 Anonymous ●
 Leah E. Greenwald ●
 John Greenwood
 Barbara Greiner
 Michael E. Gretzinger ●
 Patti Griffin *
 Robert A. Griffith ●
 Nancy and Merritt Grimm ●
 Kristie M. Grisafe ●
 Leslie and William Groenewold
 Michelle Gromacki ●■
 Susan L. Grove *
 Wallis Grover ●
 Dolores S. Grunigen
 Frances Teves and
 Hendrik Guevara ●■
 Rick Guillen ●
 Margot Gumerlock ●
 Mr. and Mrs. Donald Gunderson *
 Dolores E. Gustafson
 Mark Gustovich
 Gary Guy
 Nathan Haase ●
 Richard J. Haddad ●
 Debra Hadley *
 Darla and James Hagge ●
 Su and John Halim ●
 Jacquelyn D. Hall
 Linda Hall

Dennis L. Halpin ●
 Bronson and Jocelyn Hien Hamada ●
 Andrew Hamblin
 Michelle E. Hamrick ●
 Kayley Kim and Tae-Hwan Han ●
 Daniel W. Hancock ●
 Bruce G. Hankins ●
 Howard H. Hankins
 Deanna G. Hansen ●▲
 Harley J. Hanson ●
 Robert E. Hanyak
 Valerie E. Hardy ●
 Camille and Scott Kleinman ■
 Vera R. Harper ●▲
 Ingrid T. Harris ●
 Mary E. Harris ●
 Paula K. Harris ●
 Dane Harrison
 Kristen A. Hartman ●
 Mary Lynn and George Hartman ●■
 Kimberley J. Harvie ●■
 Michele Hashim ●
 Don Hatch
 Kathleen E. Hatchell ●
 Robert Hathaway
 Leta and Frank
 Chiho Hayakawa
 Deborah Haydis *
 Eric Haynes
 Virginia A. Heaton ●
 Terry Hedani
 Roger Hedgpeth
 Janis and Jeffrey Helfman ●
 Katherine and John Hellquist ●
 Angela and Lee Henderson
 Sandra L. Hendon ●
 Mike E. Hendrickson ●
 Gregg Henry
 Albert and Terri Hensperger ●*
 Terry D. Hermann ●
 Nancy Herms
 Jasmin M. Hernandez ●
 John Hernandez ●
 Lupe and Manuel Hernandez *
 Anne S. Herron ●

Christine and Ronald Heusser ■*
 Lloyd J. Heyne ●
 James Hickox
 Peggy and Martin Hicks ●
 Patricia J. Hicks ●
 Sharon and James K. Hightower ■▲
 Sarah A. Hill, Ph.D. ■
 Gloria and Clarence Hill
 Dr. Shirley L. Hill ■▲
 Audrey B. Hime ●
 Dana L. Hines ●
 Judith Hirou
 Dr. and Mrs. Allan Hirschbein
 William M. Hiser
 John R. Hlavac
 Tina Hoang ●
 Julie and David Hodge
 Dr. Robert R. Hodges ■
 Jan K. Hodgson
 Michele and Christopher Hoff
 Dr. James R. Hofmann ■
 Gregory T. Hogue *
 Colleen Hohn
 Robin and George Holbrook ●
 Timothy and Patty Holland ●*
 Marianne S. Hollander ■
 Regina F. Holman ●▲
 Kristine Holmes ●
 Sarah S. Holmes ●
 Diane and Brad Holst ●
 Christie and Peter Hopkins ●
 Ms. Barbara J. Horngren
 Chris Horton
 Ronald J. Horvath ●
 Louis Horwitz
 Robyn and Tom Houts
 Elizabeth A. Howard ●
 Ruth Howard
 Sharon A. Howard ■
 Doug Howland *
 Paula Hoyos *
 Steven Hsieh
 Jiaying Huang ●
 Alison and John Hubert *
 Don A. Hudson

Jeffrey W. Huffman ●
 Paulette J. Hunt ●
 Royelle J. Hunter ●
 Heidi and Jeffrey Hurley ●
 Lee A. Hutchings ●
 Gregory and Melissa Hutting *
 Janette Hyder and
 Jose L. Morales ●■
 Louise M. Hyneman
 Olga Hynes
 Nobou Ichihara
 Eric J. Iffrig ●
 Christine and Michael Irwin ●
 Robert M. Istad ●■
 Kathleen S. Iverson ●
 Dianne Iwamoto ●
 Mr. and Mrs. Ronald T. Iwasaki
 Betty Jacobs
 Mary and William Jacobson ●
 Kathleen and Maurice Jacques ●
 Rosemary James ●
 Magdalena and William James ●
 Gloria Janicki
 Julie R. Jansz-Martinez ●
 Felicia T. Jao ●
 Sylvia and ChrisotpherJarvi ●
 John W. Jay
 Sarah M. Jay ●
 Barbara H. Jennings
 Mary Beth Jimenez *
 Josef M. Jochim ●
 Valerie and John Joerger ●
 William and Louise Johns
 Christa and Arnold Johnson ●■
 Beverly H. Johnson ●
 Casey R. Johnson
 Daniel P. Johnson ●
 Leila V. Johnson ●
 Leslie Johnson ●
 Lynn Johnson
 Paul and Jennifer Johnson *
 Sue R. Johnson ●
 Tracee Johnson
 Sara and William Johnson ●
 Melody Johnston ■

Graham L. Jones ●
 Henry L. Jones *
 Nancy H. Jones ●
 Sussette Blasa and Daniel Jordan ●
 Nancy B. Jordan
 Renee Jordan ●
 Sharon Jordan ●
 Mary and Michael Jorgensen ●
 Veronica A. Joyce ●
 Gordon Judd
 Diane K. Juricich
 Frederick J. Jurosky
 Dr. Bertram Justus
 M. Annette Justus ●
 Kristal and Paul Kaidasz ●
 Larry M. Kanz ●
 Kathleen and James Kaplan ●
 Bhushan L. Kapoor ■
 Josefina Karpecki *
 Thomas Kartrude ●
 Stacey K. Kato ●
 Irene B. Kauppi
 Masako and Ray Kawase
 Jon Kazunaga ●
 Carol A. Keathley *
 Kimberly and Timothy Kee ●■
 Sherryl Keegan ●
 Julie and Mark Keiser ●
 Sheryl L. Keller ●
 Andrea C. Kelligrew ●■
 Cathy A. Kelly ●
 Stan Kelton
 Jennifer Kenning
 Julie C. Kenny ●
 Lewis S. Kenrick ●
 Mary and Paul Kernodle ●
 Marjorie A. Kerr ●
 Dave Kester *
 Eli C. Kho *
 Kumsun Kim ■
 Bradley M. Kimball ●
 King Kimball ●
 Bernard P. King ●
 Michael J. King ●
 Nicolette Kinsbursky

Pamela and Kenneth Kirin ●
 Gale M. Kirkland ●■
 Dr. Kurt K. Kitselman ●■▲
 Maureen and Karl Klausner ▲
 Mr. and Mrs. Robert F. Klausner ▲
 Dr. Richard J. Kleindienst ●
 Cris Klingerman
 Lisa J. Kluever ●
 Gail Knife Chief ●
 Julie Knight-Bowse and
 Scott Bowse ●■
 John W. Knoll ●
 Marie C. Knox
 Dr. John Koegel ■
 David M. Koeth ●
 Mary Kohlenberger
 Alfred B. Kojima ●▲
 Greta P. Koller-Serur ●
 Dave and Laurie Komatsu *
 Christopher Koorstad ●
 Dr. Kathleen and
 Steven Koser ●■*
 Helen and Stanley Krasinski ●
 Jeanine L. Krause ●
 Jay and Gloria Kremer ●
 Vivian S. Kremer
 Myril and Norman Kreuder
 Barbara A. Krochta ●
 Christy I. Kropacek ●
 Barbara and Dick Krueger
 Verajaviela Kuan-Roberts and
 Geoffrey D. Roberts ●■
 Lawrence Y. Kubota
 Brooke and Jeffrey Kugel ●
 Ramona Y. Kuwahara ●
 Wilman K. Kwan ●
 Nadine Laborde ●
 Jean B. Lafond ●
 Donald E. Lagerberg ■
 Kenneth W. Lahr ●
 Diana Lamar and Gene Howard ●
 Thomas Lamb ●
 April Lambert *
 Michael Lamberti *
 William Landon

Stephen R. Lane ●
 Linda and Wayne Langford
 Nicholas J. Langsdorf ●
 Greg A. Lapp ●
 Gerardo P. Lara ●
 Nancy S. Larson ●
 Robert E. Laskodi ●
 Linda M. Latz ●
 Jo A. Laurista ●
 Nadine A. Lauru ●
 Suzanne R. Lavaty ●
 Sharon Blount-Lawrence and Dr.
 John A. Lawrence Jr. ●■
 David M. Lawrence ●
 Dorothy M. Lawrence ●
 Timothy A. Lawson ●
 Bebe H. Le
 Patricia and Rene Le Fevre ●
 Christopher Lee ●
 Jerome Lee
 Meng-Ju Lee ●
 Michael F. Lee ●
 Patricia and Richard Lee
 Richard A. Lee ●
 Wilhelmena Lee
 Howard Lefton
 Glenn and Melinda Legg *
 Bruce W. Lemon ●
 Robert A. Lenard
 Marilyn R. Lengyel ●
 Nina J. Leong and Richard Lavery ●
 Kacey F. Lessley ●
 Marilyn A. Leuer ■
 Trudy C. Levindofske ●
 Dr. J. D. Lewis ●*
 Curt Lewis ●
 Joanne Lewis ▲
 Glenda and Marvin Lewis ●
 Kathryn Leyes-Fischer ●
 David K. Li ●
 Maximino C. Libao ●
 Marcia Lichty ■
 Stefanie and Joshua Light ●■

Stephanie DeKelata Morrissey ●
 Po C. Lin *
 Robert A. Lindblom ●
 Bruce Lipian
 Michael Liska
 Jocelyn and Roberto Litiatco ●*
 John Douglas Liverpool, Jr. ●■▲
 Mui Chun Lo and Bo Zhu ●
 Vickie and Ken Lockey *
 Marian D. Lockwood ●
 Edward M. Loizeaux ●
 David W. Long ●
 Julia K. Longo
 Sally Rae Lonner
 Robert A. Lopez Jr. ●
 Jessica Lopez
 Pedro and Alma Lopez *
 Alma and Sergio Lopez ●
 Charlene and Royal Lord ●
 Martin Lorigan ●■
 Michael T. Losquadro ●
 Nancy M. Lottman ●*
 Paul Louen *
 Katherine J. Lovering ●
 Richard A. Lowe ●
 Daniel Lozano
 Margaret Lucas Niccum ●
 Ileana and Wally Luciano
 Bernard J. Ludolph ●
 Delia D. Lugo ●
 Mr. and Mrs. Mario Lujan
 Donna Z. Lum ●
 David N. Lund ●
 Alan and Renee Lupinetti *
 Daniel D. Lupini ●
 Michael and Aolelani Lutu *
 Dr. Mary Anne Lyles ●
 Mr. and Mrs. Dan Lyons *
 Mr. and Mrs. William N. Lyons
 Rikki L. Macbarron ●
 Mr. and Mrs. Lorne Magnone ●
 Hermaint and Kusum Mainthia
 Melissa M. Maldonado ●

● Donor is an alumnus/alumna ■ Donor is a member of the university's faculty, staff or emeriti
 ♦ Honorary Alumni ▲ A portion or all of this gift was designated to an endowment * Donor is a parent

Jakyung Kim and Steve Maleski ●
 Teresa M. Malinowski ●■
 Ruth A. Mallory ●
 Mary L. Maloney
 Claudia E. Manrique ●
 Christopher A. Manriquez ●■
 Teresa and Mark Mansell ●
 Dr. Ula and Anthony Manzo ■
 Michael Marcinkevicz ●■
 James A. Marcus ●
 Teresa Marie *
 Christina Marino ●
 Cheryl A. Markel ●
 David Markowitz ●
 Marilyn and Jerry Marks *
 Daniel Marquez ●
 Maria E. Marquez ●
 Mr. and Mrs. William Marsh
 Joe Marshall
 Paulette A. Marshall
 Sean J. Martin ●
 Donavan J. Martinez ●
 Dorothy M. Martinez ●
 Edward J. Martinez ●
 Catherine and Rudy Martinez *
 Susan Martinez
 Tony Martino
 Derith C. Mason ●
 Ronnie A. Mason
 Jane and Richard Mathewson
 Lea B. Mathieu
 Kathleen and Steven Matson ●*
 Patricia C. Matsuno
 Dale V. Maurer ●*
 Michelle and Mark Maurer *
 Martha and Bucky Maurin ●
 Larry and Barbara Mays
 Susan M. Mayville ●
 Barbara and Jeremiah Mazeau *
 Jacquely and Mark McAlpin ●
 Helen and Jeffrey McCabe ●
 Laurence E. McCalley ●
 Michele and Brian T. McCarthy ●
 Dan McCarthy
 Robert McCarty

Daniel J. McClain ●
 Ann McClellan ▲
 Mr. and Mrs. Calvin McCollum *
 Ross C. McCollum ●
 Jeffrey McConnell ●
 James G. McCrillis
 Anna Y. McDonnell ●
 Gene D. McDonough ●
 Russell E. McElroy ●
 Cathy McGee *
 Katherine J. McGill ■
 Audry McGillicuddy ●
 William F. McGinn
 Dr. Nancy N. McGinnis ●
 Jennifer L. McGowan ●
 Diane and Dennis McGranahan ●
 Rebecca A. McGraw ●
 Mr. and Mrs. Richard McIntosh *
 Laura McIntyre *
 Cecile and Bruce McKee ●
 Janet McKenzie and Lee Lance ●
 Laurie McLaughlin
 Justin M. McMahon ●
 Dr. Beth G. McManis ●
 Margaret M. McMillan ■
 Matthew G. McNabb ●
 Janet McNeill and David Musante
 Gary J. McNulty ●
 Dr. Andrew I. McTaggart ●
 Melody and Philip McWilliams ●
 Charles A. Mead ●
 Michelle S. Mehta ●
 Rupa and Vipul Mehta *
 Gisela and Kenneth Meier ●*
 Mark E. Melton ●
 Dr. and Mrs. Michael R. Mend ■
 Birdie Mendoza *
 Susan and Mike Mendoza *
 Lynette and Ruben Mendoza ●
 E. Val Meneses ●
 Michael A. Mercado ●
 Kevin T. Merrett ●
 Dr. Doris F. Merrifield-Leffingwell ■
 Cerise and Phillip Metzger ●
 Gregory E. Meyer ●

Barbara and William Meyer ●■
 Patricia M. Meyers and
 Kim A. Bueltel ●
 Pam D. Migliore ■
 Beverly (deceased) and Arnold
 Miller ♦
 Barbara A. Miller ■
 Dianne and Brian Miller ▲*
 Colleen Miller
 John E. Miller
 Kathleen H. Miller
 Lawrence H. Miller ●
 Linda and Jack Miller
 Paul K. Miller ■
 Marilyn E. Millet ●
 Dr. Paul Minh ■
 David and Erica Miranda *
 Monica Mirelez-Villarreal
 Raouf M. Mishreki ●
 Karen J. Missler ●
 Richard E. Mitchell ●
 Kiyomi D. Mizukami ●
 Terrie and Randy Mohlman *
 Dr. Mariko Molodowitch ■
 Catherine Monson
 Donald Montano
 Scott A. Montgomery ●
 Carlos and Sandy Moore
 Dan Moore
 Judith B. Moore
 Linda Moore
 Helen Morales
 Jeremy K. Morales ●
 Annette S. Moran ●
 Cynthia and David Moran ●
 Mary and Bruce Moreton ●
 David Morgan *
 Michael E. Morris ●
 Donna J. Mortensen ●
 Judith Moses
 Yasmin Mossadeghi ●
 Vivian L. Mosshart ▲
 Danah Mossler
 Munir Motiwalla ●
 Bobby and Mary Mott

Mr. and Mrs. Edward Mouery *
 Brian and Peggy Mulligan
 Carlos Muniz
 Mary Ellen Murchison and Jerry Kiltz
 Cory J. Murdock ●
 Ray Murillo
 Delta L. Murphy
 Edward Murray
 Robert Murray
 David J. Muschetto ●
 Richard D. Mushegain ●
 Sheryl and Damon Mustain ●
 Robert J. Musulas ●
 Patricia and Jeffrey Mutschler ●
 Carolyn L. Muzyka ●
 Debra A. Navarro ●
 Jackie Navarro *
 Lynette and Carlos Negrete ●
 Maroun J. Nehme ●
 Jacqueline A. Nelson ●▲
 Richard L. Nelson ●*
 Harold Nerhus ▲
 David Neto
 Dorothy Neto
 Katherine Neto *
 Carol A. Neumann ●
 Lesa A. Newman ●
 Joseph S. Ng ●
 Johnny T. Nguyen
 Martin Thien-An Nguyen ●
 Tuan A. Nguyen
 Valerie and Peter Nguyen ●■
 Donna J. Nicol ●■
 Conrad S. Nicoll ●
 Kristin D. Nisewaner ●
 Caron Mellblom-Nishioka and
 Dr. David Nishioka ●▲
 Mr. and Mrs. Roy D. Noel *
 Kathy and Michael Nogues ●
 Ronald O. Nordstrom ●
 Wayne Norman *
 Marion and James Norton ●
 Sylvia and Peter Novakoff ●■*
 Ricky T. Nozaki ●
 Carl and Joni Nuernberger ●

Pat and D.C. Nyberg
 Patricia Nyborg
 Tom Nyman *
 Kathleen O'Brien ●
 Darlene R. O'Cadiz ●■▲
 Lynn and John O'Dell ●▲
 Mr. and Mrs. Stephen O'Donnell
 Janice M. O'Dowd ●
 Stephen R. Ohab Jr. ●
 Ronald P. Oines ●
 Mary J. Oka ●
 Scott Okiishi ●
 Elizabeth and Lamberto Olaes
 Charlotte A. Oliva ●
 Dione Oliver *
 Pamela H. Oliver ●■▲
 Jane L. O'Neal ●
 Eric D. Opel ●
 Maria E. Orejel ●
 Don Ornelas
 Cecily A. Ortiz ●
 Eugene Osaw ●
 Cameron S. Osborne ●
 Mr. and Mrs. Duaine C. Osborne *
 Robert and Carole Osborne
 William and Theresa O'Shea
 Jeffrey B. Ostby ●
 Jacqueline Otis ■
 Karen and R. Paul Ouellet ●
 Mary E. Oves ●
 Janice and Glen Owens ●
 Richard E. Pace
 Eric J. Padget ●
 Elba Padilla
 Dr. Norman R. Page ■
 Debbie and Tony Page *
 William and Donna Pagett
 Carol and Charles Painter ●
 Gail Pakalns-Naruo ■
 John T. Palazzo ●
 Kathleen Palmquist ●
 Pamela A. Panattoni ●
 Carol Pankow
 Dominique and Jeffrey Parker
 Nancy and A.J. Parleto

Clara L. Parrish ●
 Rubye J. Parry
 Linda and Richard Parton ●
 Steven V. Paschall
 Joseph R. Pasek ●
 Susan Paskerian
 Dr. and Mrs. Barry A. Pasternack ■
 Dr. and Mrs. Paul J. Pastor ■▲
 Kira Pate ●
 Kelly and Abhilash Patel
 Irene S. Patrick ■
 Kathleen and Jack Patrona ●
 Andrea Patterson ●■
 Tomi and Tom Patterson
 Cynthia C. Paul ▲
 Mr. and Mrs. James O. Paumier ●
 Candace and Eric Pauwels ●▲
 Susanne M. Paxton Fersch ●
 Dr. James R. Payne ●
 Dr. C. G. Peale ■
 Laurie and John L. Peel ●
 Alice Pelayo
 William A. Pemberton ●
 Heidi and Forrest Pendleton ●
 Michael A. Penn
 Betty and Wilford Pennington ●
 Deborah H. Pepe
 Philippe R. Perebinossoff ■
 Anthony Perez and
 Patricia Magana Perez
 Chris and Jose Perez
 Lorraine M. Perez ●
 Rosio and Jaime Perez *
 Silvia Perez
 Kathleen and Jeffrey Perkins ■
 Dr. Tedrow L. Perkins ●
 Dawn Person
 Jacqueline Petersen
 Sue E. Lowrie
 Elizabeth B. Pettersson ▲
 Shirley and Alvin Pfeiffer
 Leonore C. Pfenning ●
 Jeannie and Thomas Pfoh ●
 Steve D. Phillips ●
 Janet and John Pickering

Pete Pickering
 Susan and Monty Pickering
 Sylvia and Louis Piltz ●
 Susan and Brian Pimley ●
 Christy Piper *
 Richard Pitchford
 Sheree and Robert Pittman *
 Kay and Brian Pitts ●
 Guy W. Planagan *
 Carl E. Plunkett ●
 Nancy Pollard
 Kay and William Pollock ●
 Julia and William Ponce ●
 Edmund M. Ponce ●
 Anonymous ■
 Annette Popplewell and Duane
 Schat *
 Carey C. Pott ●
 Carol and Donald Potts ●*
 Linda L. Powell
 Kevin Power *
 Colleen and Tony Premer ●▲
 Karen A. Prestia ●
 A N. Preston III
 Kathleen L. Preston ●
 Nancy L. Pretty
 Alicia Prieto *
 Dr. Phyllis R. Pringle ●
 Brett A. Proctor ●
 Steven E. Pulbrook ●▲
 Dr. and Mrs. Edward Pullen ●
 Candido Punzalan *
 Charles E. Purcell
 Dr. Maijian Qian ■
 Bertha A. Quintana
 Susan L. Quon
 Gloria and Robert Radde
 Dave and Wendy Ragan *
 Malini Ramaprasad and
 Ramanand Mandayam ●
 Arthur Ramirez
 Erasmo G. Ramirez ●
 William J. Rams ●

Ronald and Liz Rangel ●*
 Kathleen and Steve Rasmussen ●▲
 James G. Rath ●
 Colleen Rau-Fearnley ●
 Helen E. Rawhouser ●*
 Juanita Razo ■
 Leah and Charles Read ●
 David Ream
 Dominic J. Recchia ●*
 William M. Redding ●
 Lizbeth L. Reed ●▲
 Dr. and Mrs. C. Alber Reeves *
 William and Diane Reese
 Dr. and Mrs. John Reinard ●■
 James Reinert
 Andrea N. Reish ●
 Jamie Reiss
 Dr. and Mrs. Carl Renold ●■
 David B. Reule ●
 Mark Reynolds
 Karen K. Rhoads ●
 Ryan K. Ricchio ●
 Linda Ann Rice
 Benjamin Richards
 Rhonda Richards
 Maxine N. Richey ●
 Darryl and Angela Richie *
 Ernest and Lillie Richie
 William G. Rifenburg ●
 Velma and Richard Riggs
 Anne M. Riley ●
 Dr. and Mrs. Tony Rimmer ■▲
 Arlene J. Ring ●■
 Robert Riopelle ●
 Roy and Barbara Rios *
 Beverly C. Risse ●
 Mandana (Mandy) Robatian *
 Frank M. Roberts ●
 Juka Robinson *
 Margaret L. Robinson ●
 Christine M. Robles ●
 Maricela G. Robles ●
 Dr. Gloria D. Rock ■

● Donor is an alumnus/alumna ■ Donor is a member of the university's faculty, staff or emeriti
 ♦ Honorary Alumni ▲ A portion or all of this gift was designated to an endowment * Donor is a parent

Norma Rodarte *

Monica and Fernando Rodriguez ●

Mary A. Rodriguez *

Janice and Michael Rodriguez

Lydia Rodriguez-McPhee

Ben E. Rogers ●■

Keith M. Rogers ●▲

Ruth (deceased) and
Lynn D. Rogers *

Ronald E. Roluffs ●

Cecilia Roman ●

Celia R. Root ●

Theodore J. Roper

Silvia Rosca ●

Debra and Michael Rose *

Miriam and Jack Rose

Martha and Mike Rose

Ted F. Rose ●

Carol L. Rosen ●

Gary S. Rosenberg ●▲

Barbara Rosenthal

Harvey L. Rosenthal ●

Joyce R. Rosenthal ●▲

Ann M. Ross

Stefon Ross *

Anisa R. Roth ●

Emma and John Roth ●

Patricia A. Rottschaefer ■

James W. Routledge *

Alfred J. Roy

Douglas Roy ●

Michael Rubin

Stuart C. Rubin

Donna and Dave Rubio *

Dr. James Ruby ■

Suzanne M. Rudoll

Adelina Ruiz

Johanna A. Ruiz ●

Herbert C. Rutemiller ■

Dr. Gary L. Ruud ■

Charles and Maureen Ryan

Ronald P. Ryan ●

Terry I. Saenz ■

John A. Sager ●

Roman J. Saienni ●

Anonymous

Manuel Saldana

Nico and Sandra Saldana ●

Nicole M. Samuels ●▲

Alfred Sanchez ●

Mary L. Sanchez ●

Teri L. Sanchez ●

Anthony Sandoval ●

Jessica Sandoval ●

Jose Sandoval ●

Dr. James A. Santucci ■

Francine and Donald Sarcone ●

Jay and Helen Satmary

Susan and John Sawyer ●

Katherine L. Scardina ●

Edward A. Schade ●

Deborah Schaefer *

Louis E. Scheffler ●

Patrick and Margaret Scheid ●*

Stephen and Maureen Schenk ●

Richard H. Schlatter ●

Melanie Schlotterbeck ●

Eugene C. Schluter ●

D. Barry Schmitt ●

Joel G. Schneggenburger ●

Shirley and James Scholle

Steve Schramm *

Wendy Schramm *

Melody and Harold Schultz ●

Barbara and Ray Schumaker

Gary Schwalbe *

Andrea Schwartz and
Robert Dunkelberger ●

Robert N. Schweppe ●

Donald L. Scott ●

Alice and Gary Scudder ●

Bradley H. Seberhagen ●

Charles J. Sedey ●

Glen R. Segal ●

Geetika Sehgal ●

Gail Seidler O'Hea and
Martin O'Hea ●

Howard J. Seller ■

Nancy and Edward Sellmeyer ●

James R. Semler ●

Janis and Steven Semmelmayer

Carl W. Semotan ●

Paula and John Sentovich ●

Suzanne and Martin Serbin ●

Cleota O. Serpa ●

Dennis O. Seymour

Kunal Sharma

Elyse R. Sharp ●

Dave Sharpski

Ellen B. Shaw (deceased) ●

Bill Shearman

Amy and Raymond Sheeks Jr. ●

Carole M. Shelby ●

Catherine G. Sherburne ●

Dr. Joseph S. Sherif ■

John R. Shetron ●

Susan Y. Shigenaka ●

Hye J. Shin ●

Daniel R. Shiosaka ●

Alvina and Robert Shonborn ●

Sarah E. Shouse ●

Cherie A. Silcox

Michele M. Silva ●

Marjorie Simmons

Eileen and John Simon ●

Kathleen and Fred Simon ●

Dr. Elizabeth and Dr. Richard
Simpson ●

Denise and Jon Skovseth ●

Larry and Joye Slagle ●

Stephen H. Slagle ●

Russell A. Sleyster Jr. ●

Gaylyn M. Smith ●

Kent C. Smith ●

Larry A. Smith ●

Leslie A. M. Smith ●

Michael and Patricia Smith

R. Kristina Smith ●

Willard D. Smith ●

Shauna M. Snow-Capparelli ●▲

Marybeth and Harry Snowden ●

Judith A. Snyder ●

Dr. Eric J. Solberg ●■

Maria T. Solis-Martinez

Leonard C. Sonnenberg

Debra J. Sorensen ●

Lynn H. Souers ●

Glenn D. Southard ●

Annette L. Southwell ●

William Souza ●

Dr. and Mrs. Anthony M. Soza ●

Scott P. Spaber ●

Nancy J. Spencer ●

Dr. Williametta Spencer

Roberta and Robert Sperry ●

Susie Springer ●

John D. Sprinkle ●

Eleanor and George Stanske

Sharon L. Stanton ●

Margie and Louis Stark

David L. Starkey ●

Dr. Shari N. Starrett ●■▲

Dr. and W. Preston Stedman ■

Ann and Rob Steichen ●■▲

Yang and Andrew Steinke ●▲

Jerry L. Stenger ●

Craig A. Stephens ●

Jill Stewart *

Nancy and Ronald Stewart ●

Mr. and Mrs. Michael E. Stoddard

Kathryn and Brian Stoffers ●

Dr. Julie E. Stokes ■

Wes Stoner

Deanna and Joseph Stopper

Carol and Roger Stout ●

Pamela D. Strayer ●

David Streit ●

Sharisse A. Stricat ●

Patricia S. Strohlein ●

Gary P. Strout Jr. ●

Denise and Jim Stuart

Elizabeth A. Suarez ■

Debbie Sullivan

Georgina and John Sullivan ●

Gurjit S. Suri ●

Cecil C. Sutherland ●

Doris and Dr. Imre Sutton ■

Lisa Sutton and Gregory Kniesel ●

Lisa and John Swenerton ●

William F. Swift (deceased) ●

Mina Swingle ●
 Bryan K. Switzer ●
 Kathleen Sylvia and Craig Reynolds
 Joseph M. Szilagyi *
 Jessica M. Tabares ●
 Steven K. Taft
 Machiko Takeuchi
 Joni M. Talley ●
 Marissa L. Tamayo ●
 Gerald B. Tanberg ●
 Kathryn and Gregory Tanner ●▲
 J.A. Tanner
 Karen Tannheimer *
 Wiboon Tanpradith *
 Cathy M. Tao ●
 Dr. Fu-Ming Tao ■▲
 Mr. and Mrs. Jimmy O. Tarbell
 Daria and Edward Tarnowski *
 Carla R. Taylor ●
 Andrew Teoh
 Virginia A. Terzian ●
 Amanda E. Tewes ●
 Esther T. Thacker ●
 Bonny J. Thomas ●
 Charles D. Thomas ●
 Karen and David Thomas
 Debbie T. Thomas and
 Robert J. Rineer
 Eula and Hugh (deceased) Thomas ●
 Jeanne Thomas ●
 Rakesha Thomas ■
 Sue and Alan Thompson ●
 Lawrence L. Thompson ●
 Michael J. Thompson ●
 Kitsana Thongdyxay ●
 Cathrynn and David Thorsen ■
 Joseph B. Thrasher ●
 George S. Tillack ●
 Terry W. Tilson ●
 Karen and Richard Timian ●
 Katherine and Karl Tipre ●
 Bruce Toal
 Justin Tolentino ●
 Stephen M. Toney ●
 Len Tower

Jim Traceski *
 Kilian M. Tracy
 Paul D. Tran ●
 Corliss L. Traut ●
 Mr. and Mrs. James Traut
 James R. & Jill C. Traut Family Trust
 Denna and Scott Tredo *
 Pamela Trimble ●
 Marta Trippe
 Deborah T. Tront ●
 Rocco and Susan Troxler ●
 Diane Ross Trust
 The Fred and Kathleen Simon
 Revocable Trust
 Jesse S. Tsao
 Edward F. Tuck
 Joan S. Tucker ●
 John E. Tupy ●
 Harold S. Turley ●
 Bill Tutton ●
 Carol H. Tweedt ●
 Sarah E. Twill ●
 Kelli Tyler *
 Robert K. Tyler ●
 Robin and David Underwood ●**
 Leslie D. Unger ●
 Catherine D. Upton ●
 Mr. and Mrs. William Urone ●
 Vilma Urrego *
 John T. Utke ●
 Phyllis T. Uyemura ●
 Mr. and Mrs. Kevin Uyesugi ●
 Christine Valenciana ●■
 Mr. and Mrs. Michael T. Valenti *
 Vanessa L. Valentine ●
 Nancy Valeri
 Francisco J. Valle ●
 Carole and Peter Vallianos ●
 Judith A. Valona ●■
 Larry and Lorraine Van Pelt
 Miriam S. Van Raalte ●*
 Susie R. Van Riper ●
 John M. Van Wey ●
 Fred Van Wyk
 Adrian G. Vanciu ●

Judith Vanskike ●
 Vikki Vargas and Michael Nason ●▲
 Kenneth J. Varvaro ●
 Cory A. Vaselenko ●
 Andrew Vasquez ●
 Daniel Vasquez ●
 Linda and Mervin Vater ●
 Rodger D. Vaughan ■
 Melody Vazquez ●
 Mathew L. Vejar ●
 Sonia L. Velez ■
 James L. Vena ●
 Joyce A. Venegas ●
 Juliann Venegas ●
 Raymond R. Vidal
 Margaret and Richard Viehe ●
 Magdalena Villalba ●
 Isabelle Villasenor
 Carol J. Villoni ●▲
 Josie and Joe Vinci
 Barbara and Timothy Virus ●
 Mario Vitone
 Mary K. Vitullo ●
 Marianne Vivirito and
 Ross Iwamoto ●
 Trang Nguyen and Nam Vo ●
 Gerry F. Vom Steeg ●
 Linda Von Dulm
 Denis M. Vossler ●
 Catherine and Grant Wadman ●
 Joan and
 Dennis (deceased) Wagoner
 Kevin Wahrman
 Susan E. Wakefield ●
 Judith J. Walker ●
 Cheryl and Patrick Walker ●
 Michele and Michael Walsh ●
 Mr. and Mrs. Keith D. Walter ●
 Michael E. Walton
 Cheryl and Scott Wandro ●
 Lishia and Vincent Wang *
 Dr. and Mrs. Xiong Wang ●■
 Dr. and Mrs. Larry Ward ■

Ramona M. Ware ●
 Mary K. Waterbury ●
 John Waters *
 D. Barrett Watkins ●▲
 Barbara S. Watson ●
 Melinda and Jason Watson ●
 Mildred and Edward Watson ●
 Thelma Watson ●
 Marilyn and Dean Wearda ●
 Michael R. Webb ●
 Wayne Weber *
 Mark N. Webster and
 Shayne L. Gallagher *
 Frank J. Wegscheider ●■
 Annette M. Weidner ●
 Jill and Keith Weinberg ●
 Pamela G. Weinstein ●
 Jeffrey Weiss ●
 Ann and Larry Welborn ■**
 Elena S. Wells ●
 Richard Wells ●**
 Teddy J. Wells ●
 John R. Welton ●
 Inge L. Werner
 Suzanne M. Wesp ●
 Lillian West *
 Gregory Whalin
 Mr. and Mrs. John Wheatley
 David S. White ●
 Raye and John White ●
 Linda D. White ●
 Wayne L. White ●
 Rebecca and Thomas Whitfield ●■
 Herina Whitlock
 Debbie and Phillip Whitman ●
 Erika and Donald Wichmann
 Carolyn and Daniel Wieder ●
 Charles L. Wilkins ●
 David M. Wilkinson ●
 Alice A. Williams
 Carol and Bill Williams *
 Connie H. Williams ●
 Dennis Williams ●

● Donor is an alumnus/alumna ■ Donor is a member of the university's faculty, staff or emeriti

◆ Honorary Alumni ▲ A portion or all of this gift was designated to an endowment * Donor is a parent

Jenna Williams ●
 Maurice D. Willis
 Erin and John Wilson ●
 Rachelle and Laurence Wilson ●
 Timothy I. Wilson
 Jeanne and Cris Windoffer ●
 Steve Winter *
 Cheryl and Gregory Wirzbicki ●
 Ronald and Cecilia Witchey ■
 Karen L. Withey ●
 David E. Witt ●
 Helen M. Witte
 Brian R. Wofford ●
 Peggy and Steven Woglom *
 Sharon and Richard Wohlers ●
 Katherine and Jeffrey Wohlford ●
 Betty M. Wolfe ●
 Jerrold Wolfe
 Dr. David C. Wong ■
 Karen B. Wong ●
 Dr. and Mrs. Phillip Wood ●
 Sheng-Wei Wu ●
 C. and T. Yamamoto
 Kazuko and John Yamasaki ●
 Huei P. Yang ●
 Lourdes Yap
 Clara K.P. Yau ●
 Juan O. Yep ●
 Donal A. Yonts ●
 Dr. Hallie Yopp Slowik ●■
 Gary T. Yoshiba ●
 Yoshimori Yoshimoto *
 Lawrence T. Young
 Mohamad N. Youssef
 Kathleen and Edward Zacherl *
 Kathleen Zacherl
 Shelly and Calude Zehnder II ●
 Bin Zhai ●
 Joan and James Ziegler ●
 Stephen K. Zimmerly ●

Corporations, Foundations & Organizations

\$500,000 +
U.S. Bancorp

\$100,000-499,999
Archstone Foundation

CBE Executive Council
The Dhont Family Foundation
Edison International
Hydraflow
Jumpstart, Inc.
Kaiser Permanente
MAMM Alliance for the Performing Arts

Granite Investment Group
Moss Adams LLP
Omaha Community Foundation
Orange County Community Foundation
Orangewood Children's Foundation
Pacific Life Foundation
PepsiCo., Inc.

American Gymnastics Academy
Anaheim Arena Management LLC
Anaheim Chamber of Commerce
Art Alliance
The Ayco Charitable Foundation
Barney & Barney, LLC
Beckman Coulter Foundation

They live their business philosophy of "People Helping People."

Since its founding in 1934, **SchoolsFirst Federal Credit Union** (formerly Orange County Teachers Federal Credit Union) has pursued one goal: improving the financial lives of their members, both teachers and school employees.

Currently \$8.4 billion strong with 34 branches in four counties of Southern California, SchoolsFirst has more than 470,000 members who are benefiting from their products and services. In recognition of their achievements, Cal State Fullerton honored SchoolsFirst with the Orange County Titan Award in 2004.

SchoolsFirst has a long relationship with Cal State Fullerton. Since 1994, the credit union has been supporting the university with gifts benefiting faculty, students and alumni. These include the Guardian Scholars program for former foster youth, the President's Scholars program for merit scholars, the College of Education Alumni Chapter, the Front & Center community outreach events and other important programs and initiatives. In 2009, SchoolsFirst made a generous six-figure pledge to the College of Education's new Center for Creativity and Critical Thinking in Schools – established to better prepare K-12 students for a changing world and the 21st Century workplace.

Friends of the Fullerton Arboretum
The Hershey Company
Howard Hughes Medical Institute
Orange County Great Park Corporation
Patrons of the Library
SAIC-Frederick, Inc.
Schwab Charitable Fund
Wells Fargo Bank

\$50,000-99,999
A Tribute to Issei Pioneers Fund
The Bernard Osher Foundation
The Boeing Company

Mercury General Corporation
Music Associates
Sempra Energy
United Way of America

\$25,000-49,999
American Council of Learned Societies
American Honda Motor Co. Inc.
Automobile Club of Southern California
Chevron Corporation
Edward G. & Dorothy D. Stotsenberg Foundation
Ernst & Young Global Limited

PM Investments & Holdings, Inc.
Psomas
Robinson Foundation
SchoolsFirst Federal Credit Union
United Negro College Fund
Vanguard Charitable Endowment Program
The Walt Disney Company
Zenith Insurance Company

\$10,000-24,999
Aitken Aitken & Cohn
Alcoa, Inc.
Allergan, Inc.
Alltek Co. USA, Inc.

Benefit Concepts, Inc.
The Boras Corporation
Brown & Brown of California
California Council for the Humanities
Capital Pacific Homes
Chapman University
Charitable Ventures of Orange County, Inc.
CHOC Children's
City National Bank
Cofiroute USA
Dowd and Guild, Inc.
Emulex Corporation
Engineering Information Foundation
Fairmont Private Schools
Ferruzzo & Ferruzzo

Fidelity Charitable Gift Fund
 First American Financial
 Foundation for Agency Management
 Excellence
 Leo Freedman Foundation
 Freedom Communications, Inc.
 Friends of Jazz, Inc.
 Fullerton Rotary Foundation
 Fullerton South Rotary
 Fullerton University Village LLC
 Gelaskins Inc.
 Hoag Memorial Hospital Presbyterian
 Human Services Association
 In-N-Out Burger
 Insurance Industry
 Charitable Foundation
 KPMG

RSM McGladrey Pullen, Inc.
 Schriber Family Fund
 Sigma Phi Epsilon
 St. Joseph Health System
 State Farm Insurance
 Titan Wrestling Club, LLC
 Union Bank of California
 Verizon Communications, Inc.
 Vesuki Inc.
 Wilson Phelps Foundation

\$5,000-9,999

Alpha Delta Pi
 America (UIC) Tour Company
 A. Gary Anderson Family Foundation

Coca-Cola Company
 Commerce West Bank
 Commercial Bank of California
 Conrey Insurance Brokers and
 Risk Managers
 Corbiz LLC
 Core Care III, Morningside of Fullerton
 Diverse Staffing Solutions
 Donahue Schriber
 DSS Staffing, Inc.
 Enterprise Rent-A-Car Company
 The Fluor Foundation
 Force Protector Gear LLC
 Forum For Corporate Directors
 Foundation for Southern California
 Jewish Youth
 Future Computing Solutions, Inc.

Mathematical Association of America
 Modern Alloys
 Morris Basdakis Wealth Management
 Nestle S.A.
 Newport Diversified, Inc.
 Northrop Grumman Corporation
 Olpin Group
 OneOC
 Orange County Business Journal
 P2S Engineering
 Pageantry Props
 Phi Kappa Tau
 Procter & Gamble Fund
 RR Donnelley
 The Jerry & Margie Schubert Family
 Foundation
 Straub Distributing Company

“We are a proud sponsor of Cal State Fullerton and their dedicated faculty and staff who are helping to build the future and advancing education in California today,” said Rudy Hanley, president and CEO of SchoolsFirst FCU. “Our partnership is a natural fit because of our mutual mission to support education and educators.”

For information about giving to the College of Education, please contact **Theresa Davis** at 657-278-7642 or thdavis@fullerton.edu.

Doris Libbea Foundation
 The Jack and Isabelle Lindquist
 Family Fund
 Llorente Investigations, Inc.
 The Loftus Family Foundation
 Microsemi Corp.
 National Endowment of the Arts
 New West Properties
 Development Company, Inc.
 Nvision
 Paradigm Ventures LLC
 PricewaterhouseCoopers LLP
 Raytheon Corporation
 Research Corporation
 for Science Advancement

Ann and Gordon Getty Foundation
 Automatic Data Processing, Inc.
 Baccash Family Foundation, Inc.
 Bank of America
 Baylor University College of Medicine
 BEST Interiors, Inc.
 Bomel Construction
 BP America
 C&L Refrigeration
 C.W. Driver
 California Bank & Trust
 Campbell Lodging, Inc.
 CB Richard Ellis
 Citizens Business Bank
 Coach America

Gamma Phi Beta
 Gibson, Dunn and Crutcher
 The William Gillespie Foundation
 Grant Thornton
 Grifols Incorporated
 Hayward Tilton & Rolapp
 HCOC Education Foundation
 Hurley
 Hyatt Hotels Corporation
 J A Salazar Construction & Supply Corp.
 Kendall/Hunt Publishing Company
 Link, Murrell and Company
 Los Angeles Angels of Anaheim
 Macy's
 Maskell Pipe & Supply, Inc.

Target
 Tax & Financial Group
 Teacher Created Materials
 TELACU Education Foundation
 Thomas & Erma Jean Tracy Family
 Foundation
 Transnortad, Inc.
 Tribune Company
 U.S. Trust Technology and
 Support Services, Inc.
 Vizio, Inc.
 Volvo-Irvine
 Western Digital Corp.
 William Lyon Homes

\$2,500-4,999

Air & Water, Inc.
 Allied Modular Building Systems, Inc.
 Alpha Chi Omega
 American Association of
 Colleges of Nursing
 Anza-Borrego Foundation
 Ayres Group
 Benefit Solutions Company
 Brian's Beer and Billiards
 California Bank and Trust
 California Career School
 California Council on Physical Fitness
 California Music Clinic
 Cascade Pump Company
 Christiansen Amusements
 Classic Party Rentals
 Council for Economic Education
 Deloitte Touche Tohmatsu
 Easton Sports Development
 Foundation II
 Echo Parenting and Education
 Emeriti of CSU Fullerton
 Federated Mutual Insurance Company
 FreedomZone, Inc.
 Fullerton Community Bank
 GBS Linens
 Goodwin Co.
 Haskell & White LLP
 Heroes Restaurant and Bar
 Hill Brothers Chemical Company
 Impact SGW LLC
 JEG Insurance Brokers
 Joe's Bats
 Juanita's Foods
 Kent H. Landsberg Co.
 Little Professor Book Center
 Los Angeles Lacrosse Foundation
 LPL Insurance Agency
 McCoy Mills Ford
 Morongo Band of Mission Indians
 NCH Wealth Advisors, Inc.
 Northern Trust, NA
 R.D. Olson Construction
 Orange Capital Management, Inc.
 Orange County Erectors, Inc.
 Orange County Pioneer Council
 Orange County Tourism Council
 ORCO Block Co.
 Patton Sales Corp.

Praetorian Advisors LLP
 PTS Staffing
 Qualcomm, Inc.
 Raytheon Company
 The Robert Mayer Corporation
 Rod Fraser Enterprises, Inc.
 Rohl LLC
 Rose Society of Saddleback Mountain
 SA Recycling
 Saw Service of America, Inc.
 Selman Chevrolet Company
 Sonance
 Southern Counties Lubricants LLC
 Stanley Black & Decker
 State Compensation Insurance Fund
 States Logistics Services, Inc.
 Stonefield Josephson
 Ted Johnson Propane
 Teresa's Jewelers
 Travelers Companies
 University of Oxford
 Werner Corp.
 Westrux
 White Nelson & Co.
 Windes & McClaughry Accounting Corp.

\$1,000-2,499

Anonymous
 ACRA Aerospace, Inc.
 Advance Escrow Corporation
 Alderson Family Foundation
 Alpha Chi Omega Foundation, Inc.
 American International Group, Inc.
 American Society of Civil Engineers
 Anaheim/Orange County Visitor and
 Convention Bureau
 Barkley Account
 Beall Family Foundation
 Bemus Landscape, Inc.
 Brandon Law Group
 Bridgford Family Fund
 California Deli Dist., Inc.
 California Retired Teachers Association
 Canyon Inn
 The Capital Group Companies, Inc.
 Cardinal Health Foundation, Inc.
 Chipotle
 Claremont Colleges
 Clean City, Inc.

CNA Insurance Companies
 Collegiate Entrepreneur Organization
 Cottrell & Deems
 Council for Exceptional Children,
 Orange County
 Daniel Barajas, M.D., Inc.
 Delta Kappa Gamma
 Domino's Pizza, Inc.
 Dubliner Pub
 Eagle Flooring Solutions, Inc.
 Earth Island Institute
 Edward Mittelman Memorial
 Foundation
 Eells CPAs and Business Advisors
 Enertech
 Event Photography Group
 Ferrucci Law Group
 Formuzis, Pickersgill & Hunt
 Fullerton Families & Friends
 The Hafif Family Foundation
 HBLA, Certified Public Accountants, Inc.
 Hopkins Wealth Management Group
 Houdini, Inc.
 ImagingBiz
 Independent Insurance Agents & Brokers
 Institute of Management Accountants
 The Institute of Navigation
 iNTAGLiO
 Jones & Mayer
 Kellogg Supply, Inc.
 Kelly's Korner Tavern
 The Kennedy Foundation
 Kohl's
 Lamppost Pizza
 Law Offices of Jose Alfredo
 Hernandez
 Law Offices of Robinson, Calcagnie
 & Robinson
 Legal Aid Society of Orange County
 Lockheed Martin
 Arturo J. Lomeli, DDS
 Lux Bus America Co.
 Majestic Realty Co.
 Mar Vac Electronics
 Mara Escrow
 Marriott International, Inc.
 MBK Homes
 McGuinness Foundation
 MiraMed Tech
 Netserve Systems, Inc.
 New York Life Insurance Company

Newport Beach Conference &
 Visitor Bureau
 Northwestern Mutual Life
 Nossaman LLP
 Oak Productions
 Offices of Michael Bader, Esq., CPA
 One Source Distributors
 Orange County Tax Executive Institute
 Orange County Tennis Academy, Inc.
 Orange Empire Chapter Society of CPCU
 Partee Insurance Associates, Inc.
 Partners Federal Credit Union
 The Pension Group, Inc.
 Pepe's Mexican Restaurant
 Phi Alpha Theta National History
 Honor Society
 Phillips Steel Company
 Plastic Industries, Inc.
 Premier Commercial Bank
 Professional Building Maintenance
 Prudential Financial
 Public Relations Society of America
 RDV Construction Inc.
 The Reynolds Group
 RMI International Inc.
 Rosary High School
 San Clemente High School
 San Pasqual High School
 Scherzer International
 Sepulveda Research Corporation
 Shernoff Bidart & Echeverria LLP
 Sigma Kappa
 Soroptimist
 Southern California College of
 Optometry – Eye Care Center
 Southern California Trane Services
 Special T's
 Sport Clips
 Surety Underwriters Association
 Tailgating Ideas
 Toyota Motor Sales, U.S.A., Inc.
 Tribal Tech LLC
 Tustin Community Bank
 Urban Diversity Market
 U.S. Storage Centers
 Williams Co. Insurance Brokers, Inc.
 Women in Film
 Wood Gutmann Bogart
 Insurance Brokers
 Yamaha Corporation of America
 YKK-USA

Class Notes

70s

VAN A. ROMANS '71 (*B.A. art*), president of the Fort Worth Museum of Science and History, has been selected to join the

international Board of American Association of Museums as a member of the board of directors. Romans has long served the museum community, led fundraising and construction efforts

in Fort Worth's Cultural District, forged partnerships, and served as an adviser to the National Cowgirl Museum and Hall of Fame in Fort Worth. He is also a founding member of the Institute of American Indian Arts Museum. "I am delighted to serve the American Association of Museums," he said.

80s

BRENT CALVIN '80 (*B.A. business administration-management*) was appointed superintendent and president of College of the Sequoias in Visalia, Calif. Calvin served as the college's dean of business and social sciences for four years and as the athletic director for five years. Before pursuing his degrees in business,

Calvin owned an engineering firm in Southern California that he sold to URS Corp.

JEANIE CORRAL '83, '89 (*B.A., M.A. history*) was selected California Assembly District 66's Woman of the Year for her active role in the Lake Elsinore community. After coming to the area in 1964, Corral served 23 years on the board of trustees for Lake Elsinore Unified School District and coordinated the "Put the Unity in Community" parade for 14 years. She also has authored two local history books.

JULIE CRICK ENGELHARDT '85 (*B.A. communications-radio/TV/film*) is owner and creator of Story Time Adventures, a live, interactive story-telling program based in San Benito County, Calif. Engelhardt selects themes such as pirates, animals, transportation or holidays and dresses in costume to complement each presentation. Among other venues, she has performed at the San Benito County Fair, Imagination Festival and in YMCA after-school programs. Her goal is to promote reading as a fun and enjoyable activity. storytimeadventures.wetpaint.com

KATHY DUNCAN '87 (*B.S. nursing*) was

promoted to associate professor of management at the University of La Verne. Duncan became a part-time faculty member in leadership and management after a 20-year nursing career

in clinical, management and educator positions. She is pursuing her doctorate in organizational leadership.

JOE FELZ '82, '87 (*B.A., M.A. sociology*) is city manager of the city of Fullerton. Felz has been serving as the acting city manager since late December. The council voted 4-0 in May to appoint Felz, "a man with a vision for this

city," noted Councilwoman Sharon Quirk-Silva. Felz, a 25-year veteran of Fullerton, replaces Chris Meyer, who retired in December. Felz has done extensive work in the community and is responsible for founding several local events, such as the outdoor Fullerton Market and the First Night Fullerton New Year's Eve celebration.

ALAN GARRETT '86 (*B.A. business administration-accounting*) is St. Mary Medical Center's new president and chief executive officer. Established in 1956, St. Mary Medical Center is a 194-bed acute care

hospital in Apple Valley and home to the high desert's only comprehensive cardiovascular program. Garrett has held various positions within the St. Joseph Health System, including executive vice president and chief operating officer of St. Joseph Hospital in Orange. Garrett said he is "honored and excited" to join the St. Mary team.

PATRICK (PADDY) GOUGH '80 (*B.A. history*) was nominated by Cal State Fullerton for the Working for California Award for his work in public administration. Gough, the executive director of Human Resources and Organizational Development for the Orange County Transportation Authority, previously was nominated for the award in 2007. A retired colonel with a 29-year career in the U.S. Marine Corps, he logged more than 3,800 flight hours and was the first Marine named to the Mahan Scholars Program at the Naval War College.

JAY HATHO '87 (*B.S. computer science*) is SCS Engineers' new vice president and chief information officer. Hatho will manage the firm's information technology infrastructure. He has more than 24 years of IT management experience, having served as chief technical officer for UNX, the online brokerage firm, and worked on a six-year project in Singapore. SCS specializes in solid waste management solutions through environmental protection and conservation.

JULIE RANDALL PABLO '81 (*B.A. sociology*) became a mediator for Consensus Conflict Management & Mediation Services LLC. Pablo will concentrate in family law. She is a Tennessee Supreme Court Rule 31 Listed Family and General Civil Mediator and a member of the State Bar of California. As a licensed attorney in Tennessee, she focused on education, health, children's services and mental health.

CHRIS TAMMEN '85 (*B.A. communications-public relations*) is co-owner of RAY-LITE Industries Inc., a wholesale supplier of lighting products. Tammen provided New Orleans with original lighting designs after Hurricane Katrina. His company has upgraded Cal State Fullerton facilities, including the Titan Student Union, to energy-efficient technology. "It continues to be a great honor to serve our community and be a part of Cal State Fullerton's initiatives towards energy efficiency," he said.

PAUL M. WALTERS '86 (*B.A. criminal justice*) was appointed interim city manager for the city of Santa Ana. Before his appointment by the city council, Walters was chief of police and a member of the city's Executive Management Team.

90s

TIM GARRISON '95 (*B.S. physical education*) was named head coach of the University of Kentucky women's gymnastics team. In Garrison's five years as assistant coach for University of Nebraska, he produced 10 NCAA All-Americans, leading the Huskers to the NCAA Super Six Finals, where they finished fourth – matching their best finish in the school's history. "The University of Kentucky has a proud tradition of athletics, and I absolutely cannot wait to become a part of it," he said.

BRYAN THOMAS SCHMIDT '92 (*B.A.*

communications-radio/TV-film) is host of Science Fiction and Fantasy Writer's Chat, a weekly live interview program on Twitter. Schmidt also is a freelance writer/editor whose stories

have appeared in the anthologies *Of Fur and Fire* and *Wandering Weeds*, as well as in the magazines *Digital Dragon* and *Tales of the Talisman*. His first novel, *The Worker Prince*, was released from Diminished Media in October 2011.

00s

LESLIE BONIFAY '01 (*B.A. communications-advertising*) celebrated 10 years of working with C&M Communiqué, a strategically integrated agency, with a promotion to vice president. For nearly a decade, Bonifay has worked with such clients as Kennedy Wilson Auction Group, South Coast Plaza, the PulteGroup, Lee Homes and Melia Homes, among others.

REENA DE ASIS '02 (*B.A. communications-public relations*) is marketing and nonprofit relations director for Causecast, a company that provides tools, technologies and services to integrate causes into campaigns, throughout organizations and across digital media. De Asis was previously director of marketing and corporate relations for L.A. Works.

MARCUS GINNATY '01 (*B.A. communications*) recently was promoted to account manager of the public relations firm Porter Novelli, a part of Omnicom Group Inc. Ginnaty specializes in strategic communications and issues management; his contributions include communications counseling and leading national programs for clients in the nutrition and health care industries.

RENEE MORALES '06 (*B.A. criminal justice*) was promoted to group coordinator of Keystone Pacific Property Management's Irvine office. Morales will mentor community association managers and continue to oversee communities throughout Orange County.

In Memoriam

■ **CHARLES C. LAMBERT**, professor emeritus of biological science and the 1986 Outstanding Professor Award recipient, died June 1 following a massive stroke. He was 76. Lambert, who served the campus for 28 years, was a biologist of international renown for his work on tunicates – a small group of marine organisms that include ascidians, ancestors of vertebrates, including man. He was perhaps best

known for his research of sea squirts, tiny marine animals that he used for the study of fertilization – the title of his outstanding professor lecture was "Sex and the Single Sea Squirt." Lambert earned his doctorate in zoology from the University of Washington and conducted postdoctoral studies at Friday Harbor Laboratories. A scholarship fund has been created in Lambert's name. He is survived by his wife of 46 years, Gretchen, and his two daughters, Edie and Ilsa.

TAM NGUYEN '05 (MBA), president of Advance Beauty College, was interviewed on CNN for "How the Vietnamese Became Salon Giants." Nguyen commented on how the opportunities that actress Tippi Hedren helped to provide Vietnamese immigrants in 1975 paved the way for the Vietnamese nail industry today. California State Sen. Lou Correa honored Advance Beauty College as Small Business of the Year during California Small Business Day in Sacramento in June. "As immigrant small business owners, we are honored to receive this award not only for our family business but also to serve as one small example of the growth of the greater community we serve," Nguyen said.

GENE PARK '03 (B.A. communications-journalism) writes for Hawaii's only statewide newspaper, the *Honolulu Star-Advertiser*, covering traffic and transportation for his weekly column, "Parkway." Park also presides over the Asian

American Journalists Association of Hawaii, and serves as vice president of the state's newspaper union, the Hawaii Newspaper Guild.

ANNA KAJSA WIDEN JAMES '95 (B.A. communications-public relations) and her family members, including her sister, **LENA WIDEN FIELDS '92 (B.A. business administration-finance)** and her brother, **JESPER WIDEN '94 (B.A. criminal justice)**, started the Maddie James Foundation in honor of James' daughter, Maddie. Maddie James, 5, lost her battle in March against a malignant brain tumor. The foundation has raised \$1 million to fund the Maddie James Seaside Learning Center at the Ocean Institute in Dana Point, and is continuing to raise funds in support of the center and ocean education programs for children. maddiejamesfoundation.org

Getting older pays.

Earn up to **9.8%*** with a Cal State Fullerton charitable gift annuity.

Family, traveling, the joy of living life fully – there are lots of rewards for getting older, and a charitable gift annuity is one of them. The older you are when you make a gift, the higher the rate you receive. Plus, you'll get lifetime income, a sizable charitable tax deduction, and you'll have the joy of helping secure the future of Cal State Fullerton.

For more detailed information about our charitable gift annuities, please contact Michele Cesca, Associate Vice President, Central Development, at 657-278-4869 or mcesca@fullerton.edu.

SINGLE LIFE CHARITABLE GIFT ANNUITY RATES*

Age	Rate Range
55-64	4.4-5.2%
65-74	5.3-6.3%
75-84	6.5-8.2%
85-89	8.4-9.5%
90+	9.8%

* Rates subject to change. **Two Lives** charitable gift annuities are also available.

fullerton.edu/PlannedGiving

CALIFORNIA STATE UNIVERSITY
FULLERTON

Important Privacy Notice

You have the right to control whether we share your name, address, and electronic mail address with our affinity partners (companies that we partner with to offer products or services to our alumni). Please read the following information carefully before making your choice below.

YOUR RIGHTS

You have the following rights to restrict the sharing of your name, address, and email address with our affinity partners. This form does not prohibit us from sharing your information when we are required to do so by law. This includes sending you information about the Alumni Association, the university, or other products or services.

YOUR CHOICE

Restrict Information-Sharing With Affinity Partners: Unless you say "NO," we may share your name, address, and email address with our affinity partners. Our affinity partners may send you offers to purchase various products or services that we may have agreed they can offer in partnership with us.

TIME-SENSITIVE REPLY

You may decide at any time that you do not want us to share your information with our affinity partners. Your choice marked here will remain unless you state otherwise. However, if we do not hear from you, we may share your name, address, and email address with our affinity partners.

If you decide that you do not want to receive information from our partners, you may do one of the following:

- ❶ Reply electronically by contacting us via email to **alumniprivacy@fullerton.edu**.
- ❷ Call us toll-free at 1-888-895-3855.
- ❸ Complete, sign and send back this form at the following address (make a copy for your records).
California State University, Fullerton
University Advancement
2600 Nutwood Ave., Suite 850
Fullerton CA 92831
- ❹ Fax this completed and signed form to the Cal State Fullerton Alumni Association at 657-278-7666.

Please print clearly so we can accurately record your wishes:

☐ **NO, please do not share my name, address, and electronic mail address with your affinity partners.**

NAME

ADDRESS

CITY

STATE

ZIP

PHONE NUMBER OR EMAIL ADDRESS IN CASE WE HAVE QUESTIONS

SIGNATURE

Send back this form to California State University, Fullerton, University Advancement, 2600 Nutwood Ave., Suite 850, Fullerton CA 92831

Ontiveros Society members attending a recent event include, in the back row, left to right: James Young, Dottie Young, Dave Musante, Lee Broadbent, Rollin Sandberg, Michael Losquadro and Jerry Conrey. In the front row, left to right: Janet McNeill, Sandra Sutphen, Jeannie Fulton and Melinda Guinaldo.

THE ONTIVEROS SOCIETY

“As an alumnus, I feel I have an obligation to give back. A bequest allows me another way to easily do that.” – Michael Losquadro '86

The Ontiveros Society consists of supporters of California State University, Fullerton who have included the university in their estate plans for any form of planned gift. Their foresight will sustain and advance the university's mission for many years to come.

Please join us in honoring these members:

Eric L. and Betsy P. Azariah
Richard Baillif
Beth and Steve Bangert
Lee and Nicholas Begovich
Dan Black and Kathy Chao Black
Geraldine Brillhart
Lee A. Broadbent
Giles T. Brown
LeNelle Cittadin
Jewel Plummer Cobb
T. Allan Comp
Victoria and Jerry L. Conrey
Ingeborg and Dieter Cremerius
Betty Everett
Jeannie Fulton

Judith A. Goffin
Judith L. Grant
Leanne Andreas Grotke
Melinda M. Guinaldo
Arthur A. and Debra L. Hansen
Lucille Hedrick
Merideth (Matt) and Ruth Helm
Junko Ito
Nancy H. Jones
Gary E. Kimbrough
Anne Kruzic
Pamela and Lonnie Laster
Jordan A. Law
Michael Losquadro
Alan A. Mannason

Kathryn T. McCarty
William J. McGarvey
M. Janet McNeill and Dave Musante
Steven G. Mihaylo
Edward B. Mitchell
Sallie Mitchell
Eileen and John Olmsted
Sherry and Gordon Paine
Barbara and Michael Parker
June and George Pollak
Joan and Jack A. Pontney
Sonja C. Potter
Lynda E. Randall
Genevieve M. Ray
Mary Riede

Mary K. Sampson
Rollin T. Sandberg
Joann Schaefer-Haines
Philip R. Schimmel
Howard Seller
Dixie Shaw
Virginia St. John
Tracey Stotz
Sandra Sutphen
Richard J. Taylor
Geni Ugolini
Rodger D. Vaughan
Albert R. and Marsha S. Vogeler
Jeffrey L. Wright
Dottie and James E. Young

For more information about the Ontiveros Society and planned giving, contact Michele Cesca, Associate Vice President, Central Development, at 657-278-4869 or mcesca@fullerton.edu.

fullerton.edu/PlannedGiving

CALIFORNIA STATE UNIVERSITY
FULLERTON

University Advancement
2600 Nutwood Ave., Suite 850
Fullerton CA 92831

Change Service Requested

Family members, please note: If recipient is no longer at this address, please send his or her current address to uarecords@fullerton.edu or call 657-278-7917.

NONPROFIT ORG.
U.S. POSTAGE
PAID
PERMIT NO. 487
FULLERTON, CA

Calendar

■ fullerton.edu/calendar

FEBRUARY

SAT/4

Homecoming 2012

3 P.M. ACTIVITIES / 6:05 P.M. GAME TITAN GYM

Come back to Cal State Fullerton to experience Titan pride at its best. Join Tuffy, students, alumni and the community for activities, food and fun before the men's basketball game vs. the UC Santa Barbara Gauchos. Register today to reserve your Homecoming 2012 T-shirt and In-N-Out meal. For tickets and additional information, please contact the Alumni Association at 657-CSU-ALUM.

■ fullerton.edu/homecoming

FEBRUARY

SAT/25

Front & Center

8 P.M. HONDA CENTER

Save the date for the 17th annual winter gala. Please call 657-278-3480 for more information.

■ frontandcenterevent.com

APRIL

SAT/28

Vision & Visionaries 2012

6 P.M. RECEPTION / 7 P.M. DINNER HILTON ANAHEIM

Honoring the achievements of outstanding university alumni, this black-tie-optional gala features musical tributes by students from Cal State Fullerton's award-winning Department of Theatre and Dance. For tickets and additional information, please contact the Office of Major Events at 657-278-3480.

■ visionandvisionaries.com

For more calendar items, please scan this code with your smartphone.