LINIERS II NIERS II Y

SPRING 2013

CATALYST

THE ECONOMIC IMPACT OF SAINT LOUIS UNIVERSITY

THE 2012 PRESIDENT'S REPORT

UNIVERSITAS

VOLUME 39, ISSUE 2

EDITOR

Laura Geiser (A&S '90, Grad '92)

"ON CAMPUS" NEWS STORIES
University Communications

Medical Center Communications
Billiken Media Relations

ON THE COVER

The Edward A. Doisy Research Center

DESIGN

Art Direction: Matt Krob

Universitas is published by Saint Louis University. Opinions expressed in Universitas are those of the individual authors and not necessarily those of the University administration. Unsolicited manuscripts and photographs are welcome but will be returned only if accompanied by a stamped, self-addressed envelope. Letters to the editor must be signed, and letters not intended for publication should indicate that fact. The editor reserves the right to edit all items. Address all mail to Universitas, DuBourg Hall 39, One N. Grand Blvd., St. Louis, Mo. 63103. We accept email at universitas@slu.edu and fax submissions at 314-977-2249. Address fax submissions to Editor, Universitas.

Postmaster: Send address changes to Universitas, Saint Louis University, One N. Grand Blvd., St. Louis, MO 63103.

World Wide Web address universitas.slu.edu

Universitas is printed by Universal Printing Co.

Worldwide circulation: 119,385

© 2013, Saint Louis University All rights reserved.

Reproduction in whole or in part without

PRESIDENT'S MESSAGE

s you read this issue of *Universitas*, you will realize that, in many ways, the magazine is devoted to impact.

First, you'll find a special report about the economic impact of Saint Louis University on our St. Louis metropolitan region. Then you'll see a list of SLU's most generous supporters.

Each special report shares an important story about the influence of our great University.

The economic impact study allows us to see how what we do here in Midtown affects the broader St. Louis community. It also offers us some perspective about our significance to the St. Louis metropolitan region and beyond.

In the study, we learn that SLU generated \$715.5 million in economic impact and supported more than 6,800 jobs throughout the region in 2011. In fact, \$1 in every \$176 in the regional economy can be attributed to Saint Louis University, and \$1 in every \$36 in the general fund of the City of St. Louis is generated by SLU.

But the economic impact study shares more than just the University's influence. It also shows the impact of our alumni. We have more than 114,000 graduates in 139 countries around the world. Not surprisingly, nearly 51,000 alumni live in the St. Louis metropolitan region and contribute significantly to our local economy, services and work force. They are health care professionals and legal experts, educators and scientists, entrepreneurs and engineers.

They also are mothers and fathers with children in schools throughout the region. They are consumers and taxpayers, and they are vital to our community.

How vital?

Well, in dollars, just one of our graduating classes accounts for a future economic impact of \$2.7 billion in value during the 40 years following graduation. More importantly, our alumni bring so much to the community through their compassion for their neighbors and those less fortunate, their creativity and desire for culture, and their spirituality and efforts to live with a higher purpose in mind.

And that's one key point this report makes. That, whether on campus or off, whether current students or longtime alumni, we all share a sense of purpose: To serve humanity for the greater good. Indeed, that spirit is manifested in so many ways — volunteerism and charity, teaching and research, bold initiatives and quiet efforts.

Our generous donors are making an impact, too.

Without question, you as our alumni, friends and benefactors are vital to the economic stability and development of our University, our neighborhood, our city, our region and ultimately, our world. Truly, everything we do depends upon having the means to do it.

The honor roll of donors in this issue of *Universitas* shows the scope of generosity of our alumni and friends. And it speaks to the critical importance of their gifts to our students, to our academic initiatives and to our campus improvements, among many other priorities.

Every gift moves the University forward. Every donation improves the lives of our students. And every financial contribution helps advance our Catholic, Jesuit mission. None of this would be possible without your ongoing support.

After reading this issue, I hope you will be tremendously proud of the impact that Saint Louis University makes in our community every day, and that you will be inspired to make your own impact on our future success.

May God continue to bless you and your loved ones.

Lawrence Biondi, S.J.

President

CONTENTS

FEATURES

- 5 | CATALYST
 The Economic
 Impact of
 Saint Louis
 University
 The 2012
 President's Report
- 23 | BECAUSE YOU GIVE ... Honor Roll of Donors

DEPARTMENTS

- 2 ON CAMPUS
- Research grant update /// Global nursing education /// Campus tree program /// New law dean /// Arts at SLU
- 4 | BILLIKEN NEWS Billiken Hall of Fame /// New women's soccer coach
- 42 | CLASS NOTES Catch up with classmates
- 46 | IN MEMORIAM
 Remembering
 those members
 of the SLU
 community who
 recently died
- 48 | ALUMNI EVENTS SLU alumni activities across the country

SLU NAMED TO COMMUNITY SERVICE HONOR ROLL AGAIN

or the sixth consecutive year, SLU is on the President's Higher Education Community Service Honor Roll, the highest federal recognition a school can achieve for its commitment to service and service learning. A recent campus survey found that 84 percent of SLU students volunteer at least once during the year, which is well above the national average of 60 percent. Nearly half are regular volunteers, providing service multiple times a month.

^ SLU EARNS HONORS FOR CAMPUS TREE PROGRAM

S LU has been recognized as a 2012 Tree Campus by the Arbor Day Foundation. Launched in 2008, the national program honors colleges and universities and their leaders for promoting healthy trees and engaging students and staff in the spirit of conservation. As part of this effort, 111 new trees were planted on the St. Louis campus in 2012.

the ARTS at SLU

"Inhn Small" bu Marnie Claunch, acrylic on canvas

SLUMA EXHIBITION Urban Wanderers

From March 22 through May 5, the Saint Louis University Museum of Art is presenting "Urban Wanderers," featuring artwork inspired by abandoned or abused companion animals that have received a second chance from Stray Rescue of St. Louis. Paintings, photographs, sculptures and more will be displayed and available for online auction.

SLUMA's hours are 11 a.m. to 4 p.m. Wednesday through Sunday. For more information, visit sluma.slu.edu.

Detail of "BAR 5" from

MOCRA EXHIBITION **BLOOD/SPIRIT**

Through May 12, the Museum of Contemporary Religious Art is presenting "BLOOD/SPIRIT," an installation by artist Jordan Eagles. For more than a decade, Eagles has garnered attention for using animal blood in his art. He combines blood with Plexiglas, UV resin, copper, gauze and other materials to produce works that challenge his audiences.

MOCRA's hours are 11 a.m. to 4 p.m. Tuesday through Sunday, For more information, call 314-977-7170 or visit

■■■ RESEARCH ROUND-UP

NIH GRANT FOCUSES ON LUPUS FUNCTIONS, MEDICATIONS

Two SLU researchers have received a \$1.8 million grant from the National Institutes of Health to study the physiological and biochemical functions in lupus and develop possible new medications for its treatment.

Lupus, a chronic inflammatory disease, occurs when the body's immune system produces antibodies that attack its own tissues and organs, and affects different parts of the body including kidneys, blood cells, brain, heart and lungs. Dr. Terry Moore (Med '72), director of rheumatology, and Dr. Anil Chauhan, associate professor in the division of rheumatology, will lead the study.

"If we develop a new drug, it will really help patients," Chauhan said. "In the last 30 years there has been only one successful new drug for lupus; we need many more alternative

MELLON FOUNDATION GRANT TO AID SCHOLARLY WORKS

SLU has received a two-year, \$933,000 grant from the Andrew W. Mellon Foundation to support software development of a tool for editing scholarly works. Dr. James Ginther, director of the Center for Digital Theology and professor of medieval theology, will lead the project.

The grant will fund the development and implementation of a web-based application that will assist scholars in creating and publishing scholarly digital editions. In addition, the grant will fund six editing projects.

"Scholarly editing in the digital world is not just about using a computer," Ginther said. "A digital editing tool allows for scholars around the world to share both their data and findings."

NIH GRANT TO TEST SCREENING OF RARE GENETIC DISORDERS

SLU researchers have received a five-year, \$2.5 million National Institutes of Health grant to test a new method of screening newborns for a group of rare but serious genetic disorders that affect approximately 200 U.S. babies each year.

Developed at SLU, the proposed screening will use dried blood samples routinely taken at birth to test for Mucopolysaccharidoses (MPS) disorders, which include Morquio, Hunter and Sly Syndromes. In nearly all cases, the disease is fatal, with an average life expectancy of 10 to 20 years if untreated.

Principal investigator Dr. Adriana M. Montaño, associate research professor of pediatrics, said that one challenge is diagnosing the disease before it progresses too far. Most MPS patients are asymptomatic at birth, and are not diagnosed until they are 4 to 5 years old.

NEWS BRIEFS

Dr. Robert Belshe, director of SLU's Center for Vaccine Development, has been appointed to the National Institutes of Health's main advisory panel on allergies and infectious diseases. Belshe, the Dianna and J. Joseph Adorjan Endowed Professor of Infectious Diseases and Immunology at the School of Medicine, will serve on the National Advisory Allergy and Infectious Diseases Council for four years.

In November, Saint Louis University signed a letter of intent with American Community School in Athens, Greece. In summer 2013, SLU will host a Summer Leadership Discovery Institute for ACS Athens high school students at the St. Louis campus.

John Waide (A&S '73), University archivist in the University libraries special collections, will receive the 2013 Fons Sapientiae (Seat of Wisdom) Award from the Greater St. Louis Chapter of the Catholic Library Association. A SLU library staff member for 38 years, Waide has been University archivist since 1989. This award recognizes his use of original archival sources for historical research and his knowledge of the history of SLU and of St. Louis.

Dr. James R. Kimmey, professor and executive-inresidence at the School of Public Health and former founding president and CEO of the Missouri Foundation for Health, received the 2013 Grantmakers In Health's Terrance Keenan Leadership Award in Health Philanthropy. The award honors those whose work is distinguished by leadership, innovation, achievement, creativity, risk taking and boldness.

Dr. Sharon Frey, clinical director of SLU's Center for Vaccine Development and professor of infectious diseases, allergy and immunology, was honored as one of the YWCA's Leaders of Distinction in December. The YWCA recognized Frey for her accomplishments as an educator who shapes the next generation of physicians and mentors junior medical school faculty at SLU.

Dr. Paaige Turner, an associate professor in the department of communication, is a Fulbright-Nehru International Education Administrators Seminar awardee. She traveled to India in March, where she attended seminars at universities and colleges, and visited research institutions and non-governmental organizations that could serve as sites for U.S.-Indian higher education collaborations and exchanges.

Dr. Ellen Harshman (Grad '78, Law '92), dean of the John Cook School of Business, is the University's interim vice president for academic affairs. She has served in a number of leadership roles since joining SLU in 1972, including senior vice provost.

CONSTRUCTION UPDATE:

Renovations continue at the future home of the School of Law — the Joe and Loretta Scott Law Center — in downtown St. Louis. Work is under way on interior finishes, including ductwork, sprinkler lines and drywall. On the roof, crews are adding a 12th floor and have installed the exterior steel and a curtain wall system. The \$30 million Scott Law Center renovation project is expected to be completed by July. РНОТО ВУ ЈОЅН ВООТН

Dr. Carl-Gustaf Saluste helps

in the Madrid Campus' newly

sophomore Megan Rach detect

GLOBAL NURSING PROGRAM RECEIVES INTERNATIONAL RECOGNITION

A global education initiative at the School of Nursing is receiving a Special Recognition for "internationalizing the profession" from the Institute of International Education for its efforts to extend the opportunity for SLU nursing students to study abroad.

SLU launched an international nursing program in 2003, offering courses at the Madrid Campus that help fulfill the degree requirements for the Bachelor of Science in nursing. The program allows both U.S. and international students to work on their nursing degrees for two years in Madrid, then transfer to the St. Louis campus for their last two years of study. While in Madrid, students take special-

The nursing courses taught in Spain mirror those in St. Louis and are closely coordinated between the two campuses. As many as 40 students enroll each semester in the study abroad program, which is the only one in the country that allows nursing students to graduate on time without having to catch up on missed coursework. It is attracting record numbers of students.

WOLFF NAMED NEW LAW SCHOOL DEAN

A fter a national search, the Honorable Michael Wolff is the new dean for Saint Louis University School of Law. A SLU faculty member, Wolff brings an established record of leadership to his new role, having served 13 years on the Missouri Supreme Court and as its chief justice from 2005-07.

Wolff returned to SLU as a faculty member in 2011 after being on the Missouri Supreme Court since 1998. For 23 years before his Supreme Court appointment, he was a professor at SLU. His recent course concentrations have included civil procedure, state constitutional law and legal profession. He also chairs the building committee for the law school's new state-of-theart facility downtown.

In 2007 Wolff was named "Lawyer of the Year" by Missouri Lawyers Weekly and received the Missouri Bar's Judicial Excellence Award.

BILLIKEN NEWS

BILLIKEN HALL OF FAME WELCOMES NEW MEMBERS

Individual honorees, from left: Dr. Robert Heidt Jr., Mark Schwarz, Kelly Ferguson, Jamie Perry Pusateri, Shatoya Likely and Jason Cole.

he Saint Louis University department of athletics inducted six individuals and three teams into the Billiken Hall of Fame on Feb. 15 at a ceremony in Busch Student Center.

The Billiken Hall of Fame welcomed its first class in 1976. Since then, more than 250 stu-

dent-athletes, teams and dignitaries have been selected for induction.

This year's inductees represent four categories.

BILLIKEN GREAT: PIONEER (PRIOR TO 1980)

Mark Schwarz (Baseball, 1975-78): A right-handed pitcher on the Billiken baseball squad from 1975 to 1978, Schwarz pitched a school-record 24 complete games, which is unlikely ever to be broken. He also is tied for fourth all-time with 17 career wins. He ranks in the top 10 in several additional categories.

BILLIKEN GREAT: CONTEMPORARY

Jason Cole (Men's Soccer, 1999-2002): Cole earned All-Conference honors in each of his four seasons on the men's soccer squad. After playing his first three years as a defender, he moved to forward his senior year and scored 18 goals en route to earning Conference USA Player of the Year honors.

Kelly Ferguson (Women's Soccer, 2002-05): Playing four seasons, Ferguson was a three-time All-Conference selection and an NSCAA Scholar All-America pick. She ranks 10th on the Billikens' all-time scoring list with 20 goals and eight assists. She is a member of the program's All-Decade Team and served as SLU assistant coach from 2007-10.

Shatoya Likely (Women's Basketball, 1994-98): A four-year starting guard, Likely is the program's all-time leading scorer with 1,545 points. She ranks fifth in career scoring average and is fourth all-time in three-pointers made. Likely was named to the Great Midwest Conference All-Newcomer team in 1995, when she averaged 16.9 points per game.

Jamie Perry Pusateri (Women's Soccer, 2001-04):
A four-year starter, Pusateri earned All-Conference honors each year. She is the Billikens' all-time leading scorer with 104 points, which includes a program-record 41 career goals and 22 assists. She was the Conference USA Freshman of the Year in 2001 and is on the program's All-Decade Team.

DISTINGUISHED ALUM

Dr. Robert Heidt Jr. (Swimming and Diving, 1969-73): Heidt, who served 27 years as the team physician for the Cincinnati Bengals, is the director of Cincinnati's Wellington Orthopaedic and Sports Medicine. He received the NFL's 2010 Jerry "Hawk" Rhea Award as a distinguished team physician and was a member of the NFL Safety and Rules Committee.

BOB BURNES AWARD

1991 Men's Soccer Team: The 1991 Billikens advanced to the NCAA College Cup semifinal match. SLU posted a school-record 20 victories that season, including a 5-0 record in Great Midwest Conference play that resulted in regular-season and tournament championships.

Team members are: Shane Battelle, Eric Burdge, Mike Byrne, Rory Dames, Jeff Davis, Ryan DeGrand, Shaun Fogarty, Chris Guzman, Jason Huber, Steve Kuntz, Ed L'Hommedieu, John Lynn, Brian McBride, Scott McDoniel, Dan Merlo, Jeff Mika, Todd Molski, Mike Payne, Ed Pinon, Chris Santel, Mike Sorber, Sean Vollendorf, Pericles Xynos, Jay Zaber, head coach Joe Clarke, assistant coaches Val Pelizzaro and Chuck Zorumski, volunteer assistant coach Tim Champion and athletic trainer Cory Voss.

2005 Women's Soccer Team: The 2005 Billikens won the Atlantic 10 Conference regular-season and tournament titles. They are the first SLU women's team in any sport to earn an NCAA Tournament berth. The squad recorded a school-record 16 victories and was 8-0-0 in the A-10, making it the only SLU women's soccer team with an unblemished conference record.

Team members are: Katie Allgaier, Molly Burke, Kelly Campbell, Lauren Combs, Heather Crawford, Jessica DeStefano, Jessica Dixon, Lachlyne Eastman, Kelly Ferguson, Liz Fox, Abby Goellner, Mary Green, Tara Gresco, Dee Guempel, Molly Hartmann, Kim Hemmig, Becky Hopfinger, Maureen Hughes, Courtney Hulcer, MaKensie Johnson, Amanda Martin, Jill Molloy, Katie Monterosso, Erin O'Brien, Lauren Olson, Sarah Schweitzer, Amy Smith, Allison Sole, Caroline Sweeney, Alex Twellman, Cassi Winchell, head coach Tim Champion, assistant coaches Kelly Young and Brian Korbesmeyer, and volunteer assistant coach Rob LaMear.

2006 Baseball Team: The 2006 baseball squad captured the Atlantic 10 Conference tournament title after a memorable run of four wins in five days in the Bronx, N.Y. The Billikens won 32 games — a school record at the time — and made their first NCAA Tournament appearance since 1966.

Team members are: Chris Bachkora, Ryan Bird, Eric Brewer, Dan Cowsert, Ryan Crespi, Neil Graser, Jon Guyre, Mark Hankes, Brock Hewitt, Tim Landy, Matt Mach, Gilbert Marlowe, Casey Moore, Ziggy Moore, Eric Mueller, Bill Musselman, Tom Pinnell, Etienne Ratte-Delorme, Lance Rhodes, Greg Rodgers, B.J. Rodrigue, Eric Rohr, Dave Sever, Kurt Struckhoff, Johnny Sweeney, Corey Tyberendt, Jerry Vickery, Justin Wise, Mark Zielinski, head coach Bob Hughes, assistant coaches Wes Sells and Dan Nicholson, student assistant Pat Steinhoff and student manager Bob Teofilo.

Men's basketball earns regular-season A-10 championship

For the first time since 1957, the Billiken men's basketball team captured its first outright regular-season title, ending their season at 13 wins and three losses in the Atlantic 10 Conference. Look for more on the team in the next issue of *Universitas*.

SHIELDS IS NEW WOMEN'S SOCCER COACH

A atie Shields, who most recently was SLU's assistant women's soccer coach, is now the team's head coach. Shields, who came to Saint Louis University last March, succeeded Kat Mertz, who accepted the head-coaching position at Oregon following one season with the Billikens.

Prior to her arrival at SLU, Shields spent two seasons as an assistant coach and recruiting coordinator at Northwestern University. She served three years in the same capacities at her *alma mater*, Harvard University. Shields began her coaching career with a one-year stint as an assistant at UC Irvine.

"During our search, we engaged in exhaustive communication with National Team coaches, U.S. Soccer officials and NCAA College Cup coaches," said Chris May, director of athletics. "They were unanimous in their support of Katie Shields as a leader who is ready to be a successful head coach."

A goalkeeper, Shields enjoyed a distinguished playing career at Harvard from 2002-05. She garnered All-Ivy accolades all four seasons and was an NSCAA All-Region honoree and team captain her senior year.

TABLE OF CONTENTS

√.
INTRODUCTION

10.
ECONOMIC IMPACT
RESULTS

14.
ECONOMIC IMPACT:
TAX CONTRIBUTIONS

16. ECONOMIC IMPACT: RESEARCH

17.
ECONOMIC IMPACT:
HEART OF THE CITY

Message from the Vice President and Chief Financial Officer

Just five years from now, Saint Louis University will celebrate its bicentennial. Founded in 1818, SLU has shaped the city that shares its name, educating leaders, and investing in the people and places around it.

As a SLU alumnus who began working here in 2009, I have seen what a difference Saint Louis University makes by continually building on its considerable history of education, research, health care and community service. Under the visionary leadership of University President Lawrence Biondi, S.J., Saint Louis University has become a true catalyst for positive change. In the neighborhood, the city and the surrounding area, the University's influence is tangible and quantifiable.

The proof is in the numbers found in this economic impact study:

In one year alone, Saint Louis University has more than \$715 million in economic impact on the region.

More than \$2 billion in capital improvement projects in the city of St. Louis were funded by the University during the last 25 years, including the Edward A. Doisy Research Center, Chaifetz Arena and a new \$30 million project that will bring the University's law school downtown.

More than 6,800 jobs are supported by the University.

These figures impress the accountant in me. But as a vice president at a Jesuit university, I look for something deeper.

Indeed, thanks to SLU, the brightest minds from around the world come to St. Louis and make a life here. Researchers and volunteers improve lives across the globe, as well as in our own neighborhood. And our graduates leave our campus ready to transform their communities.

The influence of Saint Louis University is far greater than just the number of students it attracts, the salaries it pays or the buildings it constructs. SLU's influence lies in the nearly 200-year tradition of believing in this region and striving to make it a better place.

I am pleased to be part of it and to share this study, prepared by the national research firm Tripp Umbach, with you.

Taul Heinburg

David Heimburger (COOK '85)

VICE PRESIDENT AND CHIEF FINANCIAL OFFICER

Introduction

Saint Louis University, a private Catholic, Jesuit institution founded in 1818, ranks among the top research universities in the nation. SLU is the oldest university west of the Mississippi River and the second oldest Jesuit university in the United States. For nearly 200 years, SLU has delivered broad access to undergraduate, graduate and continuing education for students throughout the Midwest, the United States, Madrid, Spain, and the world.

Though its primary missions are education, research, health care and community service, Saint Louis University is also an important contributor to the fiscal health and well-being of the City of St. Louis and the surrounding region. SLU's daily operations provide ongoing financial benefits to the St. Louis economy. The University significantly impacts the economy through expenditures, government revenues and the employment and personal income of residents. Beyond these financial benefits, SLU is preparing the work force of the future and creating a stronger St. Louis region.

This report¹ highlights the economic impact that Saint Louis University has on three areas of the St. Louis Region: the Midtown neighborhood in which the University is located, the City of St. Louis and the overall St. Louis Metropolitan Region. This report underscores the broader impacts that support SLU's mission and contribute to the ongoing success of the University and the health of the St. Louis economy. The economic impact results are rooted in the University's success in education, health care, research and community service affecting nearly every resident in the St. Louis area and bringing countless economic benefits to the overall region.

Economic impact, related to business volume — employment and government revenue — is generated when an organization spends money. Studies measuring economic impact capture the direct economic impact of an organization's spending, plus additional indirect spending in the economy as a result of the direct spending. Economic impact calculations do not include dollars collected such as tuition, revenues, fundraising activities, etc.

The operations of Saint Louis University generate \$715.5 million annually in total economic benefit to the St. Louis Metropolitan Region – or approximately \$1 in every \$176 in the regional economy. The economic impact generated by Saint Louis University is significantly larger than the economic impact generated by other private research universities on their regions. For example, SLU's percent share of total market on the St. Louis Metropolitan Region is more than double the percent share of total market that Georgetown University has on its respective metropolitan region and five times greater than the percent share of total market that Loyola University Chicago has on the Chicago Metropolitan Region (Table 1).

UNIVERSITY	METROPOLITAN REGION	NUMBER OF Enrolled Students	SIZE OF ECONOMY (BILLIONS)	STRENGTH WITHIN MARKET	PERCENT SHARE OF TOTAL MARKET
Saint Louis University	St. Louis	14,000	\$126	\$1/\$176	.5%
Marquette University	Milwaukee	12,000	\$93	\$1/\$165	.5%
Georgetown University	Washington, D.C.	16,937	\$375	\$1/\$515	.2%
Loyola University Chicago	Chicago	14,050	\$574	\$1/\$833	.1%

EDUCATION

The contributions of SLU graduates are critically important to the economic vitality of the St. Louis region. There are currently more than 114,000 SLU alumni living in the United States and in 139 countries around the world, with approximately 50,933 SLU alumni living in the St. Louis Metropolitan Region.

The 3,207 degrees awarded by Saint Louis University in academic year 2010-11 equates to approximately \$2.7 billion of future value over 40 years (only counting the graduates from a single year). Even if the value total is adjusted to 80 percent, allowing for the forgone income while attending university, future periods of unemployment, absence from the labor force for child rearing and other life events, the value created is still nearly \$2.2 billion annually.

THE OPERATIONS
OF SAINT LOUIS
UNIVERSITY
GENERATE
\$715.5 MILLION
ANNUALLY
IN TOTAL
ECONOMIC
BENEFIT TO
THE ST. LOUIS
METROPOLITAN
REGION - OR
APPROXIMATELY
\$1 IN EVERY \$176
IN THE REGIONAL
ECONOMY.

 This study was prepared by Pittsburgh-based Tripp Umbach based on FY11 data. Tripp Umbach is the nation's leading provider of comprehensive economic impact studies for colleges and Universities.

TARLE 1

PRIVATE RESEARCH
UNIVERSITY COMPARISONS

ECONOMIC IMPACT REPORT 7

AS THE LARGEST
SINGLE
DEVELOPER IN
MIDTOWN, WITH
ADDITIONS TO ITS
CAMPUS OF MORE
THAN 39 ACRES
AND 30 BUILDINGS,
SLU HAS SPENT
APPROXIMATELY
\$850 MILLION ON
IMPROVEMENTS,
ENHANCEMENTS
AND EXPANSIONS.

The direct jobs represent those individuals directly employed by SLU based on where they reside. The indirect jobs represent the

services to SLU.

additional jobs generated at local companies that provide support

3. According to St. Louis city tax records, approximately \$605,000 in earnings and sales tax was paid directly by SLU to the City of St. Louis — \$302,500, which stayed with the City, and \$302,500, which went to the City's TIF account, used solely for economic development. Direct tax payments are paid by SLU directly to a unit of government. Indirect tax payments are calculated based on the amount of business volume generated by the in-area spending of SLU and the spending of SLU employees and visitors. Indirect taxes include those taxes paid directly by employees of the institution, visitors to the institution and vendors who sell products to the institution.

HEALTH CARE

On a regional level, SLU alumni contribute to the work force as physicians, nurses and allied health professionals, such as physical therapists, occupational therapists, dietitians and athletic trainers. In 2011, nearly 170 SLU-educated physicians completed their training and entered the work force, with 90 practicing in the St. Louis Region. The economic impact of these 90 physicians is \$135 million — which is in addition to the annual economic impact of Saint Louis University.

RESEARCH

Integral to Saint Louis University's mission of serving humanity, the work of SLU faculty researchers is reshaping the frontier of medicine, science, humanities, and arts and sciences. Whether in the lab or in the field, whether researching cancer or Christian philosophy, liver disease or entrepreneurial strategy, aviation safety or genetics, SLU faculty researchers are transforming their fields of expertise and having a local, national and international impact on future research development and outcomes. The 2011 economic impact of SLU research is \$107 million, which is included in the overall economic impact.

COMMUNITY IMPACT

Saint Louis University is a vital economic development partner in the region. During the past 25 years, the University has strategically invested to delineate, develop and beautify its St. Louis campus, serving as a catalyst for economic development in the adjacent Grand Center neighborhood and throughout the city's Midtown area.

Saint Louis University's vitality is a testament to its nearly 200 years of service and commitment to the community, where it has served as an anchor for employment and education.

In addition, SLU has been a symbol of stability and leadership during the past 25 years. As the largest single developer in Midtown, with additions to its campus of more than 39 acres and 30 buildings, SLU has spent approximately \$850 million on improvements, enhancements and expansions. Additionally, the University has been directly and indirectly responsible for more than \$2 billion in capital improvement projects in the heart of St. Louis, including the \$81 million, 10,600-seat Chaifetz Arena on SLU's campus, a new boutique hotel, and numerous market rate housing and retail developments.

During the past two decades SLU has experienced a 12 percent growth in its faculty, an 8 percent growth in its staff and a 20 percent growth in its student enrollment.

SLU contributes to the community by providing well-paying jobs. Saint Louis University supports 6,838 total jobs in the St. Louis Metropolitan Region; one out of every 195 jobs in the St. Louis Metropolitan Region is attributable to SLU. This includes 4,022 people directly employed by the University and 2,816 jobs indirectly attributed to SLU, both full-time and part-time. The indirect jobs include supply and equipment vendors; information technology vendors; security and temporary employment workers; contractors and laborers for the construction and renovation of University facilities; and staff at hotels, restaurants and retail businesses. Indirect jobs support SLU's workforce and visitors.

The University's employees and students donated \$26.3 million in cash and volunteer services in 2011; \$14.8 million was donated in cash to local charitable organizations and \$11.5 million in value of volunteer services to more than 1,800 organizations and individuals. As a private Catholic, Jesuit institution, the spirit of giving is unmistakably part of SLU's identity, with more than 84 percent of the entire SLU student body volunteering annually

SLU helps support its community as an important contributor to the local tax base. The spending from SLU operations, employees, students and visitors generated a total of \$12.4 million in government revenue for the City of St. Louis — \$5.5 million in direct taxes (\$4.9 million plus \$605,000 in earnings and sales tax) and \$6.9 million in indirect taxes related to property, income, unemployment, tourism and hotel rooms. Stated another way, \$1 in every \$36 in the city's General Fund Budget is generated by Saint Louis University.

The results presented in Saint Louis University's economic impact study are generated on an annual basis. The economic impact in future years can either be higher or lower, based on the number of students, capital expansion, external research dollars and donor support. The operations of Saint Louis University in 2011 generated \$715.5 million in economic impact and sustained more than 6,800 total jobs throughout the St. Louis Metropolitan Region.

PROJECT OVERVIEW

In February 2012, Saint Louis University retained Tripp Umbach to measure the economic, employment and government revenue impacts of operations and research of the entire University. The goals of Saint Louis University's economic impact study included:

A quantification of the economic and employment effects of Saint Louis University. The study focused on three geographies because the University's economic development impacts the Midtown neighborhood; SLU's tax generation primarily impacts the City of St. Louis; and the University's employment and alumni significantly impact the St. Louis Metropolitan Region.

A better articulation of the benefits of this major research institution operating in partnership with its various communities.

A spotlight on the multitude of additional economic and social benefits that the University has on the city and metropolitan area.

METHODOLOGY EMPLOYED IN THE ECONOMIC IMPACT STUDY

This economic impact analysis measures the effect of business volume and government revenue from Saint Louis University's operations on the geographies of Midtown, the City of St. Louis and the St. Louis Metropolitan Region in 2011. Total economic impact measures the dollars that are generated within the geographic areas due to the presence of Saint Louis University. This includes SLU's spending on goods and services with a variety of vendors within the areas and the spending of its staff and visitors, and the business volume generated by businesses within the geographic area supported in part by SLU's spending. It is important to remember that not all dollars spent by SLU remain in the geographic area; for example, purchases from out-of-area vendors are not included in the University's economic impact. The Tripp Umbach economic impact methodology was originally derived from a set of research tools and techniques developed for the American Council on Education (ACE).⁴

The total business volume impact generated by Saint Louis University is comprised of the direct impact and the indirect impact. The *direct impact* of the University stems from: the expenditures for capital improvements and goods and services; the spending of University employees (staff, faculty, researchers, fellows and medical residents based on salaries); and the spending of students and visitors outside of the University on items such as housing, hotel rooms, etc.

The *indirect impact* of SLU is derived from these direct, first-round expenditures, re-circulated through the economy in successive rounds of re-spending by local businesses.⁵ Data utilized to conduct the analysis were collected from Saint Louis University, capital and operational expenditures, jobs, payroll and benefits, and taxes.

Economic impact calculations do not include dollars collected, such as tuition, revenues, fundraising activities, etc.

THE OPERATIONS
OF SAINT LOUIS
UNIVERSITY IN
2011 GENERATED
\$715.5 MILLION
IN ECONOMIC
IMPACT AND
SUSTAINED
MORE THAN
6,800 TOTAL JOBS
THROUGHOUT
THE ST. LOUIS
METROPOLITAN
REGION.

- 4. Caffrey, John and Isaacs, Herbert, "Estimating the Impact of a College or University on the Local Economy," American Council on Education, 1971.
- 5. The business volume multipliers are based on ACE's recommendations for geographic and population size. The following business volume multipliers are used in this report: Midtown = 1.6; the City of St. Louis = 1.8; and the St. Louis Metropolitan Region = 2.1.

Economic Impact: Results

People across Missouri are familiar with Saint Louis University as a provider of high quality education, research, health care and community service. Few people, however, understand the role of SLU as an engine for economic growth in the St. Louis Metropolitan Region. In 2011, the overall business volume impact of SLU's operations on the St. Louis Metropolitan Region was \$715.5 million (\$340.7 million direct impact and \$374.8 million indirect impact). More than 6,800 full-time equivalent jobs (direct and indirect) support SLU services in the St. Louis Metropolitan Region, making the University a stable generator of employment in the region. In addition, SLU contributed \$16.4 million in government revenue impact.

SAINT LOUIS UNIVERSITY IS INTEGRAL TO ST. LOUIS' ECONOMIC SUCCESS

Saint Louis University is a vital economic development partner of the City of St. Louis. As an integral part of the city's economic vitality, operations of Saint Louis University directly or indirectly impact nearly every resident of St. Louis. SLU generates \$384.5 million annually in overall economic impact for the City of St. Louis, supports more than 3,000 total jobs based on where individuals reside (both directly and indirectly), and generates \$12.4 million in government revenue. In turn, the University's overall economic impact accounts for more than 3 percent of the City of St. Louis' \$10.7 billion economy. More than 19 percent of SLU's total expenditures for capital improvements and goods and services are allocated within the City of St. Louis.

TABLE 2:

DOLLARS INFUSED INTO REGIONAL ECONOMY

	MIDTOWN	CITY OF ST. LOUIS	ST. LOUIS METROPOLITAN REGION				
Direct	\$116,941,755	\$213,592,433	\$340,702,151				
Indirect	\$70,165,053	\$170,873,947	\$374,772,366				
Total ⁶	\$187,106,807 \$384,466,380		\$715,474,518				
DIRECT IMPACT COMPONENTS							
Capital Improvements, and Good and Services Spending	\$25,211,494	\$38,147,211	\$58,261,114				
Spend by Staff ⁷	\$3,573,570	\$31,997,196	\$63,252,900				
Spending by Faculty, Researchers and Physicians	\$7,058,700	\$41,924,400	\$89,721,300				
Spending by Fellows	\$180,567	\$570,932	\$781,275				
Spending by Medical Residents	\$2,161,603	\$7,536,399	\$12,794,352				
Spending by Students	\$68,400,000	\$72,507,648	\$73,021,104				
Spending by Visitors	\$10,355,820	\$20,908,647	\$42,870,106				
: : : IMPACTS IN ADDITION TO BUSINESS VOLUME IMPACT							
Additional Business Impact	\$50,893,052	\$104,574,855	\$194,609,069				
ADDITIONAL BUSINESS IMPACT COMPONENTS							
Real Property Development	\$27,691,807	\$56,901,024	\$105,890,229				
Business Inventories	\$23,201,245	\$47,673,831	\$88,718,840				

BUSINESS VOLUME IMPACT

Of particular importance in economic impact studies are the dollars that come into the study area from out-of-area spending sources. An institution such as SLU has a significant role in attracting such dollars, particularly from out-of-area visitors who come into the study area to spend.

- Impact numbers in this table are derived from Tripp Umbach models that calculate impacts based on primary data obtained from SLU and secondary data collected by
- SLU employee and student spending is based on where an individual resides.

SLU GENERATES \$384.5 MILLION ANNUALLY IN OVERALL ECONOMIC IMPACT FOR THE CITY OF ST. LOUIS SUPPORTS MORE THAN 3,000 TOTAL JOBS BASED ON WHERE INDIVIDUALS RESIDE (BOTH DIRECTLY AND INDIRECTLY) AND GENERATES \$12.4 MILLION IN GOVERNMENT REVENUE.

The University's direct business volume impact comprises the following components:

A. Direct Spending for Capital Improvements and for Goods and Services

This includes University spending for facilities' improvements and capital equipment purchases made with area contractors and vendors (an average of spending over each of the previous five years was used). In addition, the category also includes the purchase of goods, services and supplies from in-area vendors. These include purchases such as laundry services, food and beverage supplies, office supplies, computer consulting, etc. In 2011, SLU spent approximately \$58.3 million on capital improvements and general expenditures in the St. Louis Metropolitan Region.

B. Direct Spending by Staff

One of SLU's biggest benefits to the regional economy is its direct payroll. SLU has a combined payroll and benefits obligation to staff residing in the St. Louis Metropolitan Region of \$153.9 million, with the majority of disposable income spent in the region.

c. Direct Spending by Faculty, Researchers and Physicians

The pay provided to faculty, researchers and physicians has a substantial impact on the local and regional economies. SLU has a combined payroll and benefits obligation to faculty, researchers and physicians residing in the region of \$218.3 million. As above, most of the disposable income is spent in the region.

D. Direct Spending by Fellows

The spending of fellows — housing, food, supplies, entertainment and other items and services — constitutes their direct impact on the regional economy. SLU has a combined payroll and benefits obligation to fellows residing in the St. Louis Metropolitan Region of \$1.9 million. Only fellows' spending in-area, off-campus is included in the impact calculations.

E. Direct Spending by Medical Residents

The spending of medical residents — housing, food, supplies, entertainment and other items and services constitutes their direct impact on the regional economy. SLU has a combined payroll and benefits obligation to medical residents residing in the region of \$31.1 million. Only medical residents' spending in-area, offcampus is included in the impact calculations.

F. Direct Spending by Students

The spending of students, outside the University — housing, food, supplies, entertainment and other items and services — constitutes the direct impact on the regional economy. Only students' spending in-area, off-campus is included in the impact calculations. In total, students' spending amounted to \$73 million in impact on the regional economy in 2011.

G. Direct Spending by Conference, Sporting **Event and Employee Visitors**

SLU hosts numerous meetings, seminars and sporting events with a significant number of out-of-area attendees, providing a fresh influx of dollars. Additionally, SLU attracts visitors from outside the area. In 2011, these visitors generated approximately \$42.9 million of impact for the St. Louis Metropolitan Regional economy.

ADDITIONAL BUSINESS IMPACTS ALLOCABLE TO SLU

Additional business impacts are not included in the impacts outlined above. The Tripp Umbach impact model calculates the two principal components of business investments as business real property development and business inventories committed to SLU-related business. These are annual, recurring impacts allocable to businesses in the area that have invested heavily to support the business volume generated by SLU. The impacts of these business volume are calculated at \$88.7 million.

ness investments represent the value of properties and inventories located in the study area that support SLU business.

St. Louis Metropolitan Region businesses have invested a total of \$105.9 million in real property developments to support their business with SLU. Business inventories in the St. Louis Metropolitan Region allocable to SLU-related busi-

Economic Impact: Tax Contributions

- 8. According to St. Louis City tax records, approximately \$505,000 in earnings and sales tax was paid directly by SLU to the City of St. Louis (\$302,500 stayed with the City, and \$302,500 went to the special TIF account, used solely fo economic development.) Direct tax payments are paid by SLU directly to a unit of government. Indirect tax payments are calculated based on the amount of business volume generated by the in-area spending of SLU and the spending of SLU employees and visitors. Indirect taxes include those taxes paid by employees of the institution visitors to the institution and vendors who sell products to the
- The geographies used in this study do not represent specific governmental taxing boundaries.

SLU is an important contributor to the local tax base. For 2011, the spending from SLU operations and the spending of SLU employees, students and visitors generated a total of \$12.4 million in government revenue for the City of St. Louis (\$5.5 million in direct taxes and \$6.9 million in indirect taxes).8 Stated another way, \$1 in every \$36 in the city's General Fund Budget is generated by Saint Louis University.

As a private university, Saint Louis University generates substantial tax revenue for the City of St. Louis through local spending, as well as direct and indirect support of jobs. In turn, the presence of the University stabilizes and strengthens the local tax base and is an important part of the region's economy – generating revenue, jobs and spending.9

LOCAL TAXES GENERATED BY THE UNIVERSITY OR ATTRIBUTED TO UNIVERSITY GROWTH

SLU Campus Sales Taxes: From 2002 to 2011 SLU sales taxes have grown from \$71,266 (\$2,298,903 in taxable sales) to \$151,480 (\$4,886,452 in taxable sales). NOTE: These taxes exclude sales at the Medical Center.

SLU Campus Wages: From 2002 to 2011 the earnings taxes on wages have grown from \$833,185 (\$83,318,500 in total wages) in 2002 to \$1,216,460 (\$121,464,000 in total wages) in 2011.

Grand Center Sales Taxes: From 2002 to 2011, for the Grand Center District, sales taxes have grown from \$734,354 (total taxable sales of \$23,688,839) to \$1,720,765 (total taxable sales of \$55,508,548).

Property Values:

in 2002 to approximately

\$18,000,000 in 2011.10

Grand Center Wages:

From 2002 to 2011 earning taxes on wages have grown from \$634,658 (\$63,465,800 in total wages) to \$717,357 (\$71,735,700 in total wages).

Grand Center SLU Restaurant Restaurant Gross Receipts Taxes: Taxes have grown from \$40,218 in 2002 to \$142,466 in 2011.

The Equalized **Gross Receipts** Taxes: Assessed Value of the real property Taxes have grown from \$45,910 in in the Grand 2002 to \$55,267 in Center District, 2011. not including the University campus, which is exempt from property tax, has grown from \$6,970,000

SAINT LOUIS UNIVERSITY SUPPORTS 6,838 TOTAL JOBS IN THE REGION: ONE OUT OF **EVERY 195 JOBS** IN THE ST. LOUIS METROPOLITAN **REGION IS** ATTRIBUTABLE TO SI U

10 Grand Center Tax Increment Financing District Report, 2012.

11. Direct job totals for the region are based on the number of SLU employees residing in this region.

SAINT LOUIS UNIVERSITY GENERATES AND SUSTAINS JOBS IN THE ST. LOUIS METROPOLITAN REGION

Saint Louis University supports 6,838 total jobs in the region; one out of every 195 jobs in the St. Louis Metropolitan Region is attributable to SLU. The total number of jobs includes 4,022 direct SLU jobs and 2,816 indirect jobs. 11 These include full-time and part-time positions. The indirect jobs, which support the University's business and visitors, include: supply and equipment vendors; information technology vendors; security and temporary employment workers; contractors and laborers for the construction and renovation of University facilities; and employees of hotels, restaurants and retail businesses.

Economic Impact: Research

SLU's internationally recognized faculty researchers play a pivotal role in many groundbreaking discoveries in a broad variety of disciplines.

In FY 2011, Saint Louis University earned \$61 million in total grants, contracts and subcontracts for research and other sponsored programs. This funding, which is an indicator of research activity and research growth, is received by numerous departments and colleges throughout the SLU system. These research dollars enter the St. Louis economy through various agencies, including the National Institutes of Health, National Science Foundation, Centers for Disease Control, and private industry and foundations.

The impact of research spending for the University is already included in the \$715.5 million in economic impact on the St. Louis Metropolitan Region. It is critical to note that the majority of the research dollars that SLU brings into the region are dollars from outside the area — meaning that because of the quality of its faculty researchers and strength of its programs, SLU is attracting out-of-area dollars to St. Louis. Saint Louis University competes nationally for these dollars against its peer institutions to fund the research enterprise. SLU's receipt of research funds year after year is a tribute to the exceptional quality of its diverse and innovative faculty researchers, students and staff, and to the power of Saint Louis University's intellectual community.

In 2011, SLU's grants, contracts and subcontracts generated significant economic impact for the St. Louis region. As a result of the University's strong research programs and expenditures on research, study author Tripp Umbach estimates the 2011 economic impact generated by the research enterprise at \$107 million (\$37 million direct impact in the St. Louis region and \$70 million indirectly; see Figure 4). As SLU's research expenditures grow as a result of increased research funding, the impact of research spending will also continue to grow.

In 2007, Saint Louis University opened its new medical research facility, the Edward A. Doisy Research Center. This \$82 and the University opened its new medical research facility, the Edward A. Doisy Research Center. This \$82 and the University is revitalization of Midtown, where SLU has invested more than \$850 million during the past two decades.

TRANSFORMING RESEARCH INTO REALITY

Saint Louis University facilitates the transformation of research discoveries and innovations into commercially viable products that will improve the lives of residents in the region and around the world. The University works to protect the rights of investors and the University via patents, copyrights and/or trademarks, to meet the University's intellectual property obligations to research sponsors and to assist entrepreneurs in creating startup companies.

Economic Impact: Heart of the City

SLU's total impact on the City of St. Louis goes beyond its annual operations. Studies often capture only the impact that can be assigned a quantitative value; however, the qualitative impact of the University goes far beyond its \$384.5 million annual economic impact on the City of St. Louis. SLU provides access to knowledgeable faculty, arts and cultural activities, top-tier medical care and education, research libraries and educates a highly skilled future work force. While a dollar amount is difficult to assign, it can be said that the lives of St. Louis residents are significantly enhanced by Saint Louis University's presence on a daily basis.

SAINT LOUIS UNIVERSITY EDUCATES THE FUTURE WORK FORCE OF THE ST. LOUIS METROPOLITAN REGION

More than 3,000 well-educated students graduate every year from the University. These students are the essential human capital needed to keep the work force strong in the region and around the world. It is estimated that approximately 49 percent of SLU graduates stay in the region and contribute to the regional economy.

The contributions of Saint Louis University graduates are critically important to the economic vitality of the St. Louis region. SLU attracts talented, bright students in a wide range of disciplines. There are currently more than 114,000 SLU alumni living in the United States and in 139 countries around the world, with approximately 50,933 SLU alumni living in the St. Louis Metropolitan Region. On a regional level, SLU alumni contribute to the work force as physicians, educators, researchers, accountants, nurses, entrepreneurs, engineers and other professions.

About half of SLU students are from outside the region, and fewer than one percent are from Midtown, meaning nearly all student spending represents fresh dollars coming into the center of the city. SLU students contribute \$73 million annually to the region through off-campus spending on housing and non-housing items.

In 2011, 90 of the 170 physicians who completed their training and entered the work force began practicing in the St. Louis Metropolitan Region. Those physicians' economic impact equals \$135 million, which is in addition to the annual economic impact of SLU. Additionally, these physicians in training support another 700 jobs, as each physician generates employment for approximately eight other health care professionals and support personnel.

Approximately 15 SLU physicians each year enter their careers as primary care physicians in underserved neighborhoods within the region. These physicians provide more than \$54 million in free health care and health care cost savings due to lower emergency room utilization and provision of early stage care.

SAINT LOUIS UNIVERSITY ALUMNI PLAY A VITAL ROLE IN THE ST. LOUIS METROPOLITAN REGION ECONOMY

By graduating well-educated, community-minded students, SLU increases the breadth of human capital in the region and beyond. By obtaining a degree from Saint Louis University, a graduate's value, productivity and earning potential in the job market increases greatly. Based on 2010 from the U.S. Department of Commerce's Bureau of Economic Analysis, the median annual earnings for a bachelor's degree equaled approximately \$45,000, compared to a high school graduate's earnings of \$30,000. In turn, a graduate degree increases annual earnings to \$60,000. Over a 40-year career, the total lifetime incremental difference between a college degree and a high school diploma is more than \$800,000.

The 3,207 degrees awarded by Saint Louis University in academic year 2010-11 equal approximately \$2.7 billion of future value over 40 years. Even when adjusted to 80 percent allowing for future periods of unemployment, and other absence from the labor force, the value created is still nearly \$2.2 billion annually.

DEGREE OR A GRADUATE DEGREE, 2010

IN 2011, UNIVERSITY **EMPLOYEES** AND ENROLLED STUDENTS GENERATED A TOTAL OF \$26.3 MILLIONIN DONATIONS AND VOLUNTEER SERVICES; \$14.8 MILLIONIN CASH TO LOCAL CHARITABLE ORGANIZATIONS AND \$11.5 MILLION IN VALUE OF VOLUNTEER **SERVICES**

12. Tripp Umbach used a conservative hourly rate of \$15 per hour for employees and \$8 per hour for students to calculate the value of volunteer services.

SAINT LOUIS UNIVERSITY IS AN IMPORTANT TOURISM GENERATOR IN THE CITY OF ST. LOUIS

Campus Visitors

Visitors to the University in 2011 generated \$20.9 million for the City of St. Louis.

Medical Visitors

Approximately 500,000 unique patient visits occurred in 2011 as patients sought the expertise of SLU physicians. Approximately 5,000 visits required at least one overnight stay. In addition, 1,400 medical students, residents and fellows come to the City of St. Louis annually from outside the area to live in non-campus housing in Midtown.

Sports and Events

Saint Louis University hosts more than 160 sporting events each year with sports teams from outside the region. The average visiting sports team travels with 25 individuals and varying numbers of supporters and fans.

In addition, 5 percent of the 200,000 individuals who attend a SLU-sponsored sporting event at Chaifetz Arena will stay one night in an area hotel. As a result, 10,000 overnight stays are generated with \$250 per person spent on lodging, food, souvenirs, gasoline, etc.

SAINT LOUIS UNIVERSITY AND ITS POPULATION CONTRIBUTE TO THE COMMUNITY Volunteerism

In 2011, University employees and enrolled students generated a total of \$26.3 million in donations and volunteer services; \$14.8 million in cash to local charitable organizations and \$11.5 million in value of volunteer services. ¹² Based on SLU's "Beyond the Classroom" survey, it is estimated that more than one million hours of community service are given annually by faculty, staff and students to more than 1,800 organizations, events and individuals in need.

With more than 84 percent of the entire student body volunteering annually, the spirit of giving to the community is inherently part of the University's identity and has shaped the student culture. Almost half of all SLU students serve the community in some capacity at least twice per month. In "Beyond the Classroom," prepared by the office of institutional research, many students mentioned the strong relationships they have formed with the community through their service, and the majority of students indicated that they prefer the ongoing service opportunities. Though not a course requirement, more than half of the student body surveyed engaged in community service. As a result, SLU volunteerism (84 percent) is much higher than the national average (60 percent).

It is believed that community service provides high-impact experiential education opportunities. In fact, 48 of 84 University departments reported that they offered community outreach opportunities to students through department courses. Whether through classroom-related experiences or outside organizations, volunteer service is an avenue by which SLU students grow, learn and develop — and the whole community benefits.

COMMUNITY OUTREACH AND SERVICES PROVIDED THROUGH SAINT LOUIS UNIVERSITY

The Cancer Information Center participates in more than 90 community and employer-sponsored health fairs, and collaborates with other St. Louis cancer agencies and events such as American Cancer Society's Relay for Life, Prostate Cancer Awareness Walk and other community programs.

Students from the **School of Law** provide approximately \$3.9 million in free legal consultation annually to the public. Approximately 290 law students contribute 39,000 hours handling hundreds of cases and offering free legal advice to the community.

The **Speech-Hearing-Language Clinic** provides high quality hearing and speech services to individuals regardless of ability to pay. This service improves the quality of life for individuals with hearing and speech disorders.

Approximately 500 faculty members provide free consulting services at an average commercial value of \$125 per hour. Approximately 600 students volunteer their time at an average commercial value of \$75 per hour.

Some of the University's campus facilities and services provide value to the City of St. Louis, including the role of campus security, improvements to the streetscapes and the development of the Medical Center Stadium.

Since 1994, the **Health Resource Center**, sponsored by SLU's second-year medical students, has provided free health services to 1,000 patients annually. The estimated annual value of these health care visits is \$200,000.

More than two years ago Saint Louis University helped establish **Casa de Salud**, a health and wellness center for new immigrants in St. Louis. This 7,500 square foot facility is staffed by 15 paid employees, dozens of undergraduate and graduate volunteers from the University and another area university, as well as more than 100 volunteer physicians, nurses and community members. Casa de Salud delivers high quality basic health and wellness services for 5,000 uninsured and underinsured new immigrants annually.

ADDITIONAL OUTREACH AND SERVICES PROVIDED THROUGH SAINT LOUIS UNIVERSITY

\$12.1 million in taxes paid by Saint Louis University Hospital

\$13.1 million in charity care provided by SLU Medical Center

\$14.8 million donated to local charitable organizations by SLU employees and students based on data collected by Tripp Umbach on national norms

\$11.5 million in value of volunteer time provided to area organizations by SLU employees and students

ENTREPRENEURSHIP

The John Cook School of Business Institute for Private Business provides expertise and capital to firms that show promise in making a difference in the St. Louis economy and the region. Established in 2008, the Billiken Angels Network (BAN) provides \$1 million in University matching funds with angel investors to support student companies. The primary goal of the network is to make a difference through education and advice to current and future business people in the region.

PHILANTHROPY PROGRAMS

2011 School Supply Drive: SLU faculty, staff and students provided more than 20,000 school supplies to KidSmart and SLU's three sponsored charter schools. **ECONOMIC IMPACT: \$16,750**

Christmas at SLU/Toy Drive: More than 2,000 toys were collected during the annual drive and distributed to community centers and women's shelters. Gifts also were given to more than 150 children at the annual Christmas at SLU holiday party for underprivileged children. ECONOMIC IMPACT: \$23,500

Clothing and Toiletry Drive: More than 1,000 items of clothing and 2,700 toiletries were collected during the annual Clothing and Toiletry Drive. Items were provided to guests at SLU Open Doors (to the right). ECONOMIC IMPACT: \$5,250

Relay For Life: The SLU chapter of Relay For Life raised more than \$165,000 for the American Cancer Society during its April event.

Dance Marathon: The SLU chapter of Dance Marathon raised more than \$32,000 for the Children's Miracle Network of Greater St. Louis during its event in November.

SERVICE PROGRAMS

Open Doors: The University's Open Doors event provided nearly 400 individuals experiencing homelessness with a hot meal, access to clothing and toiletries, and most importantly, connections to 24 social service agencies in the area.

192 individuals received medical screenings and/or mental health counseling.	226 individuals were connected to continuing education opportunities.	40 individuals were provided information on or signed up for Social Security benefits, food stamps, Medicare/Medicaid benefits, and other valuable services.			
52 individuals received free legal counseling from SLU's Law Clinic.	240 individuals received information on or were provided direct assistance with temporary or transitional housing.	ECONOMIC IMPACT: \$89,800			

The Campus Kitchen Project: For more than 10 years, Campus Kitchen has served meals to the St. Louis community through an innovative outreach program to combat hunger. In 2011, this on-campus kitchen recovered 77,868 pounds of food from campus dining facilities and local grocers and cooked and delivered 41,297 meals to individuals in need. This Campus Kitchen location, the first in the nation outside of the Washington, D.C., headquarters, provided 960 hours of job training and support to individuals looking for employment through its Culinary Job Training program. Ten individuals were connected to full-time employment through the program. Finally, through the Healthy Eating Initiative, more than 800 children were given lessons on healthy eating habits. ECONOMIC IMPACT: \$444,728

Collegiate Honors Preparatory Program: Each week SLU pre-med students tutor students from nearby underserved high schools providing assistance with ACT preparation, FAFSA (Free Application for Federal Student Aid) completion and college applications. Twenty-three high school students participated, each receiving 60 hours of ACT preparation. ECONOMIC IMPACT: \$74,750

Social Justice Computer Program: Through this unique, first-year program, SLU business students refurbished donated computers and donated them to local after-school programs. Altogether, 10 students spent more than 60 hours refurbishing one dozen computers. ECONOMIC IMPACT: \$18,400

Readers 2 Leaders Program: This reading and life-skill-building program is offered through SLU's Center for Service and Community Engagement at De La Salle Middle School. More than 50 hours of professional curriculum-building were provided to implement the reading program. **ECONOMIC IMPACT:** \$2,650

SAINT LOUIS UNIVERSITY AND FUTURE ECONOMIC BENEFITS TO THE REGION

The preceding study examined Saint Louis University's economic impact on the St. Louis Metropolitan Region during the course of one fiscal year.

But SLU has been making an impact for 195 years — longer than any other institution of higher education west of the Mississippi River.

As this report attests, Saint Louis University continues to stand as a beacon for progress and stability, but SLU isn't resting on its laurels or achievements.

For example, in 2013 the University will move its nationally ranked School of Law into downtown St. Louis — a historic move that has been widely heralded by city officials and civic leaders.

With more than 1,100 law students, faculty and staff, the move will make SLU the largest educational institution in the city's downtown. It also represents another major economic investment in the region.

Construction has begun to turn a donated building into the Joe and Loretta Scott Law Center. In addition to constructing modern classrooms, a courtroom and study spaces, SLU is literally raising the roof on the building by adding a 12th floor and a rooftop terrace.

Of course, Saint Louis University's reach extends far beyond the St. Louis Metropolitan Region. SLU's world-renowned faculty and researchers are advancing the field of knowledge and tackling global challenges on many fronts. And the University's free-standing campus in Madrid, Spain, continues to set the standard for an American education in Europe.

To strengthen its commitment to preparing students to be leaders in an increasingly global world, the University also is moving forward with the development of a new Center for Global Citizenship. Housed in two historic buildings located in the heart of SLU's St. Louis campus, the center will be home of all of the University's international student support services and will include a new student commons, a high-tech 1,000-seat auditorium and a host of globally focused academic and cultural programs.

For all of its advances, one thing remains constant as Saint Louis University approaches its 200th year: SLU continues to be guided by a Catholic, Jesuit mission that values and promotes academic excellence, student-centered learning, life-changing research, spiritual formation, and a strong commitment to service and social justice.

METHODOLOGY EMPLOYED IN THE ECONOMIC IMPACT STUDY

Tripp Umbach has performed more than 150 economic impact studies for academic institutions and large health care systems. The methodology employed in these studies, which measures the effect of both direct and indirect business volume and government revenue impacts, is originally derived from a standard set of research tools and techniques developed by the American Council on Education (ACE) for the measurement of an institution's economic impact. The ACE-based methodology employs linear cash flow modeling to track the flow of institution-originated funds through a delineated spatial area. The ACE-based methodology is well established, having been used in hundreds of studies throughout the United States. For the SLU impact analysis, computerized spreadsheet models were developed to calculate the business volume and government revenue impact of the University at the Midtown, City of St. Louis and St. Louis Metropolitan Region levels. The impact models provide measures of business volume and government revenues allocable to an institution, together with breakouts of the individual categories of spending that comprise the total impact (e.g., institutional capital spending, student spending, faculty spending, etc.).

Saint Louis University Finances for Fiscal Year 2012

SUMMARY OF UNRESTRICTED REVENUES, EXPENSES AND	CHANGES	S IN UNRESTRIC	TED NET	ASSETS			(000s OMITTED		
		2008		2009		2010	·	2011		2012
OPERATING REVENUES	\$	633,327	\$	678,285	\$	657,375	\$	685,942	\$	725,169
OPERATING EXPENSES	\$	591,622	\$	607,624	\$	626,871	\$	658,815	\$	686,802
INCREASE IN UNRESTRICTED NET ASSETS										
FROM OPERATING ACTIVITIES	\$	41,705	\$	70,661	\$	30,504	\$	27,127	\$	38,367
SUMMARY OF ASSETS, LIABILITIES AND NET ASSETS		000s OMITTEI)							
		2008		2009		2010		2011		2012
CASH AND INVESTMENTS	\$	1,044,730	\$	847,617	\$	960,860	\$1	.,131,193	\$1	L,122,466
LAND, BUILDING AND EQUIPMENT, NET	\$	549,325	\$	543,086	\$	536,938	\$	558,843	\$	563,801
OTHER ASSETS	\$	177,937	\$	173,410	\$	164,950	\$	207,931	\$	228,432
TOTAL ASSETS	\$	1,771,992	\$	1,564,113	\$	1,662,748	\$	1,897,967	\$	1,914,699
NOTES AND BONDS PAYABLE	\$	287,907	\$	280,384	\$	268,770	\$	271,955	\$	262,771
OTHER LIABILITIES	\$	163,015	\$	162,021	\$	170,963	\$	214,275	\$	249,100
TOTAL LIABILITIES	\$	450,922	\$	442,405	\$	439,733	\$	486,230	\$	511,871
NET ASSETS	¢	1,321,070	¢	1,121,708	¢	1,223,015	¢	1,411,737	¢	1,402,828

Because you give

aint Louis University students dream big. Kerry wants to be a pediatric nurse. Jasmine hopes to design aircraft. Michael aspires to become a doctor. Nebu plans to help give a voice to those in developing countries.

And donors help make those dreams come true.

In many cases, the cost of higher education represents one of the largest investments a family or individual will make in a lifetime.

Choosing a university often requires students to weigh factors beyond their dreams, hopes and goals. Too many times, available financial resources are the greatest factor a student must consider when choosing an institution of higher learning.

By investing in scholarships, donors ensure that every deserving student has the opportunity to receive a Saint Louis University education. More than 86 percent of all SLU students receive some form of financial assistance. Thus, every gift is a sound investment that inspires students to excel in their academic pursuits and live the Jesuit ideal of service for others.

On the following pages, are the names of Saint Louis University's most generous benefactors. Their gifts support not only scholarships, but also innovative academic programs, faculty research, campus improvements, athletics initiatives and much, much more.

For more information about investing in scholarships or any other giving opportunities at Saint Louis University, send an email message to stewardship@slu.edu or call 314-977-2621.

SAINT LOUIS UNIVERSITY

Honor Roll of Donors

DUBOURG SOCIETY

The DuBourg Society recognizes Saint Louis University's past and present major contributors by publicly acknowledging their lifelong commitment of generosity to the University. The society recognizes donors who have given \$100,000 or more to SLU throughout their lives.

It is named for Bishop Louis William DuBourg, who opened Saint Louis Academy in November 1818.

DuBourg looked beyond the developing frontier and visualized what St. Louis was destined to become. The academy became Saint Louis College in 1820 and was chartered as Saint Louis University in 1832.

A native of Santo Domingo in the Caribbean and educated in France, DuBourg had been ordained a Catholic priest and had served as President of Georgetown University in Washington, D.C., before he was named Bishop of Louisiana and the Floridas and subsequently founded SLU.

PLATINUM CROWN (\$5.000.000+)

Patricia and Steven (A&S'75) Bander Jill and Richard (A&S'75) Chaifetz Lucy and John (COOK'64) Cook

GOLD CROWN (\$1,000,000 - \$4,999,999) Natalie and John Alberici Teresa and Joseph (DENT'56) Bassler Barbara and Barry Beracha Kimberly and William (GRAD COOK '91) Blase Ruth and Thomas Brouster Gertrude Busch Joan and F. Lance (A&S'59, LAW'59) Callis W. Winston Chan (GRAD A&S'81,'83) Vivian (NURS '56) and Theodore† (MED '54) Cooper Mary Beth (A&S'67) and Gerald Daniels Ann and Peter (A&S '53, GRAD COOK '58) Danis Sharon (A&S'62) and Walter (MED'65) Davisson Pilar and Arthur (A&S'69, LAW'72) de Graffenried Marilyn and Charles[†] (MED '39) Drace

Mary and Patrick (DENT'65, GRAD DENT'70)

Shirley and Charles Drury

Martha and Hans Eibl

Dreiling

Katherine and Louis† Fernandez Joseph Imbs (GRAD COOK '75) Judith and Dennis Jones Rita and Thomas (LAW'78) Keefe Peter Kesling Charlene and James (MED '61) King Katherine and Edward[†] (MED '44) Kinsella Julia and Frank Ladner Jeannie Lay (GRAD COOK '80) Joan (COOK'59) and Joseph (COOK'57) Lipic LaVerne (A&S'64) and Paul Lorenzini Noémi and Michael Neidorff Francis O'Donnell Kathleen O'Donnell Margaret and Steven (MED '79) Parker Nicole and Paul (MED '59) Pitlyk Joan and Terrence Riffel Loretta and Joseph Scott

Mary and Michael (COOK'61) Shanahan

Rosemary (A&S'57) and Joseph (IT'57)

Jeanne and Rex (COOK'67) Singuefield

Anwar Shah

Shaughnessy

Patricia and Jack Shelby

Special thanks to all of the alumni, friends, parents, students, faculty, staff and corporations whose annual contributions support Saint Louis University. This Honor Roll includes donors who support the University annually with gifts of \$2,500 or more. It also recognizes donors with lifetime giving of \$100,000 or more, as well as those donors who have remembered Saint Louis University in their estate plans. Special thanks also for the generous support and commitment of SLII donors who wish to grateful for their continued support. Though

remain anonymous. The University is immensely anonymous to others, their generosity will always be remembered.

Every effort was made to ensure accurate information. If, however, you discover an error, a please call the stewardship office at 314-977-2621 or send an email message to PresidentsCircle@slu.edu.

Peggy and Patrick (GRAD COOK '77) Slu **Jack Taylor**

Phyllis Tirmenstein

Linda and Damon (COOK'61, GRAD COOK'68) Vitale Carolyn (NURS'84) and William (A&S'66, LAW'68)

Leonard Woker (IT'49)

Harlene and Marvin (A&S'48, GRAD COOK'56) Wool

SILVER CROWN (\$500,000 - \$999,999)

Dianna (SW'78, GRAD SW'79) and J. Joseph (COOK'63, GRAD COOK'67) Adorjan

Jeanine and James Allsup

Aranya and Metee (COOK'78) Auapinyakul

Debbie and Lorenz (IT'57) Bannes

Barbara Bauer (A&S'66)

Paul Bauer (A&S'66)

Nan and Oliver† Boileau Robert Clark

Teena and William (MED'76) Copeland

Elaine Cueto

Cynthia and Timothy Drury

Virginia and Herman (MED '52) Echsner

Virginia (A&S'54) and Richard (A&S'53, LAW'55)

Annemarie and Archibald† (MED '47) Forster Patricia (A&S'69) and Michael (A&S'71, LAW'74)

Margery Fort

Maxine Clark and Robert Fox (GRAD COOK'76)

Barbara and Gerald (MED'55) Grawey

Marlene and Donald (MED '61) Jerome

Marianne and Warren† (COOK'42) Knaup

Nora and Donald (PARKS '60) Manahan

John Manera (DENT'56)

David Orthwein

Jacqueline Drury Pollvogt (A&S'85, LAW'88)

Donald Pollvogt (COOK'81)

Evelyn and Peter Puleo

Elizabeth (NURS '70) and Louis (LAW '57)

Ruth and Frank (COOK'52, GRAD COOK'60) Stroble Mary and William Suntrup

Nancy and Timothy Tegeler Gwendolyn and William† (MED'60) Tierney

Chanin Vongkusolkit (GRAD COOK '77)

BRONZE CROWN (\$250,000 - \$499,999)

Sue and William (COOK '54) Anderson

Sue and Melvin† (LAW'52) Bahle

Sandra and Gene (IT'60) Block

Bertha and Theodore Bryan Eileen and John (IT'64) Bufe

Elizabeth (NURS'58) and Patrick (A&S'53, MED'57) Caffrey

John Codd (MED '63)

Janelle and James (MED'51) Criscione

Patricia and Jasper (COOK'72) Cross

Jo and Edward Curran

Robert DiTraglia (MED'82)

Rebecca McDermott and Dennis Donnelly [A&S'63, LAW'66]

Linda and Oliver (E&PS'74, GRAD E&PS'79) Dulle

Thomas Dunne

Bonnie and L. B. Eckelkamp

Mary and Richard Fisher

Diane and Timothy Fogerty

Paul Foley

Barbara (GRAD E&PS'89) and Charles (COOK'63) Galli

Carol and Louis (A&S'61, LAW'64) Garr

Marcia (DOISY'56) and George (MED'59)

Gemminger

Barbara and Ernest (MED '63) Gentchos

Michael Hammack

Colleen Hennessy (LAW'67)

Margaret and David (A&S'65, LAW'67) Hensler

Mary Lee and Robert Hermann

Mary (A&S'69) and Kirby (A&S'69) Heyns

Elizabeth and Stephen Holmes

Marilyn and L. James Hopkins

Diane and James (COOK'86) Kavanaugh

Mary (NURS'55) and Richard (MED'56) Kemme

Susan and John (A&S'67, LAW'71) Kilo

Ann and William[†] (MED '40) Knight

Mary Ann and E. Desmond† Lee

Dorothy and Lawrence (COOK'73) LeGrand

Mary and George (MED'53) Maha

Robert May (A&S'71, LAW'85)

Norrine[†] and John (MED '51) McNamara

Joy C. Meisel (A&S'60)

† Indicates Deceased

Mary (NURS '68) and James (A&S '62, MED '66) O'Toole

Tana and Samuel (A&S'68) Adamo Samina and Magbool Ahmad

SIDNEY BUCKNEE CHEMISTRY MAJOR SCHOLARSHIP RECIPIENT

Kathleen (NURS'69) and Peter (A&S'66, LAW'69)

Charles Peter (A&S '62, MED '66)

Celia† and Stephen Pike

Janet and Frank[†] Prince

Mary Jo (A&S'59) and Robert (A&S'59) Proost Rosalynn (COOK'61) and Bernard (COOK'61,

GRAD COOK'69) Purcell

Frankie and Thomas (IT'57) Rehg

Margaret (DOISY'61) and Jerry Ritter Jane and Bruce (A&S'70, LAW'73) Robert

Eileen Searls

Lucie (A&S'88) and Stephen Springmeyer

Wallace Stuart (MED '59)

Elizabeth and Kenneth Teasdale

Margaret and Jerome (COOK'68, LAW'71) Thomasson

Trudy Valentine (NURS'80)

Linda and Alan (COOK '69) Vogt

Jane and Charles (GRAD COOK'73) Walbrandt

C. Allen Wall (MED '51) Josephine and Richard Weil

Elizabeth and William (A&S'82) Welsh

Evelyn and Eugene Williams

James Wuller (COOK'47, LAW'50)

FOUNDER (\$100,000 - \$249,999)

Judy Andrews

Tommye Fleming (A&S '69) and Patrick Arnall [A&S'66, LAW'69

Patricia and Mark (DENT'78) Azar

Rosalie and Joseph[†] (A&S'61) Bannister

Anne and J. Luis (A&S'75) Banos

Mico (GRAD E&PS'95) and Francis (LAW'63) Barkofske

Mary and James (COOK '65) Barnes

M. Rita (GRAD PH'65) and John Barnett

Marie and James (MED '59) Barrow

GRAD COOK '85) Bartholomew

Robert Baudendistel Alice and Patrick (COOK'67) Behan

Patricia (A&S'69) and Mark (COOK'67) Bell

Claudia and Joseph (COOK'80, LAW'84,

Louise Belt (LAW'83)

Paul Bernardini (A&S'63)

Christine and Richard (A&S'59) Betz

Elizabeth (A&S'71) and Gregory Blaine Suzanne and Fred (A&S'61) Boettcher

Eileen and William Bolster

Mary (NURS '60) and Robert (MED '61) Boucher

Richard Boushka (IT'55)

Kathleen and Mark Bowen Kirsten and Edmund Boyce

Nira and James† (LAW '51) Brady

Janet and Joseph (MED '59) Brakovec

Joan and John (A&S'60, LAW'62) Bray

HONOR ROLL OF DONORS 27

Dorothy and John (A&S'55) Brennan Mimi and Michael (COOK '62) Brown Edward Brown Genevieve Brueggemann (A&S'56, GRAD E&PS'65,

Christina and William (A&S'88) Busch Patricia and William Bush

Edward Calkins (A&S'68)

William Canfield

Mary Ann and John (IT'56, GRAD IT'58) Capellupo

Jack Careu (LAW '74)

Melba and Vallee† (MED '51) Willman Doreen and Robert (MED'59) Christopher

Christine (COOK'80) and Neil Clemmons

Marylou and Edward (LAW'56) Cody Suzanne and J. Kevin (A&S'68) Colligan

Daria (A&S'68) and Joseph (A&S'67, LAW'70)

Marion (A&S'73) and Michael (COOK'72) Corrigan

Dennis Corrigan

Ann Corrigan (A&S'70)

Carol (E&PS'64) and Edward (A&S'64) Costigan Donald Cramer (IT'55, GRAD IT'62, GRAD COOK'65)

Margaret (A&S'51) and Edward† (COOK'51) Crane Lucy (NURS'70) and Thomas (A&S'69) Danis

Jeanne and Robert (COOK'58, GRAD COOK'61)

Valerie Davisson (COOK'87, GRAD COOK'92)

Kathleen (A&S'72, GRAD COOK'78) and Thomas

(A&S'72) Dau

Mary and Glen† (COOK '33) De Hart Sue and Phillip† (A&S'54) Degnan

Mary Rose and George† Desloge

Alice and Dennis (MED '61) Diederich

Mary and James Dierberg

Santhe[†] and Norbert Dirkers (IT'50)

Elizabeth (DOISY'52) and James[†] (MED'50)

Nadine and Thomas[†] (COOK'41) Donahue Mary Doyle (MED'75) and Maurice Rabot

Jean Drahmann (NURS'52)

Mary (NURS'75) and Frederick (LAW'75) Drakesmith

Barbara Durbin (A&S'64)

Barbara and Thomas[†] (LAW '73) Eagleton

Shelley and Bruce Edwards

Kathy and John (LAW'75) Edwards

Virginia and Eugene (IT'52) Eschbacher

Rita Heuertz (GRAD A&S'94) and Uthayashanker Ezekiel (GRAD A&S'91)

Helen and Joseph (MED'53) Ezzo

Judith and Harry (COOK'67) Fabick Barbara (A&S'71) and Thomas (LAW'79) Feiner

LeRoy Fink (MED'56)

Genevieve and Robert (MED '50) Fleming

Rubu and James† (MED'51) Foster

Marilyn and Sam Fox

Mary (A&S'73) and Steven (COOK'70, LAW'73)

Corinne and Louis Fusz

Jill (A&S'65) and William (A&S'61, LAW'64) Garvey

Barbara and Philip (MED '66) Giesen

Nancy and Joseph (COOK'61, LAW'64) Giljum

Aminell and Amrit Gill

Maureen Gleason (COOK'75) and Richard

Albert Gnaegi

Dorothy (A&S'60) and Michael (COOK'58) Gorman

Patricia and Henry (IT'49) Grant

Margo Green (LAW'81)

Maureen and Robert Greenberg

Lyndon Gross

Gladys Gruenberg (GRAD COOK'49, '52)

Esther Guenther

Jeffrey Gundlach

Linda and Gregory Gundlach

Stephen Gundlach Kathleen and Thomas (A&S'65, LAW'67) Gunn

Mary and Gerard (A&S'55) Gunther

John Hamilton (GRAD COOK '78, '91)

David Handler (MED '53)

Ellen (GRAD E&PS '78, LAW '92) and Carl Harshman

Edgar Hartnett (COOK'50, GRAD COOK'61)

Kelly (A&S'86) and Shaun Hayes

M. Teresa Haynes

Opal Heatherman

Brenda and Jeffrey (LAW'82) Hebrank

Maru Herman (A&S'71)

Lorraine and Charles (MED '56) Hermes

Kathleen and Larry (GRAD COOK'78) Hill

George Hoffmann

Rose and Albert (IT'53) Hrubetz

Henry Humkey (A&S'51)

Mary Ann and Edward Ignaczak

Diana and Steven (E&PS'82) Ippolito

Franziska (GRAD A&S'69) and Michael (COOK'68)

Eleanor and Benedict (COOK'60) Janson

Lewis Johnson (COOK'48)

Anne and John Jordan

Constance and Francis (A&S'54) Josse

Colleen and Paul Kalsbeek

Jane and Dennis (A&S'70) Kearns Judith (A&S'82) and Jerald Kent

Ann and James Kerleu

Mary (COOK'82) and Brian (COOK'75) Kinman

Mary Catherine Klein

Betsy and Timothy Koehl

Mary and Vernon† (GRAD A&S'44) Kofron

Catherine (GRAD NURS'95) and Charles (A&S'62, LAW'68) Kolker

Patricia Konert

Lisa and Richard (COOK '78 LAW'81) Kraner

June and Frederick Kummer

Stephen Lambright (LAW'68, GRAD COOK'78)

Gasper Lazzara

S. Robert Leaver (DENT'77)

Cynthia and Patrick (PARKS'59) Lee

Edwin Levy

Carol and Aloys Litteken

Mary and Antonio (DENT'59) Longrais

Kathryn and Michael Loynd

Jane and Walter† (MED '43) Maher

Richard Mamiya (MED '54)

Kevin Martin Catherine Martini

Frederic Maurer (A&S'74, GRAD COOK'77)

Lucia Mau

Vivienne and Bruno Mazzotta

Mary Margaret Weppner McCormick (A&S'62)

J. Barry McCormick (IT'62, GRAD IT'67)

Anne (GRAD NURS '77) and Michael McGuire

Karen and William[†] McKenna

James McLaughlin (A&S'40) William Merwin

Maureen (DOISY'71) and Richard (A&S'69, MED'73)

Jane and Orville Middendorf

Lester Miller

Ernesta and Joseph† (GRAD A&S'48, MED'48) Mira

Jill (NURS'75) and Berton (MED'76) Moed

Rita and Michael (COOK '66) Mooney

Dorothy and Walter† (MED'35) Moore

Lawrence Morrison (COOK'47, LAW'51)

Merry and James (COOK '77) Mosbacher

Darcy and Andrew (A&S'84) Mouton

Elizabeth and J.F. Gerard† (MED '45) Mudd

Rena (NURS'64) and Michael[†] (MED'64) Murphy

Ruth Beckman Murray Betty[†] (DOISY'49) and Xavier Musacchia

Richard Nemanick (LAW'67)

Marsha and Michael (A&S'70, LAW'73) Nester

Karen and Richard (COOK '78) Nicoletti

Michael Nolan (COOK '61)

Edward (MED '67) and Colette O'Brien Rosemary[†] (DOISY'56) and Cornelius (MED'58)

Bonnie[†] (E&PS'62) and Michael (A&S'59, LAW'61)

Susan Oldani (A&S'92)

Cheryl and Thomas† O'Leary

Kathleen and Robert O'Loughlin Eileen and John (IT'59) O'Neill

you give...

"I have hands-on knowledge of how a business should operate before graduation. "Through programs such as the Collegiate

Because

Entrepreneurs' Organization and the Service Leadership program, students are offered many real-world experiences outside the classroom."

> DUSTIN PALUCH MARKETING AND ENTREPRENEURSHIP MAJOR / FILM STUDIES MINOR SCHOLARSHIP RECIPIENT

William Renth (COOK '49)

Mary (E&PS'51) and Andrew (A&S'50, LAW'52) Ries Joane and Philip (MED '51) Riley

Helen Ripple (NURS'71, GRAD NURS'74)

Karen and Robert (LAW'68) Ritter Dorothy Robinson (LAW'67)

Susan and Daniel (PARKS'77) Rodrigues

Nancy and Donald Ross

Pam and Ron Rubin Janice (DOISY'68) and William (A&S'68) Rubino Cinda and Robert (A&S'68, MED'73) Ryan

Fred Sackbauer (COOK '40)

Sandra Sagan (GRAD E&PS'70)

Barbara and James Saitz Mary Ann and Lester (MED '48) Sauvage

Gerald Sax (COOK'83)

Marian† and Vince Schifferdecker (COOK'50)

Ulrike and Thomas Schlafly

Susan and Albert (A&S'61, LAW'64) Schlueter Marie and Charles (A&S'50, GRAD COOK'57)

Mary Holcomb and Mark Schulte (A&S'75,

Mary and John† (MED '48) Schweiss

Joan and John† (LAW'34) Scott Marguerite and John (MED '69) Scullin

Audry and Ronald† (COOK'60) Sczepanski Barbara and John (GRAD COOK '77, LAW '77)

Kathleen (A&S'69, LAW'76) and James Sherby Theresa Shurig

Sara and David (COOK'79) Sindelar Raymond Slavin (MED '56)

Phoebe and Stephen Smith

Audrey[†] and Robert Sparrow (PARKS '43) Abbot Spaulding (A&S'55, MED'59)

Dorothy and Robert Stanton Dorothy and John[†] (COOK '42) Stephens

Judith (NURS'60) and Joseph (IT'59) Steurer

John H. Sweet William Sweet

Ruth Taylor (A&S'63, E&PS'68)

Betty and Otto (MED'52) Thiele

Michelle and Steven Trulaske Sharon and J. Kim (A&S'62, GRAD E&PS'69) Tucci

Marylou (A&S'71) and Terrence (A&S'69, MED'73)

Anthony Urban (A&S'68)

Christina Valentine (NURS'12)

Carol and Richard Vehige Virginia and Russell Viehmann

Silvia and Michael Vigliarolo John Waller (LAW '48)

Francis Ward (DENT'57)

Carol Wells (GRAD COOK'83) Celeste and Jonnie Williams

I nis Williams Mary (DOISY'50) and John (MED'51) Wolford

Mary (A&S'72) and Mark (COOK'72, GRAD COOK'74)

Richard Yackey

Maureen and Leparis Young

Clarence Zacher (A&S'55, GR'69)

Phillip Ostapowicz

Laura Ostapowicz

Karman and Gary Parker

Jack Pohrer (LAW '65)

William Prosser (A&S'59)

Cecille and Michael Pulitzer

Janiceand Donald (A&S'75) Ratican

Maureen and George (GRAD A&S '68, '72) Reid

John Price

Maria Price

Charles Payer (IT'70, GRAD COOK'75)

Patricia and Stephen (MED '73) Pezzella

Marie and Anthony (A&S'65, MED'69) Panasci

Virginia Herrmann (MED'74) and G. Keith Phoenix

PRESIDENT'S CIRCLE

The President's Circle Annual Giving Society honors the donors who support Saint Louis University with leadership gifts of \$2,500 or more each year. This select community of donors sets the pace for advancing the University's mission of excellence in teaching, research and service to the community through their generosity.

Members of the President's Circle can support scholarships; faculty development and research; programming; campus enhancements, including classroom and laboratory space improvements; and community involvement.

REGENT (\$25,000+)

Dianna (SW'78, GRAD SW'79) and J. Joseph (COOK '63, GRAD COOK'67) Adorjan

Natalie and John Alberici

Jeanine and James Allsup

Aranya and Metee (COOK'78) Auapinyakul

Barbara and Barry Beracha

Rose and Paul (LAW'94) Berra

Kimberly and William (GRAD COOK'91) Blase

Sandra and Gene (IT'60) Block

Paula and Mark (LAW'84) Bobak

Janet and Joseph (MED '59) Brakovec

Mary and Frank[†] Burton

Joan and F. Lance (A&S'59, LAW'59) Callis

Jill and Richard (A&S'75) Chaifetz

W. Winston Chan (GRAD A&S'81'83)

Doreen and Robert (MED'59) Christopher

Robert Clark

Carol (E&PS'64) and Edward (A&S'64) Costigan

Donald Cramer (IT'55, GRAD IT'62, GRAD COOK'65)

Pilar and Arthur (A&S'69, LAW'72) de Graffenried

Alice and Dennis (MED '61) Diederich

Shirley and Charles Drury

Cynthia and Timothy Drury

Lucinda Dudley

Thomas Dunne

Bonnie and L. B. Eckelkamp

Shelley and Bruce Edwards

Annette and Jefferson Edwards

Gregory Edwards

Rita Heuertz (GRAD A&S'94) and Uthayashanker Ezekiel (GRAD A&S'91)

Barbara (A&S'71) and Thomas (LAW'79) Feiner

LeRoy Fink (MED '56)

Mary and Richard Fisher

Virginia (A&S'54) and Richard (A&S'53, LAW'55)

Ruby and James[†] (MED '51) Foster

Maxine Clark and Robert Fox (GRAD COOK'76)

Marilyn and Sam Fox

Barbara and Philip (MED '66) Giesen

Aminell and Amrit Gill

Barbara and Gerald (MED'55) Grawey

John Hamilton (GRAD COOK '78, '91)

Michael Hammack

Doris Haverstick (GRAD MED '82)

M. Teresa Haynes

Brenda and Jeffrey (LAW'82) Hebrank

Patricia (NURS '64) and James Hemak

Margaret and David (A&S'65, LAW'67) Hensler

Elizabeth and Stephen Holmes

Jane Holt

Mary Ann and Edward Ignaczak

Joseph Imbs (GRAD COOK '75)

Laura and John (A&S'90) Johnson

Colleen and Paul Kalsheek

Diane and James (COOK'86) Kavanaugh

Rita and Thomas (LAW'78) Keefe

Mary (NURS'55) and Richard (MED'56) Kemme Judith (A&S'82) and Jerald Kent

Mary (COOK'82) and Brian (COOK'75) Kinman

Marianne and Warren† (COOK'42) Knaup

Betsy and Timothy Koehl

Patrick (PARKS'59) and Cynthia Lee

Joan (COOK'59) and Joseph (COOK'57) Lipic

Carol and Aloys Litteken

Emily and Patrick Lo

Mary (NURS'52) and Bertil Lofstrom

Kathryn and Michael Loynd

Michele (PARKS'84) and Donn Lux

John Manera (DENT '56)

Mary Margaret Weppner McCormick (A&S'62)

Joy Meisel (A&S'60)

Jane and Orville Middendorf

Noémi and Michael Neidorff

Marsha and Michael (A&S'70, LAW'73) Nester

Kathleen and Robert O'Loughlin

David Orthwein

Gurpreet Padda (GRAD COOK'98)

Evelyn and William (MED '66) Petty

Celia† and Stephen Pike

Raymond Piontek (A&S'57)

Nicole and Paul (MED '59) Pitlyk

Neola and Emil (COOK'48, LAW'52) Poertner

Jacqueline Drury Pollvogt (A&S'85, LAW'88)

Mary Jo (A&S'59) and Robert (A&S'59) Proost

Elizabeth (NURS'70) and Louis[†] (LAW'57)

Jane and Bruce (A&S'70, LAW'73) Robert

Susan and Daniel (PARKS'77) Rodrigues

Anna Romano

Nancy and Donald Ross

Sandra Sagan (GRAD E&PS'70)

Gerald Sax (COOK'83)

Loretta and Joseph Scott

Patricia and Jack Shelby

Sara and David (COOK'79) Sindelar

Jeanne and Rex (COOK'67) Sinquefield Peggy and Patrick (GRAD COOK'77) Sly

Mary and Leon[†] (LAW'83) Strauss

Ruth and Frank (COOK'52, GRAD COOK'60) Stroble

Ruth Taylor (A&S'63, GRAD'68)

Phyllis Tirmenstein

Lynn (NURS'95) and Timothy (COOK'77) Trout

Trudy Valentine (NURS'80)

Christina Valentine (NURS'12)

Silvia and Michael Vigliarolo

Linda and Damon (COOK '61, GRAD COOK '68) Vitale

Linda and Alan (COOK '69) Vogt

Chanin Vongkusolkit (GRAD COOK'77) C. Allen Wall (MED '51)

Francis Ward (DENT'57)

Susan Willman (A&S '78, MED '82) and Patrick

Leonard Woker (IT'49)

Harlene and Marvin (A&S'48, GRAD COOK'56) Wool

Hansjorg Wyss

Richard Yackey

FELLOWS (\$10,000-\$24,999)

Anna and Saleem (MED '91) Abdulrauf

Susan and Joel Allen

Erika and Joseph Anstey

Judith and Fred Anthon

Judith and Richard (A&S'63) Ashley

Youssef Assioun

Patricia and Mark (DENT'78) Azar

Craig Baker

Philip Bertsch

Suzanne Sheridan (LAW'73) and Michael (GRAD A&S'75) Bocchini

Mary and Louis Bonacorsi

Kathleen and Mark Bowen

Joan and John (A&S'60, LAW'62) Bray

Ruth and Thomas Brouster

Carole and Frederic Brown

Bertha and Theodore Bryan

Paulette Gagliardo and William Caffrey Therese Callahan

William Canfield Louis Cella

Yuri and Vincent (MED '56) Chiu

Kimberly and W. Thomas Chulick

Anne Connellu

Daria (A&S'68) and Joseph (A&S'67, LAW'70) Conran

Margaret (A&S'51) and Edward† (COOK'51) Crane Brianne and Ryan (PARKS '03) Crockett

Judith and Floyd Crowder

Lucy (NURS'70) and Thomas (A&S'69) Danis

Jacqueline and Timothy (A&S '69) Danis

Valerie Davisson (COOK '87, GRAD COOK '92) Christine and Peter (A&S'71) Derenski

Jean Drahmann (NURS'52)

Julia and John (DENT'87) DuPlessis

Helen and Joseph (MED'53) Ezzo

Katherine and Louis† Fernandez Rachel Fitch (NURS'74, GRAD NURS'76,

GRAD E&PS'831 Mary (A&S'73) and Steven (COOK'70, LAW'73)

Corinne and Louis Fusz

Gerling

Anne (COOK'72, GRAD COOK'76) and George (A&S'69,

GRAD COOK'76) Gagen Carol and Louis (A&S'61, LAW'64) Garr

Leah[†] (DOISY'64) and John (A&S'65) Garrison

Mary (DOISY '62) and Gerald (MED '61) Geisler Mary (A&S'70) and Gerard (A&S'61, MED'66)

Dorothy (A&S'60) and Michael (COOK'58) Gorman

Janice and George (COOK '49) Grant Gladys Gruenberg (GRAD COOK '49, '52)

Joanne (GRAD NURS '02) and Anthony Guerrerio

Marta and Eugene (PARKS'54) Kranz Patricia and John (MED '72) Lafferty

Edwin Levy

LaVerne (A&S'64) and Paul Lorenzini

Eric Mann

Robert May (A&S'71, LAW'85)

Virginia McDowell

Karen and William[†] McKenna

Mary Beth McLaughlin (NURS '60)

Leo Mitchell (COOK '62)

Rita and Michael (COOK '66) Mooney

Mary Elizabeth and Thomas (A&S'77) Mooney

Merry and James (COOK'77) Mosbacher Darcy and Andrew (A&S'84) Mouton

Paul Murdick

Regina (NURS '87) and Raymond (GRAD COOK '78) Murphey

Armarie Murphy

Betsy and Donald Musick

Karen and Richard (COOK'78) Nicoletti Edward (MED'67) and Colette O'Brien

Eileen and John (IT'59) O'Neill

Phillip Ostapowicz

Laura Ostapowicz Mary (NURS '68) and James (A&S '62, MED '66) O'Toole

\$12.892.398

\$131,778,078 AWARDED IN SCHOLARSHIPS, GRANTS AND BENEFITS IN FY12

Mary and Gerard (A&S'55) Gunther

Ellen (GRAD E&PS '78, LAW '92) and Carl Harshman

Maura and Malcolm (LAW'76) Harkins

Hope and Scott (E&PS'03) Herndon

Kathleen and Larry (GRAD COOK'78) Hill Marie Hirschboeck (COOK'48)

Frank Janoski

Rosemary (GRAD A&S'82) Jermann

Cynthia and John Jones Ulana and Leonid (MED '61) Kamenetsky

Dianne and Myron (MED'92) Kamenetsky

Jane and Dennis (A&S'70) Kearns Janet and John (COOK '75) Keller

Charles Kempster (A&S'54, GRAD E&PS'59) Louise (A&S'74) and John (GRAD COOK'79)

Kennedu Sharon and Leo (IT'59, GRAD COOK'62) Kilcullin Young (GRAD E&PS '76, '78) and Yee (GRAD MED '65)

Helen (NURS'52) and Leonard (COOK'50) Knobbe

John Kocur

Ralph Knowles (DENT'53)

Patricia and Roland (MED '59) Pattillo Virginia Herrmann (MED'74) and G. Keith Phoenix

John Price

Francine and Richard Purdy Jean and Robert Quenon

Margaret and Eugene (COOK'58) Rankin

Benjamin Rassieur, IV Benjamin Rassieur, III

Robert Reeg

Joane and Philip (MED'51) Riley Helen Ripple (NURS '71, GRAD NURS '74)

Kathyann Roberti-Kiepura (MED '86) Dorothy Robinson (LAW'67)

Janice (DOISY '68) and William (A&S '68) Rubino Doris and Joseph† (MED '44) Rudnick

Norma and Brett (COOK'86, GRAD COOK'92)

Catherine (LAW'83) and Gary (LAW'83) Rutledge

Valerie (A&S'72) and Paul (A&S'71, LAW'74) Cinda and Robert (A&S '68, MED '73) Ryan

Mary (A&S'64) and Timothy (A&S'66, GRAD A&S'67)

Carlotta (GRAD E&PS'92) and Joseph Sansone

Sylvia† and Charles (COOK '67) Scherrer Susan and Albert (A&S'61, LAW'64) Schlueter

Mary Holcomb and Mark Schulte (A&S'75, LAW '781 Dolores and Joseph (A&S'58) Schutzenhofer

Eileen Searls

F. Stanley Seifried (MED '61)

Marie (A&S'80) and David (A&S'78) Senay

Mary and Michael (COOK '61) Shanahan Rosemary (A&S'57) and Joseph (IT'57)

Shaughnessy Lynn and James Smith

Jean (A&S'82, LAW'85) and Anthony (COOK'82, LAW'86) Soukenik Ann and Robert (A&S'79) Steck

Judith (NURS '60) and Joseph (IT '59) Steurer

Ruth and Frank (COOK'52, GRAD COOK'60) Stroble

Nancy and Timothy Tegeler Jackie and Larry Thomas

Margaret and Jerome (COOK'68, LAW'71) **Thomasson** Kim and Anthony Thompson

Jane (DOISY'65) and Patrick (A&S'64) Twardowski

Carole Vogler Josephine and Richard Weil

Sheila Nolan Whalen (A&S '65) Susan and Harold Wiegert

Deborah (A&S'91) and Mark (GRAD COOK'85)

Linda and Martin Willman Kathryn and Richard (A&S'67, GRAD A&S'69) James Wuller (COOK '47, LAW '50)

David Zemelman (GRAD A&S '72, '76)

AMBASSADORS (\$7,500-\$9,999) Sue and William (COOK'54) Anderson

Tommye Fleming (A&S'69) and Patrick Arnall (A&S'66, LAW'69) Barbara and Irwin (DENT'68) Aronson

Nathaniel Behrents (DENT'11) Lawrence Blazina (MED'52)

Susan and Paul (GRAD COOK '73, '81) Boughton

Edward Calkins (A&S'68)

Jamie and Joseph Felock

Marion (A&S'73) and Michael (COOK'72) Corrigan Margaret (SW'67) and John (SW'67) Daley

M. Ellen Simmons (LAW'77) and Leonard Buckley

Barbara (GRAD E&PS'89) and Charles (COOK'63)

Lorri Glover

30 SAINT LOUIS UNIVERSITY PRESIDENT'S REPORT 2012 † Indicates Deceased HONOR ROLL OF DONORS 31

Maen Hussein Mary and J. Walter Kisling Joseph Kroutil Dorothy and Lawrence (COOK'73) LeGrand Leslie and Jeffrey Lewis Susan and Thomas Miltenberger Cynthia and Eugene (COOK'81) Morgenthaler Steven Mueth (A&S'90) Carol and Paul (A&S'71) Nativi Rosemary[†] (DOISY'56) and Cornelius (MED'58) Paul Passanise (COOK'74) Diane and Stanley (A&S'67) Paur Monica and Clayton (MED'77) Perry Rosalynn (COOK'61) and Bernard (COOK'61, GRAD COOK '69) Purcell

Kathleen and Thomas (A&S'65, LAW'67) Gunn

Susan (NURS'71) and Dean (MED'68) Hageman

Ruth (NURS '60) and Leonard (MED '60) Hertko

Margaret[†] (NURS '63) Carroll (A&S '57, MED '61)

Amy (A&S'82) and Hauw (MED'84) Han

Laura and Darin Hendrickson

Janet and Allen Sclaroff Joy (NURS'85) and Mark Scoggins Renee and Mark (DENT'92) Stasi Robert Stehlin Marylou (A&S'71) and Terrence (A&S'69, MED'73)

Maureen and George (GRAD A&S '68, '72) Reid

Peggy (NURS '62) and Daniel (MED '62) Waligora

Marquita and Gerald (A&S'70, GRAD E&PS'74)

PATRONS (\$5,000-\$7,499)

Patricia (LAW'78) and Howard (LAW'77) Adelman Doreen[†] (NURS '62) and Eugene (A&S '60, MED '64)

Marjorie (NURS'71, GRAD NURS'72) and Philip

Lisa (COOK'82) and Scott Anderson

Joann Arpiani

Michal and Raul Artal

Amy and David Bamper

Katherine Barnette (DENT'08)

Georgia (NURS'60) and Jerome (A&S'59, MED'63)

Jacques Beauchamp (DOISY '96, GRAD DOISY '98, '04)

Roxanne Benison (DENT'03) and John Hatton

Lawrence Biondi, S.J.

Gwyneith and Albert Black

J. Russell Bley (A&S'61)

Anne and Robert Bolinske John Borota

Mary (NURS'60) and Robert † (MED61) Boucher

Kathleen Brady (E&PS'76)

Dorothy and John (A&S'55) Brennan

Marilyn (NURS '58) and Benjamin (MED '57) Broghammer

Walter Brown (COOK '50)

Jane and Jack (COOK'53) Buelt

Richard Buhler, S.J. (A&S'63, GRAD A&S'64, GRAD'71)

Kelly and Mark Bulanda

Eric Bull (DOISY'96, GRAD DOISY'98)

James Burshek, S.J. (A&S'69)

Lauretta and Richard[†] (MED '54) Byrd

Bridget (COOK'90, GRAD PH'92, GRAD COOK'92) and Charles (COOK'90, GRAD COOK'92) Cafazza

Mary Ann and John (IT'56, GRAD IT'58) Capellupo

Anne and Gerald Carlson

Carroll Brennan (MED'81) and William Carlson (MED'81)

Melba and Vallee† (MED'51) Willman

Kathryn (SW'76) and Lynn Chipperfield

Christine (COOK '69, GRAD COOK '74) and Ralph (COOK'69) Clermont

Frederick Clifford

Pamela and Larry (E&PS'79) Cockell

Maceola Cole (A&S'54, MED'58)

Joan and James (IT'55, GRAD COOK'64) Conway

Frances and Francis (MED '62) Corcoran

Dennis Corrigan

Janelle and James (MED'51) Criscione

J. Daniel Daly, S.J.

Mary and Richard Daly

Mary Beth (A&S'67) and Gerald Daniels

Daniel Dolan (COOK '74)

Constance and Walter (COOK'53) Donius

Rebecca McDermott and Dennis Donnelly (A&S'63, LAW'66)

Joan and John (GRAD COOK '92) Dougherty

Marilyn Kacica-Dudek (A&S'78, MED'83) and Joseph Dudek (A&S'77, MED'83)

Philip Dugan (MED '63)

Harry Dunn (MED'81)

Virginia and John (COOK'75) Eichhorn

Mary Lisa (A&S'82) and Leonard (COOK'79) Eschbach

Amy and Dennis Feit

Bridget Fletcher and Robert Rastberger

Janice and Kirk Flury

Patricia and Scott Fosko

Eva Frazer and Steven Roberts Elizabeth Fuchs (DOISY'76)

Charles Galli (COOK'01)

Stephanie (GRAD A&S'05) and Matthew (A&S'03, MED '07) Gilbert

Nancy and Joseph (COOK '61, LAW '64) Giljum Marianne (GRAD E&PS'74) and Peter (COOK'68, GRAD COOK '72) Gleich

Susan Squires-Goldschmidt and Mark Goldschmidt (A&S'87, GRAD A&S'91)

Mary Ellen and Terry (LAW'81) Gould

Helen and John[†] (MED '43) Grima Mary and Brent Hardesty

Karen and Ralph (DENT'84) Hardin

Mary (NURS'70) and M. Joseph (A&S'69, GRAD COOK'73) Helmsing

Mary (COOK '93) and Gerard Hempstead

Karen (MED '80) and David (MED '79) Hoelzer Mary Jane and Howard Hoenig

Sophia Chung and John Holds

Mary (A&S'77) and William (DOISY'78) Hopfinger

Susan and Kevin (DENT'85) Horner

Rose and Albert (IT'53) Hrubetz

Isabelle and Donald (MED '63) Huber

Beverly and Michael (MED '62) Huckman

Diane and Ted Hume

Carol and Russell (COOK '64) Isaak

Christine (A&S'75, MED'79) and Stephen (MED'79)

Eleanor and Benedict (COOK'60) Janson

Stephanie and Matthew (LAW'94) Kadnar

Louis Keppler (MED '78)

James Knapp, S.J. (A&S'74)

Amparo Kollman-Moore (GRAD COOK'92) and

Ronald Moore

Lacy Kolo (GRAD MED'04) Midge and Ronald Krueger

Myrna and Robert† Kuk

Margaret Ladner (A&S'75) and Clifton Brittain

Andrew Lang (PARKS '09)

Nick Lang

Mary Ann and E. Desmond† Lee

Joan and Jonathan Lee

Denise and Michael (A&S'84) Leonardi

Susan (GRAD PH'80) and Ronald Levy

Virginia Lupo (A&S'72) and John Ankeny

Elizabeth Maley (MED '93)

Gerald Mancuso

Sandra and Stephen (GRAD COOK '82) Marsh

Patricia and John Meier

Pamela Fichman Mitchell (A&S'75) and William C. Mitchell, Jr. (COOK'75, GRAD COOK'78)

Jill (NURS '75) and Berton (MED '76) Moed

Duane Moore (MED '01)

Keith Muccino, S.J.

Ginger and John Myers Judy and Richard Navarre

Eugene Neuwirth

Robert Niehoff, S.J.

Barbara and Thomas (COOK'51, GRAD COOK'58)

Jan and Paul (MED'87) Oberle

Shirley and John (GRAD COOK '69) O'Reilly

Sallye Ann and Christopher (DENT'86) O'Rourke

Mary Beth Ortbals (A&S'64, LAW'68)

Jill and Michael (MED '70) Pease

Anne Perry (GRAD NURS '76) and Robert Micketts

Charles Peter (A&S'62, MED'66) Robert Peter

Ralph Piening (MED'84, A&S'79)

Carol and Lee (A&S'56, LAW'59) Placio

Carolyn and Dennis (GRAD COOK'83) Plummer

Nancy (A&S'69) and Gary Pohrer

Thomas Pollihan (GRAD COOK'92)

Patricia Potter (GRAD NURS '78, '02)

Amu Crawford (A&S'97, GRAD A&S'99) and Bradley Purcell (A&S'98)

Judy and Robert Quinilty

Anita Rao

Elizabeth and Richard (LAW'77) Reed

Lois and Paul (MED '62) Reiling

Beverly and Francis (A&S'56) Rolwing

Pam and Ron Rubin

Robert Sager (A&S'72) John Sares (COOK'66)

Lola and Jack (IT'60) Schaefer

Ulrike and Thomas Schlaflu

Rita (A&S'98, MED'02) and Kevin (COOK'99) Schuman

Timothy Scott (MED'74)

Anne and John Shapleigh

Patti and Kevin Short Eliot Simon

Sue and Vernon (A&S'82, LAW'85) Singer

Jo (GRAD COOK '98) and Daniel Slawski

Joel Spiro (MED '64)

Paul Stark, S.J.

Patsy (A&S'40) and Joseph (LAW'39) Stewart

GRAD COOK'70) Stubbs

David Sugarbaker James Theiss

William Thompson (GRAD PH'78)

Nicoletta and Carlton (MED '62) Valvo

Luisa (DOISY'69) and James (COOK'69,

Marjorie and Paul (MED'74) Vatterott

Kathleen and Robert (DENT'92) Vaught Nancy and John Wagner

Carol (DOISY'78) and Mark (PARKS'75) Weber

Mark Welker

Jule Wetherbee Nelson (MED'80) and Michael Nelson (A&S'76, MED'80)

Daniel White, S.J. (A&S'90, GRAD A&S'95)

Jolene and George Williams

Jane Winters

Joyce Devine-Woolsey (MED '55) and

Evelyn and Eugene Williams

Robert Woolsey (A&S'53, MED'57)

Mary (A&S'72) and Mark (COOK'72, GRAD COOK'74)

Mary (NURS'77) and Peter (A&S'77, MED'81) Yoon Rita and James (GRAD COOK'73) Zink

ASSOCIATES (\$2,500-\$4,999)

Emeline (DENT'79) and Eustaquio Abay

Regina (A&S'80) and David Adams

Mary (A&S'83, MED'88) and Kent Agne Sarah and Dirk Alander

Virginia† and Edmund Albrecht (A&S'47)

Celeste and Daniel (MED'84) Alyea

Elizabeth and John (LAW'84) Ammann Katherine (A&S'72) and John (A&S'72) Anderson

Thomas (LAW'80) and Dale Auffenberg

Sarah and Bruce Bacon

Sue and Melvin[†] (LAW '52) Bahle

Sydney Nykiel-Bailey (A&S'01) and Cory Bailey

Wendy and James (LAW'73) Ball

Jennifer (SW'95) and Joseph (A&S'90) Bannister Linda and David (COOK'68, GRAD COOK'72)

Theresa and Bruce (DENT'88) Baker

Patricia and Terrance (A&S'68, GRAD COOK'71)

Mechthild and Hendrick Barner

Karen (GRAD PH'02) and Steven Barney

Claudia and Joseph (COOK'80, LAW'84, GRAD COOK '85) Bartholomew

Estelle and Stuart (MED '64) Baskin

Ann and John (COOK '60) Basler

Linda and Arthur (IT'62) Behrens

Dianne and Richard (COOK'63) Basler

Catherine (MED'82, A&S'78) and Eugene Beal

Tyler Bender (COOK'06)

Diane and Michael Bender

David Benjamin James Bennett (PARKS '51)

Carol (SW'98) and Peter (A&S'70, GRAD COOK'75)

Mary and Timothy Beranek Linda and Albert (DENT '66, '71) Berra

Junko and Vincent (LAW '67) Bick

Lisa and Daniel (COOK'80) Bippen Mary Ann (A&S'56) and Walter (DENT'59) Bisch Mary (GRAD E&PS'67, GRAD A&S'00) and

John (GRAD COOK '71) Blixen Barbara and Bruce (A&S '77, MED '81) Bollinger

Phyllis and George (IT'56) Bouckaert

Anne Elisabeth (NURS'75) and David (A&S'73) Borgmeyer

Kirsten and Edmund Boyce Nira and James[†] (LAW '51) Brady

Mary and James (GRAD E&PS'74) Braun Glenda and Bart (MED '68) Bridges Sara and George (PARKS'85) Brill

Candace and Dean (MED '78) Brockmole Mimi and Michael (COOK '62) Brown

Julia Fitch Brown Mary Bruemmer (A&S'42, GRAD E&SP'60)

Mary Ellen (NURS'53) and John (MED'53) Brunner

Anne[†] (A&S '51) and Halpin Burke (COOK '51) Mary (A&S'83) and Christopher (COOK'82) Burnes

Eugenia and Bradford (A&S'72) Burwell Cletus Byrne (COOK'55)

Deborah (DOISY'85) and Bert (MED'87) Callahan

Rosalie Campbell (DOISY'66, GRAD COOK'81) Jack Carey (LAW'74)

Suzanne and Gerard (LAW'75) Carmody

Vivian and Lloyd[†] (LAW '32) Casey

Judith (A&S'71) and William (A&S'71, MED'75) Carrigan

Christine Casten

Maria Castano-Rendon (DENT'04) and Juan Rendon (DENT '05)

Barry Cervantes (GRAD COOK '79)

Leah and Robert Cesternino Victoria and T. Jack (LAW '72) Challis

Catherine and Gerald (PARKS '58) Chmielewski Anita and Fred Chu

Anna and James Kwok (A&S'64, MED'68) Chu Maria (A&S'75) and Joseph (A&S'73) Clabots

Carolyn and David Clark

Mary and John (COOK '68) Cleary Jane and Michael (A&S'60) Concannon

Barbara and William (GRAD COOK '62) Conway

Kathianne (LAW'71) and David (LAW'78) Crane Katherine and Guy Crane Sylvia and Ralph (DENT '64, GRAD DENT '75)

Mary and Oscar Cruz Jeanette and Francis Curran

Vicki and C. Michael (MED'81) Currie Lisa and Brent (A&S'89, MED'94) Davis

Dian Davitt (GRAD E&PS'93) and Joseph Seria

Antoinette[†] (NURS '58) and Bernard (MED '58)

Katherine and James [A&S'70, LAW'73] Dawson Mary and Thomas (MED '76) DeBartolo

Cynthia and Peter (MED '66) Dempsey

Christopher Derner Mary Rose and George† Desloge

Barbara (GRAD A&S '79) and David Detjen Louis Deutschmann (A&S'59)

Adam Diliberto (DENT'08)

Paul (GRAD E&PS '67, '70) Doerrer

- Catherine (NURS'64, GRAD NURS'70) and

James Donaghey (DENT'86) Alexander Donath Paula and Paul (A&S'76) Dooleu Pamela-Marie and Frederick (MED '84) Dore William Drennan (COOK'82, LAW'85) Jean and James (MED '72) Druckenbrod Carol and Charles (LAW'68) Dunlap Patricia and Jerome (A&S'79, MED'85) Dwyer Marlene and Robert (COOK'52) Ebel Laurie and John Eckart Decha Enkvetchakul Janice Huff (MED'85) and Stephen Ezzo (MED'85) Ricky Faccin (SW'82) Linda and Michael (A&S'75) Faddis David Fagan (A&S'84, MED'88) Jane (E&PS'61) and Richard Falter Patricia and John (COOK '48) Fechter Paul Fischer (DENT'50) Jane and Dennis Fischer Cherul Flahertu Martha and Kenneth Fleischmann Susan (NURS '77, GRAD NURS '82) and Robert (MED'84) Fleming Joanne and William (MED '60) Fogarty Annemarie and Archibald† (MED '47) Forster Julia Jean Jackson-Fowler and Jeffrey Fowler Cathy Agolia Fowler and Gerard Fowler (LAW'84) Penelope and Edmund Franken Norma (NURS'61) and Daniel (MED'64) Fraser William Freitag (IT'52) Timothy Friedlein (MED'86) Susan and Steven Garrett Doris and Robert (PARKS '60) Gartrell Dennis Gatchell (PARKS '73) Mary and Philip (MED '60) Gelber Will Gimenez (GRAD A&S'55) Mary and Edward (MED '54) Ginouves Carolyn Gioia (DOISY'49) Lisa and Paul (LAW'03) Gloriod Victoria and Stephen (PARKS '74) Goebel Edward Goedeker (A&S'59) Suzanne and Jay Goff Roger Goldman Susan and Michael (MED'86) Goldstone Stefanie and Steven (A&S'88, MED'92) Granberg

Van (MED'96) and Donald (MED'96) Greco

Carol and John (IT'58, GRAD COOK'74) Groneck

Christine and Frank (COOK '38) Guuol

Maurice Green

Randall Green

Sidney H. Guller

Jeffrey Gundlach

Paul Grmoljez (MED'71)

Laura Michelle and Terrance (COOK'87) Haas Shannon Hadley (COOK'96, GRAD COOK'05) Rose Marie Failoni Hall (A&S'70) Joseph Han-taek, S.J. Marlene and Paul (COOK'52) Harbaugh Mary (E&PS'80) and Mark (A&S'79) Harris Margaret and Thomas Hart Myra and William (A&S'70, MED'74) Hart Karin (NURS'84) and William (MED'85) Hartenbach Jomarilyn and Howard Hartke Janet and Mark (LAW'76) Hassakis Patricia and Michael Haughey Debra and Gary Haynes Ellen and Robert[†] (MED '52) Healey Julia and Robert (A&S'73) Heidt Barbara (COOK'84, GRAD COOK'87) and David (COOK '85) Heimburger Diana and John (MED'61) Herbst Cynthia and Michael (COOK'80) Hessler Nancy and Terry (A&S'65) Heyns **Judith and David Hicks** Bertha and Francis (IT'59) Hilbing Barbara and Thomas (GRAD COOK'84) Hilton Joanne (A&S'59) and Raymond (LAW'59) Hirsch Christine and Wayne Hoffman Jillene and Paul Hoffman Cornelius Hogan (MED'60) Cara (NURS '86) and Gregory (MED '87) Holdener Ann Callis (A&S'87, LAW'90) and James Holloran Gaule and Bruce (MED '68) Hookerman Diane and Daniel (MED '67) Horan Frances Horvath (MED '67) Eddy Hsueh Emily and Peter Huey Patricia and Richard (LAW'60) Hughes Roisin and John (COOK'59) Hughes Mary Beth Hummel Milton Hurd David Hylla (LAW'85) Thomas P. Incrocci (IT'63) Catherine and John (IT'67, LAW'70) Inkley Diana and Steven (E&PS'82) Ippolito Jean Marie (NURS'51) and Edward (LAW'54) V. Paul Johnson (MED '52) Kelly (A&S'99, MED'03) and Michael (A&S'99, Jill and Peter (MED '59) Kane

Maru and Robert† (MED '56) Keene Joanne (A&S'69) and David Kelleher Amelia (NURS'63) and John (MED'63) Kelly Christine (NURS'76, GRAD NURS'78) and James (A&S'69) Kelly Ann Kerns (A&S'82) Cynthia and James (DENT'87) Kessel Susan and John (A&S'67, LAW'71) Kilo Kyungsun and Seung Kim Sarah and James Kimmey Joan and Kirk Kinnison Sandra and Charles (MED '87) Kinsella Peter Kirstein (GRAD A&S '73) Adelaide and Robert (A&S'50, MED'54) Kistner Janet and Newell Knight Nancy and Alois Koller Betty and Russell (A&S'63, MED'67) Kraeger Prudence (LAW'75) and Marc (A&S'71, LAW'75) Nancy and Kenneth Kranzberg Judyann (A&S'88) and Richard Krenning Sharon and John (A&S'68) Kueneke Constance and John (LAW'78) Kurowski John Lane (A&S'64) Thomas Lang (MED '54) Judith Lauth Casey (A&S'81) Georgia and Thomas Layloff Jodu and William (COOK '70) Leach Joanne Leightner (COOK'94, GRAD COOK'97) Corby Ann and Kurt (COOK'90) Leinauer Linda and Thomas (MED '82) Lieb Rita (A&S'56) and Hilary (A&S'56, MED'60) Linder Loraine and Thomas Lindley Caroline and Charles Link Rita and Kevin (DENT'79) Littlefield Sondra and Jerry (DENT '60, '63) Long Mary and Antonio (DENT'59) Longrais Terry Lueckenhoff (A&S'74) Judith and Henry (LAW'60) Luepke Ursula and Francis (IT'59) Lyons Janice and Bernard (COOK'68) Mack Mary and George (MED '53) Maha Eileen and Douglas (MED'77) Mallory Judy and John Malpiedi Natalie and Tom (GRAD COOK '79) Marantz Thelma Marin Vince Marin Francene (GRAD COOK'94) and Michael Marks Patricia and Joseph (LAW'82) Martineau Deborah and Thomas Maschek Louise Hines McAllister (A&S'57) Beverly and Edward (A&S'67, GRAD COOK'78)

William McCormick (COOK'54)

Michael (LAW'75) and Brenda McCuskey Jennifer and Jeffrey McDonnell Devin McFadden (A&S '03, MED '07) Jill and Raymond (LAW'55) McLaughlin Mary McLaughlin (COOK'85, GRAD COOK'89) Christine and Peter (GRAD COOK'83) McLaughlin Maru McLennan Frances and Gerald (MED '64) McNally Katherine and Edward (A&S'65) McNamara Louise (E&PS'67) and Gerald (COOK'64, LAW'66) Lisa (DOISY'82) and Michael (COOK'82) McNulty Mary and James (MED'83) McQuillan Evelun and Frederick (A&S'59) Meier Barbara and Joseph (COOK'50) Meiners Babette and David (MED '77) Meiners Gloria (MED'82) and James (A&S'48, MED'82) Catherine (A&S'99, MED'03) and Justin (GRAD MED'OD MED'O2) Meschler Karen Meyer (A&S'85, GRAD A&S'87) and Richard Mary and Richard (A&S'63) Meyer David Miner (MED '80) Ruth Mitchell (DOISY'54) Laurie Moellering (DOISY'87, A&S'87, GRAD COOK'99) Patricia and Dennis (LAW'78, GRAD COOK'78) Patricia (MED'61) and James (MED'62) Kathryn (COOK'O4) and Eric (COOK'O4) Jennifer and Walter Morales Ellen (GRAD A&S '73, '76) and Thomas (MED '65) Carol (NURS '56) and John (MED '56) Moroney Kenneth Morris (PARKS '75) Kathleen (DOISY'77) and William (A&S'77) Vicki (A&S'92) and Robert (A&S'82) Mueller Sydney and Gregory (GRAD E&PS'79) Muenster Joseph Mulcahy (MED'84) Virginia and Francis (COOK '51) Munsterman Leslie and Richard Murphy Stephen Myers (COOK '70) Carol (A&S'67) and Frederick Naffziger Elenne and Louis (MED'68) Najarian Mary and Daniel (MED'61) Nealon Sandy and Tom (IT'61) Nenninger Ellen (A&S'00, MED'04) and Peter (A&S'97) Lisa Jabusch (MED'86) and Steven Nieters Jeanette and James (COOK'53) Noble Michael Nolan (COOK'61)

Diana and Lanny (MED '82) Odin Marianne and Joseph (MED '84) Ojile Joan O'Reillu Mary Beth and Charles (A&S'61) O'Reilly Kathleen Osborn Isabel (GRAD NURS'81) and Edward (A&S'68, GRAD F&PS'71) Ososki Rebecca and Richard (MED'82) Page Kathleen (NURS'69) and Peter (A&S'66, LAW'69) Manoj Patankar (PARKS '91, '92) Patricia and Michael (COOK'70) Peck Joan (A&S'70, MED'74) and Flavius (A&S'69, MED'73) Rose Perotti (LAW'57) Chris and Roy Perschbacher Mary and John Peter Patty[†] and Gary (MED '73) Peterson Adah and Harvey Phelps (MED '49) Joann and Richard (MED'60) Plessala Donald Pollvogt (COOK'81) Nicole and Kent Porterfield Elizabeth Pribor (MED'85) and Don Emery William Prosser (A&S'59) Georgia (NURS '69) and John (A&S '65, MED '69) Carroll Quinn Ennis (NURS'67) Sheryl (A&S'82, MED'86) and Robert Ream Diana and Ivan (PARKS'57) Reddington Ivel and John (COOK '65) Reed Heidi St. Peter (MED '99) and Winthrop Reed Sharon and Paul (PARKS '65) Reeves Kenneth Reeves (A&S'69) Benedette and Thomas (A&S'65, MED'69) Reh Suzanne and Walter Reschke Janette and Kevin (PARKS'84) Rhoades Catherine (A&S'75, MED'79) and Samuel (MED'79) Elizabeth (COOK'74) and Alfred (A&S'72) Richter Damon Richter (A&S'07, LAW'10) Helen Riechmann (SW'61) Mary (E&PS'51) and Andrew (A&S'50, LAW'52) Ries Tory and Brad (DENT'97) Risinger **Cunthia and Prentice Robertson** George Rourke (MED'61) Thomas Rowe (COOK '79) Bernice Rubinelli (GRAD COOK'65) Joann (COOK '70) and Steven Rull Richard Russell Connie and Cameron (DENT '04) Russell Barbara and Peter (LAW'65) Salsich Carlos Sanchez (MED '66)

Carl Schack (A&S'58)

ENDOWED SCHOLARSHIP FUNDS: \$109 1 MILLION These funds are established and named hu individual donors and invested in the University's endowment to provide nernetual assistance to SLII students A portion of each fund's earnings is used to finance student scholarship awards ANNUAL (NON-ENDOWED) SCHOLARSHIP FUNDS: \$7.72 MILLION These funds are established and named by individual donors for immediate use by the University. As a non-endowed fund, these scholarships are available to be fully expended within the first year of their establishment. Betsu and Ronald (GRAD COOK '65) Schapp **Robert Schlueter** Liesel and John (IT'54) Schneider Joyce and Thomas (MED '58) Schneider Diane and James (MED'85) Schneider Mary (E&PS'59) and John (A&S'60, LAW'60) Sally and Terry (LAW'80) Schnuck Elaine and Eugene[†] (COOK '57) Schorb Christine Inkrot-Schroder (NURS'73) and Louis Schroder (MED'73) Maru and Ricki Schultz Judith Ho (MED '67) and Richard Schulz (MED '67) Mary (A&S'70, GRAD A&S'71) and James (A&S'70, GRAD COOK '72) Schuman Marlene (E&PS '76, GRAD E&PS '79) and Steven (COOK '74) Schumm Marguerite and John (MED '69) Scullin Phyllis (COOK'66) and James (COOK'68) Seidler Mary and John (MED '67) Selhorst Keith Sellers (DENT'87) Virginia (GRAD E&PS '53) and Robert[†] (GRAD E&PS '47) Senkosky Patricia and Scott (A&S'73) Sharkey Joan and Daniel† (LAW'65) Sheehan Margaret and John (COOK'83, LAW'86) Simon Suzanne (A&S'88) and Michael (COOK'86. GRAD COOK'951 Sindelar Raymond Slavin (MED '56) Margaret (A&S'59) and William (MED'57) Sly Kevin Somerville (A&S'67, GRAD A&S'73) Mary (DOISY'56) and Peter[†] (MED'56) Soto Susan and Vincent† Spaziano Michael Spiegel Mary (A&S'81) and Thomas (COOK'80) Santel Kathy and William (MED '77) Sprich

AVAILABLE SCHOLARSHIPS TO SLU STUDENTS

Ahmad Karadaghy

Marianne and David Karges

Mary and William Kauffman

Susan and Stuart (E&PS'83) Keck

Barbara and John O'Brien

Terri and Charles (PARKS'78) Springman

Lucie (A&S'88) and Stephen Springmeyer Mary Stack (NURS'67) Karen and Raymond Steitz Michele and John (LAW'86) Stephens Susan and Philipp (GRAD COOK '73) Stoeberl Edward Strasser (IT'67) Maria and Robert (A&S'48, LAW'51) Sweney Raymond Tait Luann and Francis (MED'69) Tedesco Lea and Jon (LAW'70) Theobald Teri and Richard (COOK'81) Thornberry Peggy (Hines) (A&S'65) and AI (COOK'63, GRAD COOK'821 Toczulowski Mary Tolle (LAW'85) Elizabeth Stewart (MED '80) and Eldon Trame **Edwin Trevathan** Ardith and Robert (GRAD COOK'76) Trost Takako (MED '93) and Mickey (MED '92) Tseng Sharon and J. Kim (A&S '62, GRAD E&PS '69) Tucci Martha Uhlhorn Susan and Dennis (A&S'75) Vago Joan and William (IT'58) Valenta Margaret (E&PS'76, GRAD E&PS'78) and Mark Van Dyke Leander Vehige Paul Vita Leandra and Francis Vonder Haar

Susan Walton Renata and Bruce Walz Ann and Richard (IT'58) Ward Darlene Warnick (LAW'97) Katie (E&PS'99) and Jaron (A&S'99) Wedding Maxine and Robert (A&S'70, LAW'73) Weis Carol Wells (GRAD COOK '83) Rose and David (A&S'82) Wells George Wendel (A&S'74, MED'78) Joanne and David Werner Gary Whitworth Michelle and J. Randolph (COOK'63) Wielandu Carolyn and Luther (A&S'64, MED'68) Willmore Joan (A&S'74) and Robert (A&S'71, GRAD A&S'74) Carol and Steven (MED '56) Witlin Bruce Wolfe (MED'67) Patricia and Michael Wolff Karen and Jeffrey Wright Maureen Wulf (DOISY'56) Linda Yatkeman Paul Young (A&S'47, GRAD MED'53) Patricia and Bernard (LAW'68) Ysursa Mary Ann and Kenneth (MED '73) Zehnder

YOUNG ALUMNI (\$1.000+) Jase Bandelow (COOK'10) Tuler Bender (COOK '06) Arthur Clyne (COOK'03) Brianne (PARKS '03) and Ryan Crockett Stephanie (GRAD A&S'05) and Matthew (A&S'03, Douglas Heitkamp (COOK'07) Hope and Scott (E&PS'03) Herndon Andrew Lang (PARKS '09) Andrew Lohmar (PARKS '05) Joseph Malburg (PARKS '05) John Malloy (PARKS'12) Devin McFadden (A&S'03, MED'07) Debbie Dusold Meyer (COOK'04) and Bryan Kathryn (COOK'O4) and Eric (COOK'O4) Moraczewski Damon Richter (A&S'07, LAW'10)

Herman Frasch Foundation for Chemical Research Interco Charitable Trust Jesuits of the Missouri Province Kemin Health LC Research & Development Lewis Rice and Fingersh LC The Mayday Fund Melanoma Research Alliance Missouri Professionals Mutual Norman J Stupp Foundation - Commerce Bank, Orthopaedic Trauma Assn. Patrick P. Lee Foundation The Pew Charitable Trusts The Private Client Reserve Schwab Fund Charitable Giving Solutia Inc SSM Health Care St. Louis St. Mary Medical Center Stowers Institute for Medical Research **United Therapeutics Corporation** W.A. Gilbert Family Foundation

Atlantic 10 Conference

Carruth J. Wagner M.D. Foundation

The Children's Hospital Association

Crohn's & Colitis Foundation of America

Cystic Fibrosis Foundation Therapeutics, Inc.

The Coleman Foundation, Inc.

Express Scripts Foundation

AMBASSADORS (\$25,000 - \$49,999) The Adorjan Family Foundation American College of Rheumatology

> Ascension Health **Ballmann Family Foundation**

The Amyotrophic Lateral Sclerosis Association

Bank of America

Cancer Research Institute

City of St. Louis Covidien

Dash Multi-Corp. Inc.

Educational Testing Service

Enobia Pharma Inc.

Ernst & Young Foundation

Everett D. and Geneva V. Sugarbaker

Foundation Fred Weber, Inc.

Google Inc.

Greater St. Louis Health Foundation

Harris Bank

Herman T. & Phenie R. Pott Foundation

In Good Company, LLC

Institute for Research and Education in Family

James Guth Foundation Jeffreu Modell Foundation, Inc. Lay Family Foundation Leo Brown Jesuit Community Leukemia & Lymphoma Society The Lo Charitable Fund Lodging Hospitality Management Corp. Luxco March of Dimes Merck Sharp & Dohme Corp. Monsanto Company National MPS Society Inc. NISA Investment Advisors The Parking Spot Raskob Foundation Retirement Research Foundation Royal Banks of Missouri Saint Louis University Library Associates Sherman Fairchild Foundation, Inc. Silicon Mechanics, Inc. Sit Investment Associates Inc SLU Alumni Association - Korea Group Smithbucklin St Louis Men's Group Against Cancer St. Louis Series of Lockton Companies, LLC Summit Strategies Group Synergetics, Inc. Sunthes USA Tenet Healthcare Corporation Wells Fargo Bank World Wide Technology, Inc. PATRONS (\$10,000-\$24,999)

James and Alison Bates Foundation

Adolph B. Hill, Jr. Foundation Advanced Health Services, Inc. Afton Chemical Corporation Alnylam Pharmaceuticals Inc. Ameren Corporation American Pain Society American Parkinson Disease Association Ann K. & Douglas S. Brown Family Foundation Auco Charitable Foundation Bad Dog Pictures, Inc. **BASF Corporation** Bellarmine House Billiken Soccer Club Bryant Espert Medical Equipment Services Inc. BSI Constructors, Inc. Bunzl USA, Incorporated Cavallo Bus Lines, Inc. Coventry Health Care

Cricket Communications

Crowder and Scoggins, Ltd. Danis Charitable Trust **Delmar Gardens** Delta Dental of Missouri Fleishman-Hillard, Inc. Footwear Unlimited Front Door LLC The Hayman Company Health Care Investments, Ltd. Herndon Products, Inc. Hewlett Packard International Distributing Corp. Charitable Foundation Jasper Office Furniture Foundation, Inc. **KWAME Foundation**

Ludgardis S. Marxer College Education Trust The McDowell Family Foundation Missouri Hospital Association National Vulvodynia Association Nestle Purina PetCare Company

Lou Fusz Motors Automotive Network

Novus International, Inc. **Oncology Nursing Society** Polsinelli Shughart PC

LMI Aerospace, Inc.

PriceWaterhouseCoopers Charitable Foundation, Inc.

Quest Management Consultants, Inc.

R P Transportation, Inc.

Rasmussen Foundation

Roberti-Kiepura Family Foundation Inc.

Ronald S. Saks Charitable Foundation

Sanofi Aventis US, Inc.

Sigma Aldrich Corporation

Southern Real Estate and Financial Co.

Saint Louis Behavioral Medicine Institute

St. Louis Cardinals LLC

Saint Louis Diabetes Coalition

TALX Charitable Foundation

Tegeler Foundation

TSI Technology Solutions LLC

UMB Bank of St Louis NA

United Healthcare

URS Corporation

Vanguard Charitable Endowment Program

Viasystems Group, Inc.

Wells Fargo & Company

Whelan Security Company, Inc.

ASSOCIATES (\$2,500-\$9,999) Abbott Laboratories, Inc. Albrecht Family Foundation

PRESIDENT'S CIRCLE **CORPORATE PARTNERS AND ORGANIZATIONS**

The President's Circle Corporate Partners Program acknowledges the many corporations and organizations that provide annual support to Saint Louis University. By establishing a relationship with the University, companies align with one of the nation's leading research institutions and strategically invest in education, service and scholarship.

REGENTS (\$100,000+)

Alberici Foundation

American Cancer Society

American Diahetes Association

American Heart Association Inc.

American Medical Directors Association Foundation Inc

Andrew W. Mellon Foundation

Anheuser-Busch Foundation

Anheuser-Rusch InRev

Apex Oil Company Charitable Foundation

AT&T Foundation

Banpu Public Company Limited

The Boeing Company

C.A. Wall Family Foundation Carestream Dental, LLC

Centene Corporation

Clayco Construction Company, Inc. **Custic Fibrosis Foundation**

Ann Zilliox-Nowadly (MED'83) and Keith

Jeanne and Michael (COOK '75, GRAD COOK '76)

Drury Development Corporation

Edward Innes

Emerson

Nowadly

Zychinski

Emerson Charitable Trust

The Fair Oaks Company Fidelity Charitable Gift Fund

Friends of the Saint Louis University Liver

Center GenePro Tech, Inc.

Greater St. Louis Community Foundation

Helene Fuld Health Trust

The Kern Family Foundation

McDavid Dental Educational Trust

Midwest Stone Institute

Missouri Foundation for Health

Morgan Stanley Smith Barney Global Impact Funding Trust, Inc.

National Collegiate Athletic Association

National Multiple Sclerosis Society Research and Clinical

Partners for the Advancement of Surgical Education

RNY Pevely, LLC

John Sanders (PARKS'11)

Tara and Bryan (NURS '04) Sattler

Zachariah Stillman (PARKS '03)

Christina Valentine (NURS'12)

The Robert Wood Johnson Foundation

Sacred Heart Jesuit Community - Jesuits of the Missouri Province

Singuefield Charitable Foundation

Society of Jesus

SSM Cardinal Glennon Children's Medical

St. Anthony's Medical Center

St. Louis Regional Health Commission

Susan G Komen Breast Cancer Foundation Inc.

William Pablo Feraldo Memorial Foundation

FELLOWS (\$50.000 - \$99.999)

Alpha One Foundation, Inc.

American Council for Learned Societies

Arthur and Helen Baer Foundation

Allen P. and Josephine B. Green Foundation, Inc.

American Academy of Dermatology

American Association of University Women

Anders Minkler & Diehl LLP

Aon Risk Solutions Central

Arch Express

Aronson Foundation

Arthur J. Bitker Memorial Foundation

Associated Bank

Association of University Programs in Health Administration

The Austrian Research Society for Mucopo
The Baker Hostetler Foundation

Barcom Security

BCLLP Foundation

Behrents Endodontic Specialists

20... 0.... 2... 2... 20... 20... 20...

Bellon Wrecking & Salvage Co.

Burnes-Citadel Security Co.

The Capellupo Foundation, Inc.

The Casper Stolle Quarry & Contracting Co.

Cass Information Systems, Inc.
The Catholic Foundation

CBIZ/Mayer Hoffman McCann P.C.

Charge Syndrome Foundation

Charlie and Mary Beth O'Reilly Family Foundation

- · · · · · · · · · · ·

Chiang Ching-kuo Foundation

Cincinnati Facial Plastic Surgery, LLC

Citadel Executive Services LLC

Clayton Capital Partners

Colarelli, Meyer and Associates, Inc.

Complete Parts Services

Conway Partnership

Cornerstone Therapeutics Inc.

corners tone Therapeutics in

Corrigan Brothers, Inc.

The Currie Family Foundation

Dayton Foundation

Deloitte Services LP

Dorothy E. Werner Family Charitable

Foundation

Drury Displays, Inc.
Energizer Holdings, Inc.

Entrepreneurial Education Foundation

Epic Systems Corporation

Express Scripts, Inc.

Federated Mutual Insurance

FEMA National Earthquake Hazards Reduction

Program (NEHRP)

Fifth Third Bank

Fischer-Bauer-Knirps Foundation

Gabelli Funds, LLC

Gatchell Family Foundation

GFS Chemicals, Inc.

"I am able to pursue my passion for health law at the nation's premier program. I have more choices for health law classes than at any other law school and the opportunity to learn from — and work with — professors who are leaders in the field."

Because

you give...

LOREN MENEFEE
LAW STUDENT,
HEALTH LAW EMPHASIS
SCHOLARSHIP RECIPIENT

The Greater Cincinnati Foundation

The Greater Kansas City Community Foundation

Foundation

The Gunn Group, Inc.

Hempstead Financial Group LLC

Hessler Worldwide The Hillman Family Fund

Humphrey's Restaurant

Hussmann International, Inc.

ICS Construction Services, Ltd.

Incarnate Word Foundation

Interstitial Cystitis Association Schuc

J D Taylor Charitable Trust

J P Morgan Chase & Co

J.A. Glynn & Co.

J.W. Kisling and Mildred A. Kisling Charitable Foundation

Joelco, Inc.

Jonas Center for Nursing Excellence

KPMG LLP

Kuna Foodservice

Lincoln Diagnostics, Inc.

Lindberg Waterproofing, Inc.

Liz Whitney Tippett Foundation, Inc.

Lohr Distributing Co.

Lordo's Diamonds West, Inc.

LSV Asset Management

Madison County Bar Association

Maritz Holdings Inc.

Marsh USA Inc.

MBR Management Corporation

MEG Associates of St. Louis, LLC

Midwest China Hub Commission

Midwest Regional Bank

Midwest Sales Associates LLC

Millsap & Singer, LLC

Moolah Lanes LLC

National Geographic Society

National Philanthropic Trust

Nemours Foundation

Nerve Access, Inc.

New Hampshire Charitable Foundation

The North Tahoe Radiology Medical Group, Inc.

Orthodontics in Paradise LLC

Orthopaedic Research & Eduation Foundation

Our Lady's Inn

The Pasta House Co.

Outreach Process Partners

Pazzazz Dance Team - Booster Club

Peabody Energy Corp

Penn Capital Management

Pfizer Inc

The R.M. Brown & T.Y. Brown Foundation

R.W. Basler & Company, Inc.

Rascals Foundation

Ravensberg Incorporated

Regional Business Council

Richards Roofing & Exteriors, Inc.

RubinBrown LLP

Russell Endodontics, Inc.

Sage Charitable Foundation

Saint Louis University Hospital Auxiliary

The Saint Paul Foundation

Schaefer Autobody Centers, Inc.

Schuchat, Cook & Werner

Seattle Children's Research Institute SEMA Dept. of Public Safety

Shelter Insurance Foundation

Sigma Theta Tau International

Signature Endodontics, P.C.

Simmons Browder Gianaris Angelides & Barnerd

The Simon Law Firm, P.C.

Simons Foundation

Solae Company

South St. Louis Rehabilitation Institute

Spine & Sport Foundation

St. Louis Children's Hospital

St. Louis Parking Company
St. Louis Symphony Orchestra

St. Joseph Parish

The St. Louis Blues 14 Fund

St. Louis Regional Chamber and Growth

Association

Sycamore Tree Trust

Theodore A. Kienstra Foundation
Thompson Coburn LLP

USAF/Scott AFB

USTRANSCOM

Wehrenberg Theatres

Wies Drywall & Construction Corp.

The Winter Family Collection

Woolpert, Inc. Zimmer Spine **1818 SOCIETY**

The 1818 Society honors alumni and friends who have invested in Saint Louis University's future through planned gifts. These gifts include bequest provisions in a will or trust, life income arrangements, lead trusts, life estates, gifts of life insurance and beneficiary designations made with retirement assets or insurance policies.

The 1818 Society is named for the year of Saint Louis University's founding as the first university west of the Mississippi River. It reflects the important legacy of planned giving donors and the historical impact they have on the University.

Doris and Stephen (LAW'79) Aarons

Nerella and Ghazi Accaoui

Dianna (SW'78, GRAD SW'79) and J. Joseph (COOK'63, GRAD COOK'67) Adorian

Natalie and John Alberici

Virginia† and Edmund Albrecht (A&S '47)

Susan and Robert (PARKS '70) Allen

Elaine and Jack[†] (A&S'59) Allgaier Gwendolyn and Joseph[†] (COOK'42) Alvarez

Judith and John (A&S'65) April

Catherine and Samuel† (MED '40) Arnold Judith and Richard (A&S '63) Ashley

Patricia and Mark (DENT'78) Azar

John M. Babich (MED '49)

Sue and Melvin[†] (LAW'52) Bahle

Kathleen and Ronald (COOK '61) Ballinger Josephine Barbaglia

Christine Barrett (DOISY'97)

John Batastini (PARKS'66)

MaryAnn and Felix (IT'61, GRAD COOK'67)

Baz-Dresch Angela and Hiram (MED '43) Bazzoli

Ronald Beare (DOISY'74)

Jeanne and Leonard† (COOK'49) Beckring

Louise Belt (LAW'83)

Jackie and Daniel (DENT '53) Berger

Sherilyn and Richard (A&S'68) Berger
Margaret Berkner (NURS'70, GRAD NURS'81)

Jeanne (A&S'83) and Kenneth Best

Melanie and Harvey (MED '68) Billig

Dana (MED'83) and Gregory (MED'83) Blair

Marian Blanchfield (SW'57)

Lawrence Blazina (MED '52)

J. Russell Bley (A&S'61) Sandra and Gene (IT'60) Block

Nancy (NURS'61) and Thomas (GRAD COOK'61)

Sally and Paul (COOK '60) Bocklage

Nan and Oliver† Boileau

Nancy (A&S'66) and Gerald (A&S'55, GRAD A&S'56) Bone Virginia Boschert

Nira and James† (LAW'51) Brady

Maru Norris Brown (SW '79, GRAD PH '93)

Genevieve Brueggemann (A&S'56, GRAD E&PS'65, SW'74)

Mary Bruemmer (A&S'42, GRAD E&SP'60)

Bertha and Theodore Bryan

M. Ellen Simmons (LAW'77) and Leonard Buckley

Karen and William Burke

Eugenia and Bradford (A&S'72) Burwell

Gertrude Busch

Robert Byrne (A&S'59)

Elizabeth (NURS'58) and Patrick (A&S'53, MED'57)
Caffreu

Barbara and John† (DENT'45) Callahan

Therese Callahan

Mary Ann and John (IT'56, GRAD IT'58) Capellupo

Martha and Charles (A&S'63) Casey

Vivian and Lloyd[†] (LAW'32) Casey Hilda and Harold[†] (MED'34) Cavanaugh

Vera† and William Cento (A&S'54)

Barry Cervantes (GRAD COOK'79)
Kathryn (A&S'63) and Peter† (LAW'65) Charles

Dolores and Anthony Chivetta

Mary Christensen

Doreen and Robert (MED'59) Christopher

Judy (DOISY'64) and A. Joseph Claes

Mary† and Paul (PARKS'51) Clark

Kathleen and Robert† (COOK'35) Cochran

Susanne and Bernhardt[†] (COOK '54) Collins

Marylou and Edward (LAW'56) Cody

Louise (NURS '49) and Joseph† (MED '52) Connolly
David Corcoran (A&S '64, GRAD E&PS '65)

Ann Corrigan (A&S'70)

Dixie and John (IT'61) Corrigan

Mae and Peter† (MED'45) Corrigan

Camille and Thomas[†] (COOK'50) Costello Linda and Joseph (A&S'72, MED'76) Couri

Donald Cramer (IT'55, GRAD IT'62, GRAD COOK'65)

Mary Jane and Warren (GRAD A&S'95) Crews

Kathleen and Timothy (GRAD PH'76) Crowley Susan and Calvin (COOK'60) Currinder

Connie Curry (GRAD E&PS'63) and Thomas Lawrence Margaret (SW'67) and John (SW'67) Daley

Sheryl and Stephen (GRAD E&PS'74,78) Daniel
Ann and Peter (A&S'53, GRAD COOK'58) Danis
Dorothy and R. Norman[†] (PARKS'48) Dargie

Ira and Udaya[†] (GRAD MED '56) Dash Mary Davidson (A&S '75, LAW '82) and Newton

Karen and Leslie (LAW'73) Davis

Delaney

Mary and Glen† (COOK'33) De Hart

Amy Deiters (GRAD COOK'97)

Nancy (A&S'68) and Richard (A&S'68, DENT'75)

Jean and James[†] (A&S '52, GRAD E&PS '54)

Patricia Demuth (GRAD NURS'68, GRAD E&PS'80)

Mary and Gerald (COOK'50) Deppe

Donna (DOISY'66) and J. Anthony (LAW'64) Dill

Santhe[†] and Norbert Dirkers (IT'50)

Jeanne Donnelly (DOISY'76, GRAD COOK'82,

Marilyn and Charles[†] (MED '39) Drace

Walter Drag (A&S'72)

GRAD F&PS'07)

Jean Drahmann (NURS'52)

Mary and Patrick (DENT'65, GRAD DENT'70)

Virginia (A&S'55, E&PS'60) and Evzen Drozd

Nancy and Louis (COOK'43) DuBuque Lois and Peter (MED'56) Duhamel

Kathleen and Jerry (NURS'74, GRAD NURS'76, GRAD E&PS'79) Durham

Mary Dwyer
Virignia (A&S'68, GRAD E&PS'72, '96) and

Virginia and Herman (MED'52) Echsner

Mary Ann and Joseph† (A&S'50) Easley

Shelley and Bruce Edwards Ruth Egan (DOISY'40)

Helen and Joseph (MED'53) Ezzo Elizabeth[†] and Roger Fait

Jane and Wayne (A&S '53) Fick

Joseph Filakovsky (GRAD NURS'81) LeRoy Fink (MED'56)

Anne and John Finley
Josephine (A&S'53) Fischer

Beverly Flanigan (GRAD A&S '65)

David Flavan (PARKS'53)

Noel Flynn (A&S'73)

Ruby and James[†] (MED '51) Foster

Anna Forder (A&S'61, LAW'74)

Annemarie and Archibald† (MED '47) Forster
Patricia (A&S '69) and Michael (A&S '71, LAW '74)

Joan and Louis (IT'51, GRAD'57) Fricke

Anne (COOK'72, GRAD COOK'76) and George (A&S'69,

GRAD COOK'76) Gagen
Caroline and Richard (A&S'72, MED'76) Gagnier
Carolyn Gale (SW'71)

Marilyn and Sam Fox

Katherine and Thomas[†] (A&S '47) Gerard

Gerard Gerling (MED '66)

Carolyn Gioia (DOISY'49)

Mary and John (GRAD MED '56) Glick

Barbara and Philip (MED '66) Giesen

38 SAINT LOUIS UNIVERSITY PRESIDENT'S REPORT 2012 HONOR ROLL OF DONORS 39

Joseph Gorman (COOK'55) Helen Grandcolas (GRAD COOK '59) Janice and George (COOK '49) Grant Beatrice† (A&S'55) and Clifford (A&S'52) Hackett P. Anne Haltenhof (SPS '79, '87) Donna and Tucker Haltom Marlene and Paul (COOK '52) Harbaugh Jane and J. Mark (GRAD A&S '71, '75) Harrington Carolyn and James† (PARKS '58) Harter Edgar Hartnett (COOK'50, GRAD COOK'61) M. Teresa Haynes K. John Heilman (MED'80) Lorraine and Charles (MED'56) Hermes Jean and Jack (A&S'48) Hermann Nancy and Terry (A&S'65) Heyns James Hickerson (GRADA&S'67 '79) Marie Hirschboeck (COOK'48) George Hoffmann Jane Holt Gayle and Bruce (MED '68) Hookerman Sheila and Bernard (MED'58) Hoover Marilyn and L. James Hopkins Frances Horvath (MED '67) Henry Humkey (A&S'51) Thomas P. Incrocci (IT'63) Jeanette (A&S '65, GRAD E&PS '66, '72) and Hugh (GRAD E&PS'67) Ingrasci leanne and Rill Irvin Mary Anita and Christian[†] (MED '54) Jansen Eleanor and Benedict (COOK'60) Janson Rosemary (GRAD A&S'82) Jermann Flaine and S. Harrison (MED '58) Jerrold Lewis Johnson (COOK'48) Mary (A&S'67) and Robert (A&S'66, GRAD E&PS'67, LAW'ZN) Kaiser Jeanette (E&PS '64, GRAD E&PS '68) and Frank Kam Janis and William (MED '56) Kamp Kathleen and David† (COOK'64) Kartye Susan and Stuart (E&PS'83) Keck Virginia and Francis† (A&S'43) Kegel Lillian G. Kelledy (NURS'55) Mary (NURS'55) and Richard (MED'56) Kemme Charles Kempster (A&S'54, GRAD E&PS'59) Martha and William (MED'58) Kennedy

Margaret and Julius† (COOK'32) Kern

Karen and Warren (MED '66) Kessler

Charlene and James (MED'61) King

Angela and Thomas (COOK'86) Klote

Joan and Bernard† (E&PS'50) Kniest

Peter Kirstein (GRAD A&S'73)

Mary (A&S'53) and John Klein

Young (GRAD E&PS '76, '78) and Yee (GRAD MED '65)

Loretta Knight-Morrow (DOISY'44) Helen (NURS'52) and Leonard (COOK'50) Knobbe Betsy and Timothy Koehl Catherine (GRAD NURS '95) and Charles (A&S '62, Carolyn and Anthony (A&S'74) Kovac Helen Kowalski (SW'47) Raymond Krenzke (GRAD E&PS'66) Dorothea and William (DENT'58) Krieg Suzanne and Allan (PARKS '60) Kurki Ann-Marie (A&S'90, GRAD A&S'92) and Gary (A&S'76, GRAD A&S'771 LaBlance Nicholas LaCava (MED '72) Juliana (SW'59) and John (SW'59) Lally John (COOK '63, GRAD COOK '69) LaMacchia Sophie and Russell† (COOK'41) Lang Betty and Conrad[†] Laune Mark LaVelle (A&S'84) Mary Ann Lavin (NURS '64, GRAD NURS '70, '96) Patrick (PARKS'59) and Cynthia Lee Linda Leinicke (A&S'65) Patricia[†] and Harry Lenzen (A&S'54) Kent LeVan (COOK'87, GRAD COOK'97) Mary Jo (E&PS'68, GRAD E&PS'75, '89) and Jerold (A&S'68, GRAD E&PS'72) Liberstein Jeanette (DOISY'56) and Sylvester Linck Jeanette and Harold† (GRAD A&S'37, '39) Link Joan (COOK'59) and Joseph (COOK'57) Lipic Mary (NURS'52) and Bertil Lofstrom Lillian Lopez Sally and Andrew (A&S'58) Lorenz Carol and Terry (PARKS'71) Love Judith and Henry (LAW'60) Luepke Alice and John (PARKS '66) Lundblad Anne† and Darrell (PARKS'59) Lynn Rosemary and James (MED'58) Mackey Mary and George (MED '53) Maha Jane and Walter† (MED '43) Maher Mary and William† (GRAD COOK '64) Maledon John Manera (DENT '56) Joseph Manfredi Maru Manleu (A&S'69) Elizabeth and William (MED '47) Martin Frederic Maurer (A&S'74, GRAD COOK'77) Mary and Howard† (MED '51) McCorkle J. Barry McCormick (IT'62, GRAD IT'67) Mary Margaret Weppner McCormick (A&S'62) Carol and J. Douglas (LAW'76) McDaniel

Norrine† and John (MED '51) McNamara James McNamee Linda and Michael (Cook '63, LAW '71) Medland Jo Ellen and Arthur† Meier LaVerne Meier Joy C. Meisel (A&S'60) Nina and Edwin Meissner Margaret and Maurice (A&S '68) Meslans John Metzger (GRAD '84, LAW '87) Harry Midows (COOK'48) Helen Mikolaitis (NURS '52) Stanley Mills (GRAD A&S '05) Ernesta and Joseph† (GRAD A&S'48, MED'48) Mira Nancy and Paul (MED'57) Moran Norita and Robert[†] (DENT '50) Morrison Marjorie and Joseph (GRAD A&S '55, '59) Moser Marianne Muellerleile (A&S'71) and J. Thomas Eileen (NURS '46) and Pierce[†] (MED '43) Mullally Regina (NURS'87) and Raymond (GRAD COOK'78) Florence (NURS'50) and John† (A&S'52) Murphy Ruth Beckman Murrau Betty[†] (DOISY '49) and Xavier Musacchia John Myler (A&S, 76, GRAD A&S'79) Ketra Mytich (A&S'69) Karen and Todd (COOK'90) Nelson Marcia (NURS '55) and Matthew[†] Netemeyer Joyse Stucker and Larry Niedergerke (LAW'69) Bernice[†] and Bernard (E&PS'39) Niedzielski Jeanette and James (COOK'53) Noble Julie Nodson (SW'60) Walter Novelly (A&S'40) Margaret (NURS '60) and Ronald (GRAD A&S '61) Suzanne and Gerald (MED '59) O'Brien Barbara and Martin (A&S'66, MED'70) O'Brien Sharon and Francis (LAW'74) O'Connor Gayle (GRAD A&S'68, '71) Richard (GRAD A&S'68, '71) Victoria and Robert† (LAW'68) O'Neil Margaret and Henry[†] (MED'37) Oppenheimer Maru Beth Ortbals (A&S'64, LAW'68) Mary Jane and David (A&S'66) Ortbals Bonnie (A&S'62) and Thomas Owens Harry Owens (A&S '62, MED '66) JoAnn and Ralph (COOK '75) Owens Evie and Frank (MED '64) Palumbo Phyllis and Daniel[†] (COOK '48) Pautler Charles Peter (A&S'62, MED'66)

Kristen Peterson

Susan and Thomas (MED '73) Phillips

Virginia Herrmann (MED'74) and G. Keith Phoenix

Lynne and Jeffrey (MED '78) Pietz Celia† and Stephen Pike Nicole and Paul (MED '59) Pitlyk Barbara (GRAD E&PS'81) and Stanley Plummer Neola and Emil (COOK'48, LAW'52) Poertner Patricia Potter (GRAD NURS '78, '02) Margaret[†] and Robert (COOK '50) Power Robert Powers (COOK'85) Judith and Hugo[†] (GRAD A&S '51, '54, MED '55) Mary Jo (A&S'59) and Robert (A&S'59) Proost William Prosser (A&S'59) Rosalunn (COOK '61) and Bernard (COOK '61) GRAD COOK'69) Purcell Julie and Gordon (PARKS '61) Quinn Donna and Gary (COOK'79) Rahn Margaret and Eugene (COOK'58) Rankin Patricia Rauch-Neustadter (A&S'69) and **Gary Neustadter** Patricia and Otto[†] (IT'51) Rauschenbach John F. Rawe Kay and Leonard (MED'73) Rawson Betty and Henry[†] (IT'65) Rechtien Sue and Raymond (MED'61) Records Marie (NURS '70) and John (MED '72) Redmond Martha Reed (MED'75) Kenneth Reeves (A&S'69) Edward Reilly (GRAD A&S '59) Edmee Reilly-LaFata (A&S'61) Mary Pat Henehan (GRAD A&S'84) and George Renard (A&S'67, GRAD A&S'71) Joan (GRAD A&S'53) and Clifford† (GRAD A&S'50) Janet and Paul† (MED '54) Revare Margaret and H. A. (MED'48) Ritter Ardelle and Charles (MED '49) Roberts Patricia[†] and John (MED '48) Roll Anna Romano J. Page Rosenbach (COOK'35) Bernice Rubinelli (GRAD COOK '65) Edward Ruszkiewicz (MED'72) Anne and John (A&S'72) Ryan Cinda and Robert (A&S'68, MED'73) Ryan Mary (A&S'64) and Timothy (A&S'66, GRAD A&S'67) Robert Sager (A&S'72) Deborah (NURS'83, GRAD NURS'96) and Gary[†] (DOISY '71) Sanazaro Peggy and William (IT'50) Sax Barbara and George (COOK'51) Schaefer Marian† and Vince Schifferdecker (COOK '50) Marjorie Schlansker (A&S'63) Sara and Herbert[†] (COOK'35) Schmidt Joyce and Thomas (MED '58) Schneider William Schneider (A&S'54) Mary Jane and Richard† (PARKS '50) Schnoor Mary (A&S'70, GRAD A&S'71) and James (A&S'70, GRAD COOK '72) Schumar Lester (MED'57) and Suzanne Schwaegler Michael Schwartz (LAW'76) Neil Scully (COOK'61) Deborah and James (SW'73, GRAD SW'91) Sebben F. Stanley Seifried (MED'61) Virginia (GRAD E&PS '53) and Robert[†] (GRAD E&PS '47) Senkosku Judith Gibbons and Raymond Senuk Mary and Edward (MED '49) Shea Patricia and Jack Shelby Irma and Robert (MED '58) Sheon Susan and Lee (MED'59) Sheppard Ruth (SW'70) and Alvin† (SW'72) Simon Nancu and Alvin Siwak Raymond Slavin (MED '56) Theresa Slofkosky Mary and Charles (A&S'56, MED'60) Smallwood Marjorie and Kenneth Smith Nicholas Smith (GRAD A&S'87) Marilyn and Burton (MED'58) Sokoloff Mary Kay and John (MED '61) Soucy Audrey[†] and Robert Sparrow (PARKS '43) Abbot Spaulding (A&S'55, MED'59) Joel Spiro (MED'64) Dorothy and Robert Stanton Georgia and James (A&S'60) Stebbings Melba and Daniel Steinmann Leo Stelten (GRAD A&S '57, '70) Jane (DOISY'60) and Joseph (COOK'58) Stephans Dorothy and John[†] (COOK '42) Stephens Harriet Stephens (COOK'64) Eunice and Young (SW'58) Stewart

Ruth Taylor (A&S'63, GRAD'68) Kathryn and James (COOK '65) Thole Margaret and Jerome (COOK'68, LAW'71) Gwendolyn and William† (MED '60) Tierney Mae Timmons (NURS'64) Phyllis Tirmenstein Suzanne and Marco (GRAD COOK '73) Tonietti Elaine[†] and Stanford Towerman (COOK '52) Debbie and John (DOISY'77) Typaldos George Valentine (COOK'64) Roy Van Orman (GRAD COOK '69) Marjorie (NURS'71, GRAD NURS'74) and Robert Vaughan Linda and Damon (COOK'61, GRAD COOK'68) Vitale Linda and Alan (COOK '69) Vogt Kathleen† (A&S'61, GRAD A&S'70) and Gary (A&S'61, GRAD A&S'68) Vogt Delores and Paul (PARKS'56) Von Tress Katherine Wagner (NURS '60, SW '64) Francis Ward (DENT'57) Carol (DOISY'78) and Mark (PARKS'75) Weber Christine Hickel Weber (COOK'82, GRAD COOK'89) and Lawrence Weber (COOK'82, GRAD COOK'89) Dorothy[†] (NURS'52) and Gerard (MED'53) Weigel C. Robert Werle Caroline Werner (A&S'80, MED'84) Elizabeth† and Milton (COOK'37) Westphalen Linda (NURS '77) and Payson Wild Anne Wilke (DOISY'76) Ann and Harry (LAW'74) Wilson Patricia (A&S'55, GRAD A&S'99) and Christian Winkelmann Barbara and Edward (A&S'54, MED'58) Wittgen Leonard Woker (IT'49) Mary (DOISY'50) and John (MED'51) Wolford William Woodard (A&S'58) Harlene and Marvin (A&S'48, GRAD COOK'56) Wool Joyce Devine-Woolsey (MED '55) and Robert Woolsey (A&S'53, MED'57) Candace and Gerald (A&S'69, GRAD PH'73) Maureen Wulf (DOISY'56) Ann Marie Buys Wyrsch (NURS '59) Florence and A. Joseph (PARKS'51) Yungman

Barbara (A&S'61) and Charles (A&S'56) Stickford

GIVING TO SAINT LOUIS UNIVERSITY

Gifts to the University are made in many forms. Each is an investment in the most precious asset of all — the intellectual growth of the leaders of tomorrow. Saint Louis University's giving societies honor men and women who offer significant financial support to the University. Such support includes immediate contributions of cash, securities or other property, as well as irrevocable planned gifts through charitable gift annuities, charitable remainder trusts, charitable lead trusts, life insurance or high-vield investments.

While the primary purpose of SLU's giving societies is to honor the University's major contributors, they also encourage greater commitment by an even larger group of individuals. Hence, they do more than just recognize past achievement; they also serve to stimulate additional leadership support for the future.

Jeanne McEwan (A&S'80)

Karen and William† McKenna

James McLaughlin (A&S'40)

Lucille (SW'51) and Henry (SW'51) McGinnis

Joan (DOISY'56) and John (MED'57) McMahon

Clara (DOISY'65) and James (MED'65) McGonigle

classnotes

─1947 **──**

Shirley (Meyers) Jorgensen (DOISY) attended a SLU alumni event in Aurora, Colo., and was surprised to find she was the oldest one there.

---1958 **----**

Stafford Poole, C.M. (A&S '58, '61) will receive an honorary doctorate in humane letters from DePaul University in Chicago at its 2013 commencement. He lives in Los Angeles.

── 1961 ⊢

John Dacey (A&S) published his 12th poetry book, *Gimme Give*, which won the Blue Light Press Book Award. He recently moved to Minneapolis.

─1963 **└**

Arthur Terrell (PARKS) is enjoying his retirement with his wife, Lemma, whom he married in 2009. They live in Anchorage, Alaska.

───1964 **─**──

Chuck Todt (LAW) is an attorney at Sandberg Phoenix on the family law practice team. He lives in St. Louis.

─1965 **─**

Robert Potvin (A&S) is a blogger for TelegramTowns.com. Since he started in 2007, he has written more than 4,000 blog entries. He lives in West Brookfield, Mass.

─ 1967 **└**

Anthony Tocco (COOK '67, GRAD '69, '86) received Rockhurst University's first Magis Award, which designates him as a model for seeking excellence. He is an accounting professor and men's soccer coach at Rockhurst. He lives in Roeland Park, Kan.

─1968 **─**

Michael Gunn (LAW) received the 2013 Missouri Lawyers Award as an influential lawyer. He lives in St. Louis. **−1969 −−−**

Joseph Cattaneo (A&S '69, GRAD '71) retired as president of the Glass Packaging Institute in Washington, D.C. He continues to consult in the packaging and recycling fields. He lives in McLean, Va.

Thomas Nolan (A&S '69, GRAD '70) retired from ACCESS Academies after serving as executive director since the program's founding. He continues to volunteer to help educational and child-related groups. He lives in St. Louis.

Suzanne (Nicholson) Rechner

(DOISY) has retired after 20 years as the head of the hematology department at a Springfield, Ill., clinic.

Florence Sands (A&S) attends Our Lady of Fatima Parish and is involved with Birch Tree Communities. She resides in Benton, Ark.

── 1970 ⊢

Sister Terese Perry (PH) enrolled in law school at the age of 61, worked at the Catholic Healthcare West legal department after graduation and now has retired after 14 years of service. She lives in Burlingame, Calif.

—— 1971 —

Mary (Fennell) Lyles (A&S) is still working in her first job at Wake Forest School of Medicine. She dedicates her time to both research and clinical work in the Center on Aging. She lives in Winston-Salem, N.C.

----1973 **----**

Dr. William Bond (MED) serves on the board of governors in the Representative District of Columbia for the American Academy of Otolaryngology-...... Head and Neck Surgery. He lives in Silver Spring, Md.

Ernest Panasci (A&S) is a partner at the new Colorado office of the law firm Stinson Morrison Hecker, He practices in the areas of financial institutions law, mergers and acquisitions and corporate law. He lives in Greenwood Village, Colo.

Rene Baquet (A&S '75, DOISY '76, '82) is a physician assistant who assists across multiple surgical specialties as an independent contractor. He lives in Azusa, Calif.

James Bretzke (A&S) completed two books during his sabbatical last year. He teaches moral theology at Boston College's Graduate School of Theology and Ministry. He lives in Chestnut Hill, Mass.

Elaine Favazza (A&S) and Carl Holschen (E&PS) were honored at the 2012 Emerson Excellence in Teaching Awards. They were selected by their schools' administrations to celebrate their achievements and dedication to teaching.

Sharon Muncrief (A&S) retired in 2011 after 44 years as a psychiatric nurse. She is in the process of moving back to her hometown of Cleveland.

─1976 **─**──

Mark Hassakis (LAW) received the Distinguished Service to Law and Society Award from the Illinois Bar Foundation. He is a trial attorney who represents injured victims. He lives in Mount Vernon, Ill.

Monsignor John Myler (A&S '76, GRAD '79) was named a Prelate of Honor by Pope Benedict XVI. He is rector of the Cathedral of St. Peter in Belleville, Ill.

Jeanne Muellerleile (A&S) received the American Camp Association Great Rivers Distinguished Service Award for her dedication to the camp industry and the ACA Great Rivers Section. She lives in Monticello, Iowa.

Dr. Richard Plotzker (MED) has been a blogger about endocrinology for medscape.com, a national forum for health professionals. He is the staff endocrinologist at Mercy Philadelphia Hospital. He lives in Wilmington, Del.

William Willis (PARKS) retired in 2012 and moved to Santa Rosa, Calif., where he purchased the Gables Wine Country Inn.

Dr. Laurence Boggein (MED) received the George Telisman Memorial Award from the Riverside County Board of Supervisors and the Office on Aging. He is a hospice medical director and director of palliative care services at local hospitals. He lives in Temecula, Calif.

John Gabriel (A&S) is the new president of Nerinx Hall High School in St. Louis. He has spent 27 years in Catholic education.

[⊣] 1981 ⊢−−−

Erich Vieth (LAW) received the 2013 Missouri Lawyers Award as an influential appellate advocate. He lives in St. Louis.

 $\textbf{George Von Stamwitz} \, (\texttt{LAW}) \, received$ the 2013 Missouri Lawyers Award as a legal champion. He lives in St. Louis.

Beverly (Thompson) Westerfield (A&S) wasdiagnosed with breast cancer in August 2011 after an initial diagnosis in 1999. She remains positive and is doing all she can to fight the disease. She lives in Fairview Heights, Ill.

Belinda (Schwegel) Davis (A&S) is the director of communications for the 23-state Daughters of Charity Province based in St. Louis.

Michael Gibbons (LAW) is a partner at the law firm Stinson Morrison Hecker. Previously, he served in the Missouri House of Representatives and the Missouri Senate. He lives in St. Louis.

───1985 **──**

James Fetterman (COOK) earned his Doctor of Business Administration in the field of accounting from Argosy University. He lives in Sarasota, Fla.

Andrew Gleeson (LAW) was elected the Resident Circuit Judge of St. Clair County, Ill. He is also an adjunct professor at Southwestern Illinois College, teaching litigation support for paralegals. He lives in Belleville, Ill.

Thomas Martin (PARKS) is the program technical director of system safety for the Commercial Space Transportation Division within the Federal Aviation Administration. He and his wife have been married 24 years and have three children. They live in Washington, D.C.

1986 ----

Charlene (Lofton) Jones (E&PS) was honored at the 2012 Emerson Excellence in Teaching Awards. She was selected by her school's administration to celebrate her achievements and dedication to teaching.

Christopher McGraugh (LAW) was appointed by Missouri Governor Jay Nixon to serve as an associate circuit judge on the 22nd Judicial Circuit, which covers the city of St. Louis.

1987 ⊢

1988 ----

Charles Boyce (COOK) is president of the Innsbrook Corp. and is the 79th president of the Home Builders Association of St. Louis and Eastern Missouri. He lives in Chesterfield, Mo.

E. Kelly Keady (A&S '88, LAW '92) formed Forty Press as an alternative to traditional publishing modes. He is also the author of the Peter Farrell series as well as the short story "Slater Maxwell." He lives in Minneapolis.

⊣ 1991 ⊢

James Hopper (DOISY) married Rena Marie Frangenberg on Oct. 18, 2011, and they live at the Orchards Golf Community in Belleville, Ill.

Robert Lay (COOK '91, '93) is the president of Robert Lay Contracting Inc., which has been in business for 12 years. He and his wife, Marie, have been married for 20 years and live in Barnhart, Mo.

George Richards (A&S) is a screenwriter and has had three movies produced during the last two years. He is working on a big-studio political thriller and lives in Sherman Oaks, Calif.

Saint Louis University alumni and friends can enjoy artwork of campus while helping support the University.

Working with the office of alumni relations, St. Louis artist Mark Hurd has created two prints of SLU, one featuring DuBourg Hall and one featuring St. Francis Xavier College Church.

These limited-edition prints are available in two sizes (11 x 14 inches and 18 x 24 inches) and can be ordered either matted or framed.

And every purchase benefits SLU scholarship funds.

To order, visit alumni.slu.edu/hurdprint.

42 | UNIVERSITAS | WWW.SLU.EDU

Tracy Litzinger (LAW) was named a 2013 Illinois Super Lawyer and a 2013 Illinois Rising Star in the field of employment litigation defense. She lives in St. Louis.

1996 ⊢

Ryan Kerner (A&S '96, COOK '00, LAW '05) is general counsel for Freedom Title. He lives in St. Louis.

Keeping up with technology?

Tell class notes.

Universitas Class Notes Saint Louis University DuBourg Hall, Room 39 One N. Grand Blvd. St. Louis, MO 63103

FAX 314-977-2249 EMAIL universitas@slu.edu

1997 ⊢

Derek Falb (COOK '97, LAW '03) was named to the *St. Louis Business Journal*'s 2013 Class of "40 Under 40." He lives in Chesterfield, Mo.

Michael McMillan (A&S) is the license collector of the City of St. Louis and has received numerous awards, including the International Trumpet Award for Community Service, the Dr. Martin Luther King Jr. State Celebration Commission's Award for an event he created, and the Chairman's Award from the St. Louis Minority Supplier Development Council. The Montford Point Marines also presented him with a Special Award for Lifetime Achievement. He lives in St. Louis.

Edward Spinaio (A&S) opened Time to Cater, a free catering concierge service. It is based in St. Louis but handles events across the nation.

1998 -----

Yun Jong Kim (COOK) earned a doctorate in politics at the University of Sheffield in the United Kingdom. She lives in Aurora, Ill.

Amanda McNelley (COOK) is an attorney at Sandberg Phoenix on the family law practice team. She has practiced family law in St. Louis for 10 years. **1999 ─**──

Anthony Dutoi (A&S) is an assistant professor at the University of the Pacific in Stockton, Calif. He and his wife recently had their first child.

−2000 **−**

John Gunn (LAW) received the 2013 Missouri Lawyers Award as an influential lawyer. He lives in Valley Park, Mo.

Jayne (Kaiser) Mulcahy (COOK '00, A&S '06) completed her master's degree in history at Arizona State University. She is now enrolled with the Kellogg MBA program at Northwestern University. She and her husband Patrick live in Chicago.

─ 2001 **─**

Joseph Blanner (LAW, GRAD) was selected by Super Lawyers Magazine as a rising star for Missouri and was included among the Best Lawyers in America for Construction Law and Litigation Construction. He is president of the Eureka Chamber of Commerce for 2013.

-2002**-**-----

Margaret Fowler (LAW) is as a partner with the law firm HeplerBroom, practicing in civil defense and litigation. She lives in St. Louis.

-2003⊢

Linnet (Early) Husi (A&S) and her husband Stanislaus welcomed their second son, William Elliot, on Sept. 29. Last summer, they moved from Durham, N.C., to Milwaukee.

Caroline (Burch) Stegman (COOK '03, '09) and her husband Vince had their first child, Catherine Virginia, in May 2012. They live in St. Louis.

Anna Westhoff (LAW) is a partner at the law firm Armstrong Teasdale, working in the litigation practice group. She lives in St. Louis.

─12004**─**

Nancy Hawes (LAW) is a partner at the law firm Armstrong Teasdale, working in the corporate services practice group. She lives in St. Louis.

Elizabeth Lowder (SW) opened Sage Tree Therapy, a private therapy practice for women and teens affected by birth trauma, postpartum depression, rape, sexual assault and intimate partner violence. She lives in Valley Park, Mo. Danielle (DeLassus) Nicolosi (A&S '04, COOK '08) and Elio Nicolosi (COOK '08) were married on Oct. 13. They live in North Andover, Mass.

-2005⊢

James Heffner (LAW) is a principal at the law firm Danna McKitrick. He also co-chairs the firm's marketing committee and mentors attorneys at the firm. He lives in St. Louis.

Brian Kaveney (LAW) was named to the St. Louis Business Journal's 2013 Class of "40 Under 40." He lives in St. Louis.

Sara Finan Melly (LAW) is a partner at the law firm Armstrong Teasdale, working in the financial services group. She lives in St. Louis.

Mark Ryerson (LAW) is a shareholder at the law firm Howard & Howard Attorneys, focusing his practice on business and corporate law. He lives in Chicago.

—**2006**

Dr. Christopher Hawkins (A&S) was commissioned as captain in the U.S. Army. He is also a general dentist at Festus Family Dentistry. He lives in Ballwin, Mo.

Timothy McFarlin (LAW) was selected by *Super Lawyers Magazine* as a rising star in the field of complex business litigation for the second consecutive year. He lives in St. Louis.

⊣2007 ⊢

Gregory Bulgrin (LAW) is an associate at the law firm Lewis, Rice & Fingersh in the labor and employment group. He lives in Chicago with his wife Maureen Hughes Bulgrin (LAW).

John Campbell (LAW) received the 2013 Missouri Lawyers Award as an influential appellate advocate. He lives in St. Louis.

Michael Grana (PARKS) joined Banyan Air Service as an aircraft sales associate responsible for aircraft research and aircraft brokerage listings. He lives in Indianapolis.

M. Courtney (LaBelle) Jackson (LAW) is an associate at the law firm Armstrong Teasdale, working in the intellectual property practice group.

Bennie Thierry (SW) married Kate Marie Jadin on Oct. 20. Members of the wedding party included Brian Nichols (A&S), Christina Bowman (A&S '06) and Marlena Jentz (A&S). Bennie is a procurement administrator/lean adviser at the Chicago Transit Authority. The couple lives in Chicago. **-2009** ⊢

Kara Helmuth (LAW) is one of 15 attorneys in Missouri selected to be a member of the National Association of Public Pension Attorneys. She lives in St. Louis.

- 2 0 1 0 ⊢

Salim Awad (LAW) was named to the *St. Louis Business Journal*'s 2013 Class of "40 Under 40." He lives in Edwardsville, Ill.

Jennifer Guon (LAW) is the new director of medical bioethics at Kaiser Permanente Panorama City Medical Center. She lives in Encino, Calif.

Sheena Hamilton (LAW) is the vice chair of the Missouri Bar Labor and Employment Law Committee. She is also a member of the Women Lawyers Association of Greater St. Louis' board of directors and the Mound City Bar Association's executive board. She lives in St. Louis.

Jennifer Medeiros (A&S) was honored at the 2012 Emerson Excellence in Teaching Awards. She was selected by her school's administration to celebrate her achievements and dedication to teaching.

Constantino Ochoa (LAW) was named to the *St. Louis Business Journal's* 2013 Class of "40 Under 40." He lives in St. Louis.

Lauren (Underys) Orf (NURS) married Greg Orf (A&S) on Aug. 27, 2011. They live in St. Louis.

[→] 2011 ⊢

Katherine Jacobi (LAW) is an associate attorney at the law firm HeplerBroom. She lives in St. Louis.

Kevin Birkenmeier (LAW) is an associate attorney at the law firm HeplerBroom. He lives in Ballwin, Mo.

Alex Chosid (LAW) is an attorney at Sandberg Phoenix on the family law practice team.

C. Curran Coulter (LAW) is an associate attorney at the Coulter Law Firm, supplementing the family law practice. He lives in St. Louis.

Abigail Schultz (A&S) is the development associate at AmeriCares, a global health and humanitarian aid organization.

She lives in Monroe, Conn.

SAINT LOUIS UNIVERSITY SUMMER.SLU.EDU

CAMPS - COURSES - CONFERENCES

in memoriam

Dr. Cheryl Cavallo (Doisy '68, Grad '88, '00), assistant professor emerita of physical therapy, died Feb. 24. She was 66. Dr. Cavallo was a member of the faculty for 32 years, retiring in 2011. During her tenure, she received the Nancy McNeir Ring Award, SLU's highest honor for teaching excellence; the 2011 Doisy College of Health Sci-

ences Alumni Merit Award; and 2011 SLU Woman of the Year award. Dr. Cavallo served on multiple University committees and task forces, and she was the faculty adviser to the Physical Therapy Student Council. She also provided pro bono physical therapy services for patients in the metropolitan St. Louis area and in Haiti and El Salvador.

Richard Dunphy, S.J. (A&S '75), former head of mission and ministry, died Dec. 12. He was 71. In 1973 he joined SLU's formation team for Jesuit scholastics. In 1983, he became a staff chaplain at SLU Hospital and served as an adjunct faculty member in SLU's department of theological studies. From 1988 to 1993, he was the assistant to the

president for University mission. After a short time at the Gregorian University in Rome, Father Dunphy returned to SLU as assistant vice president of mission and ministry, where he served until 1997.

Prof. Benjamin H. Ulrich, a professor emeritus from Parks College of Engineering, Aviation and Technology, died Jan. 11. He was 90. Prof. Ulrich joined the SLU faculty in 1966 and taught courses in general aeronautics, structural analysis, and helicopter theory and performance. He served as chairman of the department of aerospace engineering from 1966 to 1978. He retired as professor emeritus in 1987. Prof. Ulrich also was a retired U.S. Navy Commander, serving in World War II and in the Naval Reserve.

Dr. Corinne Walentik (A&S '70, Med '74, PH '92), professor at the School of Medicine, died Dec. 6. She was 63. During her 36 years at SLU, Dr. Walentik held several academic positions. Most recently, she was the professor of pediatrics in the division of neonatal-perinatal medicine and physician executive for managed care and public

policy at SSM Cardinal Glennon Children's Medical Center. She was the recipient of numerous awards and was known as a passionate advocate for babies and families.

Mr. Eugene Bokern (Cook '32) Mrs. Irene (Barbeau) Bell (Cook '33)

Mr. Edward Costigan (A&S '35)

Dr. Owen Eisele (Med '38) Mrs. Moira (Hayes) Kuhl

(A&S'39) Mr. Richard Simmons (Cook '39)

Rev. Dr. Lawrence Friedrich (A&S '41)

Mrs. Mary (Hickey) Hamilton (Doisy '41)

Mr. Manley Rice (Cook '41)

Mr. Robert Keaney (Law '42)

Dr. Edward Laskowski (Med '42)

Miss Eula Bakker (A&S '43) Dr. Louis Browning (Med '43)

Mrs. Eloi (Watson) Doss (SW '43)

Mr. Bernard Yeager (Parks '43)

Dr. Edward Kinsella (Med '44) Miss Gladys Leibrock (Doisy '44)

Ms. Jean Mary (Schwarz) Cadwell (Nurs '45)

Mr. Herman Runde (Cook '45) Mrs. Mary (Gruender) Wand (A&S '45)

Dr. George Hashim (Dent '46) Dr. Alvin Krasne (Dent '46)

Mr. H. McCormack (A&S '46)

Dr. James O'Malley (Med '46)

Mrs. Margaret (Dolak) Santner (Nurs '46)

Dr. James Bellomo (Med '47)

Mr. Joseph Flanagan (Cook '47) Dr. Jack Starrett (Med '47)

Mr. Milton Zapata (A&S '47)

Mr. Francis Betten (Cook '48)

Mr. Eugene Adkins (A&S '49)

Mr. Louis Bonacorsi (Cook '49) Ms. Margaret Ganley (A&S '49)

Miss Florence Gareau (Nurs '49) Mr. Robert Hazlett (Parks '49)

Mr. George Kordsmeier (Cook '49)

Mr. William Molloy (Cook '49) Mr. Erwin Teich (Cook '49)

Mr. William Berg (Cook '50)

Mr. Russell Fink (Cook '50)

Rev. Joseph Gill (A&S '50)

Mr. Ralph Markus (Law '50) Maj. Gen. Frank Simokaitis (Law '50)

Mr. Donald Simon (A&S '50) Mr. Cletus Waldmiller (IT '50)

Dr. John Bircher (Med '51) Judge Irvin Emerson (Law '51)

Mr. Donald Geders (Cook '51)

Lt. Col. Leslie Howard (Cook '51)

Mr. Walter Koester (Parks '51) Msgr. John Kordsmeier

Dr. John Malone (Med '51)

Mr. Clyde Powderly (Doisy '51) Mr. Quentin Quesnell (A&S'51)

Mrs. Frances (Rockwell) Roesch (Cook '51)

Ms. Helen (Miller) Vandergrift (Nurs '51)

Dr. Ralph Baahlmann (Dent ³52)

Mrs. Katherine (Smith) Corcoran (Nurs '52)

Dr. Curtis Flanagan (Med '52) Miss Aline LaFond (SW '52)

Sr. Mary Madden (A&S '52)

Mrs. Virginia Robards (Nurs '52) Dr. Dorothy (Snipes) Sharpe

(E&PS '52) Dr. Rodney Valentine (Dent '52) Mr. John Moylan (Parks '53)

Dr. Chester Paczkowski (Dent '53)

Mr. Henry Purk (Cook '53)

Mr. Lawrence Badar (A&S '54)

Ms. Elizabeth (White) Dumonceaux (A&S '54)

Mrs. Judith (Garcia) Graham (Nurs '54)

Dr. Orest Hawryluk (A&S '54) Mr. Daniel Lappin (A&S '54)

Mr. Robert Leu (Law '54)

Mr. Robert Mudd (Cook '54)

Dr. Emmett Sullivan (Dent '54) Dr. Carl Hertzman (Med '55)

Mr. Gregory Knapp (IT '55)

Mrs. Alice Marie (Jackson) Megenhardt-Dyer (Nurs '55)

Dr. James Ransdell (Med '55)

Dr. Richard Spath (A&S '55) Mr. Walter Bohn (IT '56)

Mrs. Jane (Robohn-Relihan) Edwards (Nurs '56)

Mr. James Gardner (Parks '56)

Dr. Robert Gibbons (Dent '56)

Dr. Richard Hahn (Med '56)

Dr. Edward McPadden (Dent '56)

Dr. Leonard Napolitano (A&S '56)

Mr. George Romack (Cook '56) Rev. Martin Bredeck (A&S '57)

Deacon Edwin Dingman (A&S '57)

Mrs. Lucy (Reuter) Dolan

(A&S '57)

Mr. William Franz (Cook '57) Dr. Leo Menz (A&S '57)

Mrs. Catherine (Dickie) Ritter (SW '57)

Ms. Shirley Ryffel (A&S '57)

Mr. Thomas Bobak (Law '58) Mrs. Antoinette (Trivisonno)

DeLeo (Nurs '58)

Dr. Marion Jabczenski (Med '58) Sr. Mary Linhoff (Doisy '58)

Mrs. Mary (Gamache) Neilson (E&PS '58)

Sr. Mary Rehfuss (A&S '58)

Mr. Stanley Blyskal (Parks '59) Mr. Patrick Laughlin (A&S '59)

Mrs. Mary (O'Toole) McCarthy (E&PS '59)

Dr. David McKenna (Med '59) Mrs. Margaret (Averill) Sicking

(Doisy '59)

Mrs. Janice (Friederich) Hoff

Col. Lawrence Hillebrand

(Parks '60)

(Parks '60)

(Nurs '60) Mr. Conrad Martinez

Mrs. Mary Sullivan (E&PS '60) Mr. Kenneth Ulrich (Cook '60)

Dr. Eugene Ehrhart (Dent '61)

Mr. Robert Hoemeke (Law '61) Mr. William Kaveney (Cook '61)

Mrs. Mary Beth (Mooney) Leary (Doisy '61)

Mrs. Judith (Blanke) Merseal (A&S '61) Rev. Raymond Pease (A&S '61)

Sr. Mary Powell (PH '61) Mr. James Concagh (Cook '62)

Mr. Harold Cooper (Cook '62) Mrs. Julia (Riethmann) Cross

(Nurs '62) Mrs. Agnes Gladney (A&S '62)

Mr. Richard Jentsch (E&PS '62) Ms. Samantha Mullen (A&S '62)

Mr. Frank Vago (Cook '62)

Mr. Dan Erlinger (IT '63) Dr. Terrence Fisher (Dent '63)

Sr. Mary Lamansky (PH '63) Mr. William Maier (Law '63)

Mr. John Ryan (Cook '63) Mrs. Donna (Nagel) Schmidt

(A&S '63) Mr. David Schmidt (A&S '63)

Dr. Daniel Semenoff (Med '63) Sr. Mary Toelle (E&PS '63)

Dr. James Brennan (A&S '64) Sr. Mary Brownsberger (E&PŚ '64)

Dr. Donald McKee (Dent '64) Mr. Joseph Kohlberg (A&S '65)

Mr. James McCarthy (A&S '65) Mr. Thomas Simon (Law '65)

Mr. Frank Ferrara (A&S '66)

Dr. Conal Furay (A&S '66) Sr. Mary Meldon (PH '66)

Sr. Marie Padberg (E&PS '66) Mr. Mel Freese (A&S '67)

Sr. Dorothea Huber (SW '67) Capt. Melvin Meyer (Med '67)

Mrs. Judy (Zosky) Mihm (Cook '67)

Sr. Del Rey Thieman (E&PS '67)

Mr. Richard Tureen (E&PS '67) Ms. Callie Williams (E&PS '67)

Mr. Robert Bennett (Parks '68)

Mr. John Bilgere (E&PS '68)

Miss Frances Kaveney (SW '68) Mrs. Benigna (Henkel) Meacham (Nurs '68)

Mr. Albert Riederer (A&S '68)

Mr. Larry Thomas (Parks '68) Mrs. Jane (Collins) Allen

(Nurs '69) Dr. Gregory Capelli (A&S '69)

Dr. Jerome Goldschmidt (Med '69)

Mr. Dennis Morrison (Cook '69) Dr. David Armstrong

(Dent '70) Mr. Donald Finke (Cook '70)

Sr. Francesca Klawinski (E&PS '70)

Dr. Iris (Mittendorf) Ruddy (A&S'70) Mrs. Maureen (Herzog) Hillner

(Doisy '71) Mr. Michael Rolfes (IT '71) Sr. Kristin Wombacher

(A&S '71) Mr. James Bannon (A&S '72)

Mr. Henry Billingsley (Parks '72)

Dr. James Buswell (A&S '72)

Mr. Richard Dean (Cook '72) Mrs. Katherine (McCarthy) Miller (E&PS '74)

Dr. Joseph Rudawski (E&PS '74)

Mr. Harold Booker (PS '75)

Dr. Julius Clyne (Med '75) Mr. Robert Dore (Cook '75)

Mr. Cary Hammond (Law '75) Mr. Terrence Hotten (PH '75)

Mrs. Ruby Jones (E&PS '75) Mr. James Koester (Cook '75)

Mrs. Audrey (Powderly) Newcomer (A&S'75)

Dr. Carl Browman (A&S '76) Dr. R. Kelson (Grad '76)

Mr. Robert Orf (Cook '76) Mr. Brian Ransom (Law '76)

Mrs. Karen (Whaley) Rugg (PS '76)

Dr. Katherine (Hunn) Dombrowski (Cook '77)

Mrs. Bernetta (Unterreiner) Drury (Cook '77)

Mr. Donald Aubuchon (A&S'78)

Mrs. Doris Buzzell (Nurs '78) Dr. Peter Litzow (Med '78)

Mr. Donald Williams (Law '78) Rev. Arthur Audet (A&S '79)

Ms. Linda Stamm (Nurs '79) Dr. Virginia (Suggs) Brown

(E&PS'80) Mr. James Duniven (PS '80)

Mr. Christopher Kelleher (Law '80)

Dr. JoAnn (Bowen) Montague (E&PS'80) Mrs. Mary (Balestri) Schroeder

(Law '80) Dr. James Burk (E&PS '81)

Mrs. Nancy (Domkowski) Pertwee (Parks '81)

Mrs. Eunice (Siebel) Apel (Nurs '82)

Ms. Susan Martin (A&S '82) Dr. Marvin Turner (E&PS '82)

Ms. Jane Widbin (SW '82) Dr. Michael Malon (Med '85)

Mrs. Clara (Taylor) Ross (PS'85) Dr. Irene (Wilhelm) Dorner

(PH'86) Mr. James Raymond (Law '86)

Mr. Brian Jones (Cook '87)

Mrs. Carla (Rabbitt) Crabtree (Nurs '88) Mr. Randy Wiest (SW '89)

Mr. Scot Allen (Law '94) Mr. Steven Hagemann

(Doisy '95) Mr. R. Edwards (Law '97) Mrs. Catherine (Bulejski)

Hayden (A&S '99) Rev. Jose Fetzer (A&S '00)

Ms. Jennifer Boyce (PH '06) Ms. Melissa Dorsey (Law '07)

SPRING '13 | UNIVERSITAS | 47

This list of deceased alumni was compiled by SLU's office of research and development services. If you have a question or would like more information about an "In Memoriam" listing, please send an email message to tvincen2@slu.edu.

46 | UNIVERSITAS | WWW.SLU.EDU

CLUB CITY CALENDAR

LOS ANGELES

SLU Night at the Hollywood Bowl: Kristin Chenoweth in Concert

Saturday, Aug. 24; 8 p.m. concert; Preshow dinner in the Museum Gardens at the Hollywood Bowl

Cost: \$50 per person; includes dinner and \$5 gift to the Emergency Scholarship fund.

alumni.slu.edu/bowl13

ST. LOUIS EVENTS

Easter Egg Hunt Saturday, March 30; 11 a.m. to 1 p.m.; SLU's campus

Join us for this special Saint Louis University tradition. Spring flowers and green grass have returned, and so has the Easter Bunny and

all his treats! Bring the whole family back to campus for this Easter celebration. We will have special hunts for different age groups, as well as prizes and Easter goodies. Add a gift of \$10 or more to your registration and receive a special gift from the Easter bunny. alumni.slu.edu/easter13

SLU Day at Busch Stadium More details will be forthcoming. Check alumni.slu.edu for updates.

Join with hundreds of other local SLU Billikens to show support for another favorite team — the St. Louis Cardinals.

Cost: \$25 per person; includes game ticket, hot dog, soda and a \$5 gift to the Emergency Scholarship fund.

alumni.slu.edu/cards13

BILLIKEN TRAVEL PROGRAM TOURS

Being a Billiken traveler puts the world at your feet. This is your chance to see it all.

2013 TOUR SCHEDULE

MAY 19-28 | Alumni Campus Abroad: Spain (Barcelona and San Sebastian)

JUNE 11-24 | Adriatic Antiquities: Venice to Athens

JULY 28-AUG. 5 | Alumni Campus Abroad: St. Petersburg

SEPT. 14-22 | Alumni Campus Abroad: Italian Riviera

OCT. 1-9 | Alumni Campus Abroad: Provence DEC. 8-22 | Crystal Cruises: South America

> FOR MORE DETAILS ABOUT THESE TRIPS AND HOW TO RESERVE YOUR SPACE, VISIT THE TRAVEL PROGRAM WEBSITE AT ALUMNI.SLU. EDU/TRAVEL OR CALL 314-977-2250 AND ASK TO BE PLACED ON THE TRAVEL MAILING LIST

Alumni Associations

College of Arts and Sciences

■ EVENING WITH BARE **NAKED STATUES** STUDENT A CAPELLA GROUP

Thursday April 18; 7 p.m.

Cost: \$10 per person; includes a \$5 taxdeductible gift to SLU Annual Fund alumni.slu.edu/bns13

DON BRENNAN MEMORIAL GOLF TOURNAMENT

Thursday, June 20; Links at Dardene Cost: \$100 per golfer; \$60 per nonaolfer

alumni.slu.edu/brennan13

Black Alumni Association

PRESIDENT: Jaclyn Johnson (A&S '93)

23RD ANNUAL ERNEST A. CALLOWAY JR. PRAYER BREAKFAST Saturday, April 27; 9 a.m.;

Saint Louis Room, **Busch Student Center**

Come back to campus to honor 2013 Distinguished Service Award recipient Dr. Katie Harper Wright (E&PS '79) and hear guest speaker Tishaura Jones (PH '01), treasurer of the City of St. Louis.

Cost: \$50 per person: includes a \$20 tax-deductible gift to the Dr. Celerstine Briggs Johnson Book Fund.

alumni.slu.edu/prayerbreakfast2013

John Cook School of Business

PRESIDENT: Kevin Ertl ('04)

■ EXCELLENCE AWARDS CEREMONY

Sunday, May 5; 6:30 p.m. cocktails; 7:15 p.m. dinner: John and Lucy Cook Hall

Join business alumni, faculty and staff to recognize alumni, faculty and corporate partners who have excelled in their fields as well as in the community.

Cost: \$60 per person; \$480 per table alumni.slu.edu/excellencewards13

NETWORKING **HAPPY HOUR**

Thursday, June 20; 5:30-7:30 p.m.; J. Bucks in Clayton, Mo.

Meet fellow business alumni and current students to network. This event is complimentary, but registration is required.

alumni.slu.edu/cooknetworkingseries

School of Medicine PRESIDENT: Dr. Edward

O'Brien Jr. ('67'

ALUMNI RECEPTION Friday, April 5; 5:30 p.m.; Westin Crown Center

Kansas City; Westport Room Held in conjunction with the Missouri State Medical Association annual

alumni.slu.edu/MSMA2013

convention

■ MEDICAL SCHOOL REUNION

Thursday-Saturday, Oct. 17-19

Come back to campus for parties with your classmates, campus and neighborhood tours, visits with current students and a reunion celebration to remember. Celebrating the classes of 2008, 2003, 1998, 1993, 1988, 1983, 1978, 1973, 1968, 1963, 1958, 1953

medschool.slu.edu/alumni

School of Nursing

■ VALENTINE **LECTURE SERIES**

Monday, April 1: 7:30 a.m. breakfast; 8:30 a.m. lecture; School of Nursing Building

This complimentary CEU event features Dr. Bernadette Melnyk, dean of the Ohio State University College of Nursing, who will discuss "Evidence Based Practice."

alumni slu edu/valentine13

School for Professional Studies

PRESIDENT: Jeff Robertson (10)

■ HOSPITALITY SLUNITED Thursday, April 18, 5:30 p.m.; Il Monastero, 3507 Lindell Blvd.

Join the hospitality management program for a networking opportunity with fellow hospitality professionals. alumni.slu.edu/hospitalityslunited

Young Alumni

PRESIDENT: Michelle Muck (Cook '06)

PUB CRAWL Saturday, June 8

Association

Join young alumni to sample new bars around SLU's campus and visit old favorites. The event will end with a barbecue in SLUruba.

Cost: \$15 per person alumni.slu.edu/yapc13

Take Me Out to the Ballgame

Join your fellow SLU alumni for a game and reception in your hometown. *ALL REGISTRATION FEES INCLUDE A \$5 TAX-DEDUCTIBLE GIFT TO THE EMERGENCY SCHOLARSHIP FUND

BOSTON

ROYALS vs. RED SOX

SUNDAY, APRIL 21

11:30 a.m. pregame reception; 1:35 p.m. first pitch; Fenway Park COST: \$55 per person: includes game ticket and pregame party

alumni.slu.edu/Redsox13 ••••••

CARDINALS vs. CUBS

SUNDAY, AUG. 18

First pitch: TBA; Sheffield Baseball Club Doors open 90 minutes prior to first pitch.

COST: \$130 per person: includes admission to the Sheffield Baseball Club and all-voucan-eat food and drink alumni.slu.edu/Cubs13

• • • • • • • • • • • • • • • • • • •

CINCINNATI **CARDINALS vs. REDS**

FRIDAY, JUNE 7

5 p.m. pregame reception, Hofbräuhau; 7:10 p.m. first pitch, Great American Ball Park

COST: \$40 per person: includes ticket and pregame dinner alumni.slu.edu/Reds13

DALLAS/FT, WORTH

TIGERS vs. RANGERS

SATURDAY, MAY 18

5 p.m. pregame reception, Humperdink's Restaurant;

7:05 p.m. first pitch, Rangers Ballpark COST: \$40 per person; includes ticket and pregame food and drinks alumni.slu.edu/Rangers13

DENVER

CARDINALS vs. ROCKIES

TUESDAY, SEPT. 17

5 p.m. pregame reception, Lodo's Bar and Grill-Downtown; 6:40 p.m. first pitch, Coors Field

cost: \$40 per person: includes ticket and reception alumni.slu.edu/rockies13

HOUSTON

CARDINALS vs. **ASTROS**

WEDNESDAY JUNE 26

5:15 pregame dinner, Irma's Southwest Grill: 7:10 p.m. firs pitch. Minute Maid Park

COST: \$40 per person: includes ticket and pregame dinner alumni.slu.edu/astros13

KANSAS CITY **CARDINALS vs. ROYALS**

MONDAY, MAY 27

11:30 a.m. pregame tailgate, Kauffman Stadium Parking Lot:

1:10 p.m. first pitch, Kauffman Stadium cost: \$35 per person; includes ticket and pre-game food & drinks at the tailgate

alumni.slu.edu/Royals13 LOS ANGELES

CARDINALS vs. **DODGERS**

SATURDAY, MAY 25

3 p.m. pregame reception: 5:05 p.m. first pitch. Dodger Stadium

COST: \$35 per person; includes ticket and pre-game barbecue alumni.slu.edu/dodgers13

•••••• **CARDINALS vs. ANGELS**

TUESDAY, JULY 2

5 p.m. pregame dinner in the Music Garden; 7:05 p.m. first pitch, Angels Stadium

cost: \$40 per person; includes ticket and pregame food and drink alumni.slu.edu/angels13

.......

NEW YORK

CARDINALS vs. METS

TUESDAY, JUNE 11 7:05 p.m. first pitch, Citi Field

COST: \$55 per person; includes Empire Suite ticket, food and drink alumni.slu.edu/mets13

FRIDAY APRII 19

cost: \$50 per person; includes ticket, food and drink

alumni.slu.edu/phillies13

5:30 p.m. pregame reception, Legends Sports Bar and Restaurant-Downtown;

COST: \$45 per person; includes ticket and reception

......

WEDNESDAY, MAY 22

Terraces: 7:05 p.m. first pitch, Petco Park

ticket and recention alumni.slu.edu/padres13

SAN FRANCISCO CARDINALS vs. A's

SUNDAY, JUNE 30

1:05 p.m. first pitch. O.co Coliseum

cost: \$45 per person; includes ticket and pregame meal

alumni.slu.edu/oakland13

WASHINGTON, D.C.

NATIONALS

TUESDAY, APRIL 23

Area: 7:05 p.m. first pitch, Nationals Park cost: \$45 per person: includes

alumni.slu.edu/nationals13

Homecoming

MARK YOUR CALENDAR NOW AND MAKE PLANS TO COME HOME TO SLU THIS SEPTEMBER.

Join the SLU community in celebrating 2013 homecoming weekend. Reconnect with former classmates, visit with current students and faculty, take a campus tour to discover how much is changing and improving, enjoy a concert, cheer on the Billikens at a soccer game, and catch a fantastic fireworks display. alumni.slu.edu/homecoming

PHILADELPHIA

CARDINALS vs. **PHILLIES**

5:35 p.m. pregame reception, Suite Patio; 7:05 p.m. first pitch. Citizens Bank Park

CARDINALS vs. DIAMONDBACKS

MONDAY, APRIL

7:10 p.m. first pitch, Chase Field

alumni slu edu/diamondbacks13

SAN DIEGO

CARDINALS vs. PADRES

5:30 p.m. pregame reception, Picnic

COST: \$45 per person: includes

11 a.m. lunch in Westside Club Bay:

......

CARDINALS vs.

5:30 p.m. pregame party, Family Picnic

ticket and pregame party

OFFICE of

рн: 314-977-2250

SPRING '13 | UNIVERSITAS | 49

BOSTON | Chris Espelin (A&S '91) 617-484-3868 • Espelinc@

CHICAGO Joe Havel (COOK '91)

ATLANTA | Alane Lintner (COOK '94)

CINCINNATI John Lange IV (COOK '93) and

Maria Rozier (COOK '07)

CLEVELAND | Mark Carrabine (COOK '75) 49-2925 • mcarrab@ameritech.ne DALLAS/FT. WORTH To be announced

DENVER | Carrie Vallar (PARKS '03)

DETROIT Daniel J. McGlynn (A&S '88)

HOUSTON | Pat Doucette (COOK '01)

KANSAS CITY Elizabeth Samples (SW, A&S '04) 913-219-1422 • elizabethksamples@gmail.com

LOS ANGELES Brian Merriman (A&S '95) 310-244-6761 • BrianMerriman2006@yahoo.con LOUISVILLE, KY. Lee Hyman (PH '95)

MILWAUKEE David Origenes (A&S '97)

502-459-4707 • leeihvman@vahoo.com

MINNEAPOLIS /

ST. PAUL Ginny Winninger (NURS '08) 612-940-1273 • qinny.winninger@gmail.com

212-320-6985 • slunewyorkcity@gmail.com OMAHA, NEB. Brad Burwell (A&S '72)

402-896-1923 • brad@vintagefinancialgroup.c

NEW YORK John J. Shanahan (COOK '83, LAW '87, GRAD COOK '89)

PHILADELPHIA Donald Richardson (GRAD '76) 610-539-9398 • Donald Richardson@med.va.gov

PHOENIX Eddie Dinan (A&S '97) SAN FRANCISCO Mark Olson (A&S '77) 925-691-8628 • markaolson@mindspring.com

SEATTLE / TACOMA | Mark Flynn (A&S '67, GRAD '72)

SPRINGFIELD, ILL. Judy Redick O'Shea (A&S '62) TAMPA, FLA. Amanda Hornberger (COOK '99)

WASHINGTON, D.C. Jim Swift (COOK '06)

MADRID Vanessa Ventresca (COOK '07) 00-34-691-888-153 • antiquosalumnos@madrid.slu.edu TAIWAN Larry Chang (PH '88, GRAD '00)

THAILAND | Metee Auapinyakul (COOK '78) metee a@hannu.co.th

> FOR MORE INFORMATION OR RESERVATIONS FOR ANY OF THESE EVENTS, CONTACT:

ALUMNI RELATIONS

EMAIL: ALUMNI@SLU.EDU **WEB:** ALUMNI.SLU.EDU

48 | UNIVERSITAS | WWW.SLU.EDU

1 N. Grand Blvd. St. Louis, MO 63103

CELEBRATING

FATHER BIONDI'S

LEADERSHIP OF

SAINT LOUIS UNIVERSITY

MAY 4, 2013 CHAIFETZ ARENA

ALL PROCEEDS SUPPORT

SAINT LOUIS UNIVERSITY'S

25TH ANNIVERSARY FUND

FOR SCHOLARSHIPS

AND ACADEMIC INITIATIVES.

Higher purpose. Greater good.

For more information, please call 314-977-7700, visit slu.edu/gala or send an email to gala@slu.edu.