

UNIVERSITAS

SAINT LOUIS UNIVERSITY

SPRING 2014

HONOR ROLL OF DONORS PAGE 19

DR. FRED
PESTELLO

ANNOUNCING SLU'S 33RD PRESIDENT

PAGE 2

PROVIDING CARE WHERE
IT'S NEEDED MOST

PAGE 8

EXPLORING THE
EXORCISM LEGEND

PAGE 12

CHALLENGING STUDENTS
TO THINK OUTSIDE THE BOX

PAGE 16

EDITOR

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

CONTRIBUTORS

Clayton Berry
Marie Dilg (Grad SW '94)
Amy Garland (A&S '97)
Colleen Hamilton
Danielle Lacey
Katie O'Connor (A&S '97)

ON CAMPUS NEWS STORIES

University Communications
Medical Center Communications
Billiken Media Relations

ON THE COVER

Lipic Clock Tower Plaza
Photo by Michelle Peltier

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: 122,420

© 2014, Saint Louis University
All rights reserved.

Reproduction in whole or in part
without permission is prohibited.

MESSAGE FROM THE
CHAIRMAN OF THE BOARD

Adorjan (left) and Pestello

As many of you may already know, Dr. Fred Pestello will be the 33rd president of Saint Louis University. He will take office on July 1.

On March 20, the board of trustees voted to appoint Dr. Pestello after a nationwide search that began last fall. He was the unanimous first choice of the presidential search committee.

Dr. Pestello has spent his entire 30-year career in Catholic higher education. He is the president of fellow Jesuit institution Le Moyne College in Syracuse, N.Y., and has been in that position since 2008. Prior to his appointment at Le Moyne, Dr. Pestello was provost and senior vice president for educational affairs at the University of Dayton, where he spent 24 years. (You can read more about his career on page 2 of this issue.)

Dr. Pestello's Jesuit roots extend to his undergraduate education at John Carroll University, which he calls a "transformative experience" that laid the foundation for his future. I am very pleased that our next president fully understands and embraces SLU's Jesuit mission.

Dr. Pestello's tenure as president of Le Moyne has been highlighted by strong leadership and a commitment to collaboration, inclusiveness, diversity, transparency and shared governance. He led a successful and highly collaborative strategic visioning and planning process that included more than 100 members of the Le Moyne community.

With his appointment, Dr. Pestello will become the first permanent lay president of Saint Louis University. I know he is humbled and honored to follow in the footsteps of all the Jesuit presidents who led the University to the prominence it enjoys today.

He is committed to carrying on and strengthening the Jesuit mission of SLU. In fact, this is not Dr. Pestello's first "first." He also was the first lay president at Le Moyne.

We welcome the Pestello family into our SLU family, which includes more than 115,000 alumni around the world.

I want to thank Interim President Bill Kauffman for his leadership and tireless efforts to keep the University moving forward since his appointment in September. When he took the interim position, Bill made it clear that his overarching goal was to put SLU in the best possible position for the next president. He has achieved that goal in every way, and his passion for our University is evident in everything he has done. Bill already is working to make the transition seamless. I know that all of you join me in thanking Bill for giving so much of himself to Saint Louis University.

I also want to take this opportunity to thank the members of the presidential search committee for their dedication and outstanding work during the past six months. I would like to give special thanks to search committee chair and trustee Jim Smith.

As I said when we began the search process, the hiring of a new president is the most important thing the board of trustees will ever do. With the election of Dr. Fred Pestello as SLU's 33rd president, the board has succeeded by choosing a proven leader who is committed to Jesuit education, academic excellence and collaboration at all levels. Throughout his career, Dr. Pestello has demonstrated success and growth, which I am confident he will continue at SLU.

As we begin a new chapter in SLU's remarkable history — now almost 200 years — I am confident we have chosen the best person to lead the University to even greater heights in the years ahead.

J. Joe Adorjan (Cook '63, Grad Cook '67)
Chairman, SLU Board of Trustees

Dr. Fred Pestello, president-elect of Saint Louis University, addresses a crowd of faculty, staff and students during a welcome reception for him March 21 in John and Lucy Cook Hall.

CONTENTS

FEATURES

- 8 | **A NEW HOME FOR HEALTH**
The health clinic run by medical students marks its 20th anniversary with a new location. — *By Marie Dilg*
- 12 | **EXORCISM EXPOSÉ**
It's the University's most legendary rumor. What really happened 65 years ago at SLU? — *By Amy Garland*
- 16 | **PUTTING THE 'I' IN TEAM**
A weekly campus contest allows students to show their smarts — and win prizes. — *By Danielle Lacey*
- 19 | **HONOR ROLL OF DONORS**
This annual listing of SLU supporters features eight student profiles. — *By Katie O'Connor*

DEPARTMENTS

- 2 | **ON CAMPUS**
Introducing SLU's 33rd president /// High charity rating /// Pediatric neurosurgery chair named /// New blue lights /// Summer at SLU
- 6 | **BILLIKEN NEWS**
Men's soccer postseason update /// Basketball accolades
- 7 | **ADVANCEMENT NEWS**
The importance of consecutive-year giving
- 42 | **CLASS NOTES**
Catch up with classmates.
- 45 | **IN MEMORIAM**
Remembering those members of the SLU community who recently died
- 46 | **ALUMNI EVENTS**
SLU alumni activities across the country
- 48 | **PERSPECTIVE**
A sophomore reflects on her year abroad before coming to SLU
- 49 | **THE LAST WORD**
Letters to the editor

DR. FRED P. PESTELLO NAMED 33RD PRESIDENT OF SLU

ON MARCH 21, DR. FRED P. PESTELLO WAS INTRODUCED AS THE FIRST PERMANENT LAY PRESIDENT OF SAINT LOUIS UNIVERSITY. The announcement came the day after the University's board of trustees elected Pestello during a special meeting.

"I am humbled and honored to follow in the footsteps of the Jesuit presidents who have come before me, and I am deeply committed to carrying on the mission they have fostered so well," said Pestello, who will be SLU's 33rd president. "I have been watching Saint Louis University's progress for years, and I am thrilled for this opportunity to lead an institution that I admire and respect so much."

Pestello, a Roman Catholic, is currently the president of Le Moyne College, a comprehensive Jesuit liberal arts institution in Syracuse, N.Y. At the time of his appointment in 2008, he became Le Moyne's first permanent lay president.

Prior to becoming Le Moyne's president, Pestello spent nearly 25 years as a faculty member and provost at the University of Dayton, a Catholic, Marianist research institution in Ohio. He also is a graduate of John Carroll University, a Jesuit institution in Cleveland.

"Dr. Pestello stood out among an outstanding pool of candidates, and we are very excited for what the future holds for Saint Louis University under his leadership," said J. Joe Adorjan, chairman of the University's board of trustees. "Dr. Pestello has spent his entire career in Catholic higher education, and he understands and embraces SLU's Jesuit mission."

Pestello's first major undertaking at Le Moyne was a campus-wide initiative called "OneLeMoyne." More than 100 faculty, staff, students, alumni and other stakeholders participated in the collaborative and inclusive effort, which led to a new vision statement and strategic plan for the college.

Under Pestello's leadership, Le Moyne has enrolled record numbers of students, nearly tripled the size of its endowment and pursued a number of campus improvement projects. A capital campaign, which had started shortly before his arrival, closed at nearly twice its original goal. On the academic side, the college established a new business school and revised its core curriculum. Le Moyne's national rankings also rose.

At Le Moyne, one of Pestello's main priorities has been to expand the work the college does to advance its mission. He meets regularly with the Jesuit community on campus and has developed a strong working relationship with Catholic religious leaders in Syracuse.

"The Jesuits of the Missouri Province are very happy to welcome Fred Pestello to Saint Louis University," said Missouri Provincial Douglas W. Marcouiller, S.J. "Father Adolfo Nicolas, the Jesuit superior general, recently urged the presidents and board chairs of all Jesuit universities to continue to develop spiritual leadership. That is precisely what Dr. Pestello has done during the past six years as president at Le Moyne. He is deeply committed to SLU's Catholic and Jesuit mission, and we look forward to working with him."

Pestello's career in higher education began in 1984 at the University of Dayton — the largest private university in Ohio — where he served as a professor of sociology, chairman of the department of sociology, anthropology and social work, and associate dean of the College of Arts and Sciences. As a faculty member, he was thrice elected vice president of Dayton's academic senate, the highest position a member of the faculty could hold at the time.

In 2001, Pestello was appointed Dayton's provost and senior vice president for educational affairs. In that role, he was noted for his emphasis on faculty development and for making academic excellence the centerpiece of the school's educational processes. He also led a collective effort to draft a new vision statement that spawned a new strategic plan for the institution.

The Pestello family: (from left) Freddie, Frances, Fred and Vitina.

PHOTO BY STEVE DOLAN

DR. FRED P. PESTELLO AT A GLANCE

PERSONAL DETAILS

- Cleveland native
- 61 years old
- Married to Dr. Frances Pestello
- Children: Vitina and Freddie

EDUCATION

- Ph.D., 1985, University of Akron-Kent State University, Sociology
- M.A., 1981, University of Akron, Sociology
- B.A., 1974, John Carroll University, Sociology

PROFESSIONAL HISTORY

- **2008-Present:** Professor of Sociology, Le Moyne College
- **2000-2008:** Professor of Sociology, University of Dayton
- **1991-2000:** Associate Professor of Sociology, University of Dayton
- **1985-1991:** Assistant Professor of Sociology, University of Dayton
- **1984-1985:** Instructor, University of Dayton

ADMINISTRATIVE EXPERIENCE

- **2008-Present:** President, Le Moyne College
- **2001-2008:** Provost and Senior Vice President for Educational Affairs, University of Dayton
- **January-June 2001:** Provost Designate, University of Dayton
- **1997-2000:** Associate Dean, College of Arts and Sciences, University of Dayton
- **1993-1997:** Chair, Department of Sociology, Anthropology and Social Work, University of Dayton

Pestello poses for a selfie with with junior physical therapy major Francis McDonald (holding camera) and others during a welcome reception March 21 in John and Lucy Cook Hall. **INSET PHOTO:** The selfie featuring (from left) McDonald, junior Matthew Greg, Pestello, freshman Joel Ocampo, sophomore Raechelle Estrella and junior Raymund Foronda.

"Dr. Pestello has a proven track record of success, and his list of accomplishments in higher education is long and impressive," Adorjan said. "He is a collaborative and inclusive leader, and I am absolutely confident that he will be a great president for Saint Louis University."

Born and raised in Cleveland, Pestello has three degrees in sociology. He earned his bachelor's degree from John Carroll University in 1974, his master's degree from the University of Akron in 1981, and his doctoral degree through a joint program of the University of Akron and Kent State University in 1985.

Pestello's wife, Dr. Frances Pestello, also is a sociologist and scholar. She is a tenured faculty member in the department of anthropology, criminology and sociology at Le Moyne College. In 1993, the couple co-authored the award-winning academic text, *Sentiments and Acts*, with Irwin Deutscher.

The Pestellos have two adult children: a daughter, Vitina, and a son, Freddie. A former volunteer with the Sisters of the Humility

of Mary who served migrant farm workers in Immokalee, Fla., Vitina recently joined the staff of the Coalition of Immokalee Workers, a worker-based human rights organization. Freddie is a May 2013 business/finance graduate of Le Moyne and soon will begin his career with Fidelity Investments.

"My Jesuit education was a transformative experience for me, and I credit the success I have achieved in my career to the rigorous education and formation I received as an undergraduate at John Carroll," Pestello said. "I am looking forward to working with everyone in the Saint Louis University community to ensure that SLU will continue to offer students a rigorous, transformative education based on the Jesuit tradition of forming students to be men and women for and with others."

Saint Louis University's national search for a new president began last September and was led by a committee whose members included trustees, a Jesuit, the president of the Faculty Senate and the president of the Student Government Association, among others. Pestello was the search committee's unanimous first choice.

He officially assumes SLU's presidency on July 1. Until then, longtime SLU administrator William R. Kauffman will continue to serve as interim president, a position he has held since the retirement of President Emeritus Lawrence Biondi, S.J., in September 2013. — *By Clayton Berry*

Look for a Q&A with Dr. Fred Pestello in a future issue of *Universitas*. If you have a question for the president-elect, email it to universitas@slu.edu. To learn more about Pestello, watch videos of his introduction to the SLU community and see more photos, visit slu.edu/president-elect.

663

SLU students from the St. Louis Campus who studied at the Madrid Campus in 2013-14

BY THE NUMBERS

AT SLU'S MADRID CAMPUS

40

Other universities sending U.S. students to the Madrid Campus this semester

229

Course sections offered in spring 2014 (not including labs, internships and independent studies)

69

Countries represented at the Madrid Campus

120

Host families for 245 visiting students

PICTURED: Madrid students outside Padre Arrupe Hall. PHOTO BY ANGEL GARCIA LOPEZ

PHOTO BY NATE COWEN

Elbabaa

NEW PEDIATRIC NEUROSURGERY ENDOWED CHAIR NAMED

Dr. Samer K. Elbabaa, associate professor of neurological surgery at the School of Medicine, has been named the Reinert Endowed Chair in Pediatric Neurosurgery. Elbabaa is the director of pediatric neurosurgery at SSM Cardinal Glennon Children's Medical Center and an attending neurosurgeon at Saint Louis University Hospital.

The Reinert Endowed Chair in Pediatric Neurosurgery honors two brothers who played roles in the development of SSM Cardinal Glennon Children's Medical Center and the SLU School of Medicine. Paul C. Reinert, S.J., was SLU's president from 1949 to 1974. Under his leadership, SSM Cardinal Glennon Children's Hospital was established and affiliated with the University's medical school. James A. Reinert, S.J., was chaplain at Cardinal Glennon from 1973 until his death in 1987 and was the hospital's first director of pastoral care.

The Reinert Endowed Chair was funded by an anonymous donor and SSM Cardinal Glennon Children's Medical Center.

SUSTAINABILITY EFFORTS MOVE FORWARD AT CHAIFETZ ARENA

Saint Louis University has partnered with Global Spectrum and Sodexo to bring new environmentally friendly efforts to Chaifetz Arena. The initiatives include Big Belly Solar Compactors at the arena's entrances to collect and compact discarded materials and more than 50 new recycling bins at main entrances and throughout the arena. Since the start of the program in November, more than 7 tons of recyclable materials have been diverted from waste. SLU's division of facilities services, in coordination with the Center for Sustainability, received a \$30,000 grant from the St. Louis-Jefferson Solid Waste Management District and the Missouri Department of Natural Resources to expand the campus single-stream recycling program to the arena.

the ARTS at SLU

MOCRA EXHIBITION

Thresholds: MOCRA at 20

The second part of MOCRA's 20th anniversary exhibit showcases works from the museum's last decade. The 35 featured artists hail from around the world and work with media ranging from painting, drawing, sculpture and photography to video and more. Among the works on display are early drawings by abstract expressionist artist Arshile Gorky; photographs by DoDo Jin Ming, Luis González Palma and Maria Magdalena Campos-Pons; pieces by St. Louis-area artists Michael Byron, Bill Christman, Jeff Miller and Gary Passanise; and works by recently featured artists Archie Granot, Patrick Graham and Jordan Eagles. The exhibit continues through May 18.

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

SLUMA EXHIBITION

Tradition Redefined: The Larry and Brenda Thompson Collection of African American Art

Through May 18, SLUMA presents "Tradition Redefined," which displays more than 60 sculptures, oil paintings, mixed media pieces and ceramics from the collection of Larry and Brenda Thompson (Grad A&S '80). The exhibition was organized by the David C. Driskell Center for the Study of Visual Arts and Culture of African-Americans and the African Diaspora at the University of Maryland, College Park. It features works by celebrated African-American artists, including Romare Bearden, Thelma Johnson Streat and Henry O. Tanner, and contemporary artists Radcliffe Bailey, Howardena Pindell and William T. Williams.

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

Radcliffe Bailey, "Untitled," 1996, 30 x 22.5," acrylic on paper and photo. From the Collection of Larry and Brenda Thompson. PHOTO BY GREG R. STALEY

NEWS BRIEFS

Vice President for Research **Dr. Raymond Tait** is serving on the national Interagency Pain Research Coordinating Committee, which was created by the U.S. Department of Health and Human Services to collaborate with the National Institutes of Health in addressing several issues related to federal pain research.

Dr. Angela Sharkey (Med '86), associate dean for faculty affairs and development at the School of Medicine, was elected to a position with the Association of American Medical Colleges that sets the direction for the coming year in advancing women in academic medicine.

Dr. Richard Bucholz, professor and vice chairman in the department of neurosurgery and the K. R. Smith Endowed Chair in Neurosurgery, was named a fellow of the National Academy of Inventors. He is the inventor of the StealthStation, a device that addresses the challenges of intracranial surgery that has become widely used by surgeons around the world.

Dr. Rolf Behrens, director of the orthodontics program, and the Lysle E. Johnson Jr. Professor of Orthodontics at the Center for Advanced Dental Education, will serve as the editor-in-chief of the *American Journal of Orthodontics and Dentofacial Orthopedics* starting June 1.

SLU received the **Circle of Excellence Award** for its sustainability commitment as part of the 2013 St. Louis Green Business Challenge, which is organized annually by the St. Louis Regional Chamber to evaluate companies' efforts to become more sustainable.

Dr. Mark Reinking (Grad E&PS '04), chairman of the of physical therapy and athletic training programs and associate professor of physical therapy, received the Lifetime Excellence in Education Award from the American Physical Therapy Association. He was recognized for his long-term contributions to the profession.

Two SLU students, **Hannah Vestal** and **Mariah Bender**, received the Benjamin A. Gilman International Scholarship, sponsored by the U.S. Department of State, to participate in a study abroad program during spring 2014. Both are participating in newly SLU-approved study abroad programs. Vestal is in Cape Town, South Africa, and Bender is in Dar es Salaam, Tanzania.

BRIGHT LIGHTS, BIG CITY: Students cross Grand Boulevard near Busch Student Center as new blue lighting illuminates the street. In the fall, SLU worked with the city to install blue LED lighting on more than 170 street light poles around campus. PHOTO BY MICHELLE PELTIER

★ ★ SLU EARNS HIGH CHARITY RATING ★ ★

Saint Louis University has been awarded a four-star rating by Charity Navigator, one of the nation's top charity evaluators. SLU received the company's highest-possible rating — its third in as many years — for its sound fiscal management and commitment to accountability and transparency.

Charity Navigator's mission is to provide donors with unbiased information for use in deciding which nonprofits to support; top-tier scores indicate that an organization consistently executes its mission in a fiscally responsible way.

Based on information from fiscal year 2012 provided in IRS form 990, Charity Navigator analyzed SLU's performance in seven financial categories. The University's score of 61.85 out of a possible 70 was higher than those of Harvard, American and Cornell universities, and placed it in the top fifth of evaluated nonprofits.

"Only 12 percent of the charities we rate have received at least three consecutive four-star evaluations," said Ken Berger, president and CEO of Charity Navigator. "This exceptional designation differentiates Saint Louis University from its peers and demonstrates to the public it is worthy of their trust."

A popular option in 2013, Camp Invention returns to Summer At SLU this year.

SUMMER AT SLU RETURNS

The Summer At SLU program returns this year with lots of opportunities for summer fun and learning, including more than 50 camps and academies for preschool through high school students, 500 college credit courses, and numerous conferences and events.

Staples of the Summer At SLU program include the Gardens to Tables Culinary Camp, the Engineering and Aviation Academy, and Camp Invention. "There is something for all kinds of interests, including camps dedicated to different sports, fine and performing arts, and more," said Troy Turnipseed (PS '03, Grad Cook '08), director of summer studies.

This year, Summer At SLU welcomes new programs for junior high and high school students, including Journalism and Documentary Film Academy; Grand Theater Camp (with Metro Theater Company); Introduction to Sports Medicine and Athletic Training Workshop; Microsoft Programming 101; Become a Web Programmer; iOS Programming for iPhone and iPad; Summer Institute for Academics and Leadership; and Power Communication for Emerging Young Leaders.

For more information, call 314-977-8884 or visit summer.slu.edu.

A-10 Player of the Year senior guard Jordair Jett

BILLIKEN BEAT

In December, men's basketball senior forward **Dwayne Evans** (above) and head men's basketball coach **Jim Crews** received the 2013 Carl O. Bauer Award from the Missouri Athletic Club. The award, established in 1978, is presented annually to the top amateur sports figures in the St. Louis area. In addition, Billiken soccer alumnus **Bill McDermott** (A&S '70) received the club's Burnes/Broeg Award, which honors an individual who promotes St. Louis through sports. McDermott is one of soccer's longest-running active broadcasters, having covered the game locally and worldwide for more than four decades.

The SLU swimming and diving teams recently wrapped up a historic regular season. The men's team finished 14-2 in dual meets, marking the second-best record in school history. The Billiken women finished 15-4, giving them the sixth-best season in SLU history. Junior **Morgan Peterson** did not lose a race at SLU's Simon Recreation Center all season and won 34 of the 35 events in which she competed during dual meets. Season highlights include a record-breaking meet at the Mizzou Invitational, where the team broke eight school records.

BASKETBALL BILLIKENS FINISH HISTORIC SEASON

The Billiken men's basketball team finished the 2013-14 season 27-7, tying for the second-most wins in program history. The Billikens captured the Atlantic 10 Conference regular-season championship for a second consecutive year and were the No. 5 seed in the NCAA Tournament's Midwest Region. The team entered the tournament ranked No. 21 in the *USA Today* coaches' poll and No. 25 by the Associated Press. Earlier in the season, following a 19-game winning streak, the Billikens were ranked as high as No. 10 by the AP and No. 8 by *USA Today*.

It was SLU's third consecutive trip to the NCAA Tournament, a school record. In the team's second-round game, the Billikens trailed NC State by 16 at one point but made a dramatic comeback by scoring 44 points in the final 8:13 minutes of regulation and overtime play to defeat the Wolfpack 83-80. The Billikens lost to No. 4 seed Louisville after a second-half surge propelled the Cardinals to a 66-51 victory March 22.

Postseason honors included senior guard **Jordair Jett** being named the A-10 Player of the Year. Jett scored 17 points per game in conference play and was third in the A-10 with 4.8 assists per game.

SLU head coach **Jim Crews**, the A-10 Coach of the Year for a second consecutive season, was one of 10 finalists for the USBWA Henry Iba National Coach of the Year award. Crews has been a part of 16 NCAA Tournaments as a player or coach.

The Billikens were one of just a few teams in the country that started five seniors. The senior class — Jett, **Jake Barnett**, **Dwayne Evans**, **Rob Loe** and **Mike McCall Jr.** — is the winningest class in school history with 93 victories, including 81 the past three years.

Evans, a forward, finished his career ranked fourth in rebounds (942) and ninth in points (1,499) on SLU's all-time charts. He joined Jett on the All-Conference first team. Jett also was named to the All-Defensive team, while Evans and fellow forward Barnett were selected to the five-player All-Academic squad.

MEN'S SOCCER PLAYERS DRAFTED, HONORED

Two men's soccer student-athletes were selected during the 2013 Major League Soccer SuperDraft, marking the fifth time in the program's history that multiple Billikens have been selected.

Forward **Adnan Gabeljic** was chosen by Sporting Kansas City in the second round of the draft. Gabeljic recorded 14 goals and seven assists during his SLU career. The St. Louis native is a mechanical engineering major who is expected to graduate with honors in May. During his four years at SLU, Gabeljic was named to the A-10 Conference All-Academic team and was a two-time Academic All-District selection.

Midfielder **Alex Sweetin** was selected by the Philadelphia Union in the third round of the draft. Sweetin led the Billikens during the 2013 season with nine assists and seven goals. He had 18 goals and 24 assists during his four-year career at SLU. Sweetin was a first-team National Soccer Coaches Association of America All-Region honoree in 2013, was an All-Conference selection each year of his career, and was the A-10 Rookie of the Year in 2009.

Sweetin also was one of four soccer Billikens on the NSCAA All-Mid-Atlantic Region list. He earned first-team honors along with junior forward **Robert Kristo**. Also honored were junior defender **Anthony Manning** (second team) and sophomore midfielder **David Graydon** (third team).

TRUE TO SLU

A NEW GIVING SOCIETY HONORS THOSE WHO DONATE EVERY YEAR — BY KATIE O'CONNOR

There's no doubt that multimillion-dollar gifts have had an enormous impact on Saint Louis University. These remarkable donations have built new facilities, funded new research initiatives, created new degree programs and generated considerable public interest in, and positive feelings for, the University.

But it's not just high-profile donations that make a difference. For every major donor, there are thousands of individuals who champion SLU's mission with a gift each year. These contributions, while smaller in size than high-dollar donations, make just as much of an impact by supporting the University's day-to-day activities and meeting its most urgent needs.

To honor such "true-blue" supporters, Saint Louis University has founded the new True to SLU Society to recognize those who give for at least two consecutive years.

"We understand that not everyone can give huge amounts," said Kate Brennan, director of annual giving programs. "But gifts of all sizes really do add up. We wanted to acknowledge the people who give to SLU every year, some for as many as 35 years. We thought it important to recognize those contributions and that loyalty."

Consecutive annual donations of any amount made during the University's fiscal year, July 1 to June 30, qualify for True to SLU membership. "Many of our annual donors began with a small gift of \$5 or \$10 a year, which grew over time," Brennan said, noting that today's True to SLU members have collectively donated more than \$300 million to Saint Louis University during their lifetimes.

While yearly gifts may be applied to any area of the University the donor wishes to support, the SLU annual fund is the most popular beneficiary, with scholarships a close second. Gifts to the annual fund are not restricted by use; these dollars address the most immediate need at any given time, be it remodeled locker rooms, new laboratory equipment or stipends for graduate students.

In essence, Brennan said, "True to SLU members are the backbone of Saint Louis University."

16,795 INDIVIDUALS WHO HAVE GIVEN AT LEAST TWO CONSECUTIVE YEARS (13,418 HOUSEHOLDS)

TOGETHER, THE GROUP HAS GIVEN \$312,317,217 TOTAL DURING THEIR LIFETIMES

3,267 INDIVIDUALS WHO HAVE GIVEN FOR MORE THAN 35 YEARS IN A ROW

5,079 HAVE GIVEN FOR 30+ YEARS

7,045 HAVE GIVEN FOR 25+ YEARS

8,820 HAVE GIVEN FOR 20+ YEARS

GIFTS OF \$100 AND LESS TOTALED \$614,000 IN FISCAL YEAR 2013.

72% OF THESE DONORS ARE ALUMNI

28% ARE NOT ALUMNI INCLUDING STUDENTS, FACULTY, STAFF, PARENTS AND FRIENDS

THE MOST POPULAR FUNDS INCLUDE: (IN ORDER OF MOST GIFTS, NOT DOLLARS)

- 1 SAINT LOUIS UNIVERSITY ANNUAL FUND
- 2 EMERGENCY STUDENT AID SCHOLARSHIP
- 3 COLLEGE OF ARTS AND SCIENCES ANNUAL FUND
- 4 JOHN COOK SCHOOL OF BUSINESS ANNUAL FUND
- 5 SAINT LOUIS UNIVERSITY GENERAL SCHOLARSHIP FUND

A NEW HOME FOR HEALTH

SLU's student-run health care clinic relocates but stays on mission.

— BY MARIE DILG /
PHOTOGRAPHY BY STEVE DOLAN

+ Tammy Hodges looks on as her 9-year-old daughter, Paris, gets her annual flu shot from third-year medical student Teresa Micotto.

+ Students review cases with Dr. James R. Drake, professor of internal medicine and HRC faculty volunteer.
FROM LEFT: St. Louis College of Pharmacy student Nicole Gibson, SLU physical therapy graduate student Hilary Obert, Drake, third-year SLU medical student Jennifer Liu, first-year SLU medical student Karoline Krzywda and third year SLU medical student Rachel Lieberman.

THE HEALTH RESOURCE CENTER doesn't open until 9 a.m., but the waiting room is three-quarters full by 8:15. By the time the first patient is ushered into an exam room, all chairs are occupied. Saint Louis University medical students, social work students and physical therapy students are coursing through the clinic's hallways. For the next three hours they will be vaccinating patients, performing eye exams, palpating abdomens and keeping a promise made 20 years ago.

In 1994, five SLU medical students appealed to St. Augustine's Church to allow them to open a free health care clinic in the basement of one of the church's buildings. St. Augustine

leaders were hesitant; they were worried that the students wouldn't be able to sustain the clinic as they progressed through their education and moved on.

The students, however, convinced the church that they were committed to caring for the underinsured and underserved in north St. Louis City. They kept their word.

Every Saturday morning for the past two decades, SLU medical students have provided primary and preventive care to walk-in patients. The Health Resource Center (HRC) is the only entirely student-run free health care clinic in the country. While School of Medicine faculty members oversee the care provided, students direct the clinic's mission and operations.

95%

of the School of Medicine's students volunteer at the clinic before they graduate.

STEADY STREAM

Students saw fewer than 300 patients that first year, but as the community gained confidence in the HRC and the students' commitment to the neighborhood, the numbers climbed. Patients came from as far away as Illinois to access the free care.

Patient volume increased so much — students saw nearly 1,000 patients last year — that the HRC outgrew its 1,300-square-foot basement clinic and moved to a new location in August 2013. The move more than doubled the clinic's size. The space also offers features that were unavailable at the former clinic, such as private interview rooms, brighter lighting, and central heating and cooling.

Dr. Lauren (Page) Pommert (Med '13), one of the medical students on the

relocation committee, said they were presented with sites outside north city but never considered leaving the community, which has the highest heart disease mortality rate, the fifth-highest diabetes mortality rate and the second-highest rate of low birth weights in St. Louis.

"North city is our home," she said. "We outgrew our space but not our original mission."

TAKE YOUR TIME

The new clinic is on North Kingshighway Boulevard, 1.5 miles from the HRC's original location and on three major bus lines. It's on the second floor of the Victor Roberts Building in space donated by Dr. Eva Frazer, a former member of SLU's board of trustees, and her husband, Steven

Roberts. The donation is a huge bonus, given that about a quarter of the clinic's operating budget had gone toward rent at St. Augustine's.

"With the extra space and extra funds, we're expanding our hours and broadening the services we provide to our patients," said Matthew De Cuffa, a second-year medical student who is on the HRC clinic leadership team. "Good health goes beyond the scope of medicine."

The new programs include a counseling clinic, physical therapy services, an asthma clinic and a homeless care clinic. (See below.) The expansion is supported by volunteers from SLU's School of Law, Doisy College of Health Sciences, College for Public Health and Social Justice, and College of Arts and Sciences. Patients move through the clinic smoothly with the help of undergraduate pre-med and other health professions students who

+ Ebony Marbley gets a physical exam by fourth-year medical student Hayley Barnes before receiving a hepatitis A shot required by her employer.

CLINIC FEATURES

- Six patient rooms
- Social work room
- Conference room
- Central air and heat
- Multipurpose room
- Expanded lab space
- Large patient waiting room

CLINIC SERVICES

REGULAR SATURDAY CLINIC	WELL WOMAN CLINIC
PEDIATRIC CLINIC	CARDIAC CLINIC
DIABETES CLINIC	HOMELESS CARE CLINIC (NEW)
<p>ASTHMA CLINIC (NEW): Dr. Raymond G. Slavin, professor emeritus, SLUCare allergist and longtime faculty volunteer with the HRC, is a renowned expert on asthma among inner-city children. He participated in a National Institutes of Health study that explored why inner-city children are three times more likely to die from asthma than their counterparts elsewhere. As he neared retirement and his workload at SLU's medical school eased, he approached the HRC leadership about establishing an asthma and allergy clinic. Saint Louis University Hospital donated pulmonary function machines and materials for skin testing to get the clinic going. It's held on Wednesdays, when many medical students have electives and are available to work with patients.</p>	<p>WELLNESS HEALTH INITIATIVE IN ST. LOUIS: Members of Alpha Epsilon Delta, the national health pre-professional honor society, expand the HRC's reach by connecting patients with free or low-cost non-health-related services. At registration, patients complete a questionnaire about such basic needs as food, clothing and shelter. If a deficit is identified, students use a database of resources to help patients address the need.</p>
	COUNSELING CLINIC (NEW)
	PRESCRIPTION ASSISTANCE PROGRAM
	LEGAL SERVICES CLINIC (NEW)

SLU SIGHT (EXPANDED): Prior to the move, medical students were performing free eye exams in the hallway between the waiting room and exam rooms. Now they have their own space with exam chairs, projectors, a phoropter to determine a patient's prescription needs and a tonopen to read intraocular pressure — all donated by SLU's department of ophthalmology and SLU's Anheuser-Busch Eye Institute. Eye Care Charity of Mid America provides glasses for patients who can't afford to pay. Siripong Rojanasthien is a second-year medical student and the SLU Sight coordinator. "Many of our patients have diabetes and high blood pressure, which can cause vision loss," he said. "Sometimes the loss is gradual, and they don't realize how their vision has been compromised until they put on their new glasses. They're incredibly grateful."

WELLNESS HOLISTIC INITIATIVE

PHYSICAL THERAPY CLINIC (NEW): Physical therapy students moved in two plinth tables and began offering care this winter. "A patient will tell us he's had back or shoulder pain since 2006," said Amanda DiGangi, a graduate student in the Doisy College of Health Sciences and PT clinic coordinator. "He figured he'd have to learn to live with it because he couldn't afford physical therapy. In a PT treatment session, we teach patients that with simple exercises and minor adjustments to their routine, they can get relief."

BACK-TO-SCHOOL HEALTH FAIR

COMMUNITY FLU FAIR

HEALTH INSURANCE ASSISTANCE (NEW): The HRC leadership collaborated with Myrtle Hilliard Davis Comprehensive Health Centers Inc., a federally funded health care system on St. Louis' north side, to have an insurance specialist available to patients on Saturdays. The specialist from Myrtle Hilliard Davis assists patients in navigating the health insurance marketplace and helps patients find permanent "medical homes" where they can access ongoing comprehensive primary care.

40% of SLU medical school graduates say volunteering at the HRC was their best educational experience.

75% of HRC patients have no primary care provider.

ADULT PATIENTS:
740 (74 percent female)

PEDIATRIC PATIENTS:
231 (average age: 10.6)
193 children vaccinated in 2012

FREE EYE EXAMS AND PRESCRIPTION GLASSES: 75

volunteer as patient liaisons. They answer questions, register patients and pull charts.

Shirley Robinson, 61, has been coming to the HRC for 14 years. Recently she visited for a hepatitis A shot required by her employer. Last year she visited the clinic because she was worried about her elevated blood pressure. After students educated Robinson on her eating habits and exercise, she changed her behaviors, lost 20 pounds and got her blood pressure back to normal.

"This is my first visit to the new clinic, and it's wonderful, so much bigger and welcoming," she said. "But the most important thing is the care. The students always take their time with me, and I appreciate that so much."

Former preschool teacher Shirley Riley

also struggles with high blood pressure. She's been coming to the HRC for four years for blood pressure checks and medications, free of charge, through the HRC's prescription assistance program. This winter Riley also has been working with SLU physical therapy students on exercises to alleviate her knee pain.

"There's so much more room here, and it feels like a real doctor's office," Riley said. "It may take a while to get in to see the doctors, but it's worth the wait. And when you're on a fixed income, you can't beat free."

Dr. John Morley, professor of internal medicine and director of the divisions of geriatric medicine and endocrinology, has been the HRC's medical director since the day it opened 20 years ago. He said it's phenomenal that the students have

managed to keep the clinic going and continue to provide superb care. Morley said the clinic will fill a void in the community even with implementation of the Affordable Care Act (ACA) this year.

"The ACA eventually will alter the clinic's clientele, but for the immediate future there remains a substantial number of uninsured," he said. "Plus, many working people can't get to the doctor during the week, so the Saturday morning hours are ideal for them. Co-pays with the ACA also remain an obstacle to care for people living near the poverty line. I imagine the waiting room will be full for a long time to come." 🌟

AN IN-DEPTH LOOK AT SAINT LOUIS UNIVERSITY'S PART IN THE MOST FAMOUS EXORCISM OF THE 20TH CENTURY.

EXORCISM EXPOSÉ

— By Amy Garland

The spirit of the story is always the same, but the specifics are all over the place. You know *The Exorcist*? It happened at Saint Louis University. It happened in DuBourg Hall. On the fourth floor, in a room that has been sealed off for years.

A light is kept on in the room, still. The door is only unlocked to change the light bulb. There's a bloody handprint on one of the walls. A giant cage.

No, it wasn't in DuBourg. It was Verhaegen Hall. It was the College Church basement. Jesuit Hall.

In hushed tones, upperclassmen tell the story to freshmen during their first days on campus, or maybe once the air turns cold in the fall. New employees hear about it, too, especially if they end up in one of the infamous locations.

A University legend at this point, the story includes its share of error, exaggeration and fabrication. Here, *Universitas* attempts to get the story straight.

TIMELINE OF THE 1949 EXORCISM

JAN. 15: The family of a 13-year-old Maryland boy begins hearing odd noises (dripping, scratching) in their home.

FEB. 26: Scratches appear on the boy's body. Four nights later, words — apparently scratched or branded into his skin — begin appearing. (In St. Louis, the scratched writing continued.)

FEB. 28 – MARCH 2: The boy is hospitalized at Georgetown Hospital and reportedly undergoes a first exorcism attempt.

MARCH 3 (APPROXIMATE): The boy and his mother travel to St. Louis and stay at the home of relatives.

MARCH 9: The scratching on the boy's body and the violent moving of his mattress are observed by several people, including Raymond Bishop, S.J.

POSSESSION OBSESSION

"Without a doubt, the topic I'm asked about most frequently is the exorcism," said John Waide, University archivist. "I get more requests around Halloween, but it's a popular question year-round."

Waide (A&S '73) has worked at Pius XII Memorial Library for 40 years and been the University archivist for the past 24. He knows SLU history forwards and backwards. So it's a little unsettling when he begins the story of the 1949 exorcism by acknowledging, "There are dozens of versions of what happened."

Don't even think about consulting William Peter Blatty's 1971 book *The Exorcist* or the 1973 film it became. The version Waide puts the most stock in is Thomas B. Allen's *Possessed: The True Story of an Exorcism*, a historical account based on two primary sources: a detailed diary kept by Raymond Bishop, S.J., who assisted during the rite, and lengthy interviews with Walter Halloran, S.J., another assistant who was one of the last living eyewitnesses to the exorcism.

On a gray, stormy afternoon last fall, Allen visited Saint Louis University to headline "The St. Louis Exorcism of 1949" discussion hosted by University libraries special collections and the office of mission and ministry. Waide, John Padberg, S.J., Jesuit historian and scholar, and Paul Stark, S.J., vice president for mission and ministry, rounded out the panel and provided historical and ecclesial context for the events of early 1949. A crowd of more than 700 spilled into the stacks at Pius Library, and the panel members held them in thrall as they recounted the story.

TELL THE TRUTH AND SHAME THE DEVIL

A self-proclaimed "Jebbie boy" with six years of Jesuit education in his past, Allen was a freelance writer in the early 1990s when he came across a brief note in a *Washington Post* gossip column about Halloran giving an interview about the exorcism to a Nebraska newspaper. Intrigued — and thinking he'd pen something about it for the *Washingtonian* — Allen started tracking down the Jesuit. He contacted him on Halloween, of all days, and the two ended up becoming friends.

"He was what the Irish call 'a solid man,'" Allen said. "And he never was certain about whether or not the boy was possessed."

As Allen tells it, Halloran's involvement in the exorcism came about almost by chance.

In 1949, Halloran was a Jesuit scholastic studying history at Saint Louis University. He also happened to be a driver for William Bowdern, S.J., then the pastor of St. Francis Xavier College Church. One night, Bowdern asked Halloran to drive him and another Jesuit to dinner at a home in a northwest St. Louis suburb. Halloran had no idea what he was getting into.

"He thought he'd be waiting outside, but when they pulled up to the house, Bowdern turned to him and said calmly, 'I'll be doing an exorcism. I want you to hold the boy down in case it's needed,'" Allen said.

What happened that night — and for weeks afterward — is still somewhat shrouded in secrecy.

PHOTO BY MICHELLE PELTZER

WHAT THE DEVIL REALLY HAPPENED?

The story began a couple months before Halloran showed up on the scene. (See below for the full timeline.)

In January 1949, a 13-year-old Maryland boy — not the 12-year-old girl depicted in *The Exorcist* — started experiencing strange, troublesome episodes: scratching sounds coming from the walls and floor of his room, the sound of water dripping, movement of a mattress and other objects. At first, his family thought he might have been plagued by the spirit of a recently deceased aunt, who had introduced the boy to the Ouija board. The family consulted physicians, psychiatrists and a minister from their Lutheran church. They grew desperate as the situation worsened.

“They go to Rev. Luther Miles Schulze, a Lutheran minister who happened to be greatly interested in the paranormal, as it was called at that time, and he said, ‘Go to a Catholic priest; the Catholics know about this kind of thing,’” Allen said.

(Incidentally, Schulze later spoke at a meeting of a Washington, D.C., branch of the Society for Parapsychology about this case. That information made its way to the press, and the published Schulze interview led to the leaking of the exorcism story by Catholic sources. Studying at Georgetown at that time, William Peter Blatty read the story in the *Washington Post* and years later used it as inspiration for *The Exorcist*.)

On Schulze’s advice, the family went to a local priest, Father E. Albert Hughes, who “gave them a bottle of holy water and candles and sent them on their way,” Allen said.

FROM LEFT:
Allen, Padberg,
Waide and Stark

Archbishop Joseph Ritter, all agreed that an exorcism would be performed according to the Roman Ritual.

It was something that Bowdern, who was chosen to be the lead exorcist, knew little about.

“Father Halloran said the first thing Bowdern did was hit the books,” Allen said. “He would have learned something about it while becoming a Jesuit, but there isn’t much call for exorcism to the modern-day priest. But Bowdern was a veteran of World War II, he’d been in combat — so he was a combination of a religious man who was very tough.”

The process ended up taking more than a month, during which Bowdern fasted. Several priests, Alexian Brothers and family members participated in or witnessed the rite, which always began in the evening.

“The pattern was that the boy would act normally during the day, and then he would put on his pajamas and go to bed, and go into a trance and start screaming and yelling and acting wild,”

Hughes later asked the archbishop of Washington, D.C., for permission to perform an exorcism on the boy. That attempt ended when the boy broke off a piece of a spring from the mattress he was strapped to and slashed Hughes “from shoulder to wrist,” Allen said.

The boy’s mother, a St. Louis native, suggested a change of scenery. After several incidents of scratches appearing on the boy’s body without apparent cause, the word “LOUIS” emerged on his rib cage. The family took this as confirmation: They should take the boy to St. Louis.

The boy ended up staying in a house with a relative who had attended Saint Louis University. One of her professors was Father Bishop, who became one of several Jesuits to participate in the exorcism and kept the day-by-day account on which Allen’s book is based. Bishop talked to his friend William Bowdern, S.J. After both men consulted with Paul Reinert, S.J., then president of Saint Louis University, and St. Louis

FAQ: DEBUNKING THE DEMON MYTH

Who was “Robbie Mannheim”?

“Robbie Mannheim” was Allen’s alias for the 13-year-old boy at the center of the exorcism story; the Catholic Church referred to him as “Roland Doe.” None of the eyewitnesses publicly revealed the boy’s true identity, and Allen never disclosed the name from the unedited diary. The Jesuits and Alexians kept track of him, though, Allen said; Robbie married around 1970, had children and never suffered anything like possession again. When Allen was researching *Possessed*, he wrote to Robbie twice. “I never heard back from him, and I have to respect his privacy,” he said. “But if he were not alive, I’d know it.”

What were the signs of Robbie’s demonic possession? Did he rotate his head 360 degrees and projectile vomit, as in *The Exorcist* movie?

According to Bishop’s diary, before the exorcism began, the signs were obvious but not really violent: scratching sounds coming from the walls and floor, movement of a mattress and other objects, scratch marks on Robbie’s skin. During the exorcism ritual, Robbie exhibited much more violent and inexplicable behaviors, including apparent seizures, many scratches and “brands,” spitting at the priests and family members present, shouting and laughing fiendishly, using “abusive and dirty” language, urinating and singing phrases from songs he didn’t seem to know while not possessed, including “Old Man River,” “Blue Danube” and the hymn “Old Rugged Cross.”

Was Robbie possessed by Satan?

It isn’t possible to prove definitively whether Robbie was possessed, Allen said; the boy might have been mentally ill or perhaps the victim of something “paranormal,” as many have speculated. Allen said Halloran never was certain about what was wrong with the boy but was most concerned that Robbie was “scared, confused and caught up in something he didn’t understand.” Bowdern told William Peter Blatty, “The case in which I was involved was the real thing. I had no doubt about it then, and I have no doubt about it now.”

Where did the exorcism take place?

“The exorcism encompassed a lot of time but also geography,” Allen said. The rite was started at the boy’s relatives’ house in a northwest St. Louis suburb, which many say was Bel-Nor. After several nights of disruption to the family, the team moved to Alexian Brothers Hospital in south St. Louis city. (Allen said the Jesuits chose Alexian Brothers for the hospital’s reputed discretion; it had served as a rehabilitative facility for alcoholic priests.) After a short time at the rectory of the St. Francis Xavier College Church on SLU’s campus — where the boy converted to Catholicism (from evangelical Lutheranism) — the group moved back to Alexian Brothers, where the final days of the exorcism were carried out. That hospital building was razed in 1978. The College Church rectory was torn down in 1966 to make way for the current rectory.

Allen said. In the morning, the boy apparently never remembered what transpired the night before.

The exorcism continued on almost a nightly basis, even though the boy seemed to be getting worse. The priests asked his family for permission to teach him about Catholicism and convert him as a way to strengthen the fight against the supposed demonic possession. As he got closer to conversion and making his first holy Communion, his episodes become increasingly violent.

On April 18, the day after Easter Sunday, the exorcism appeared to have succeeded. An entry from Bishop’s diary reads: “Since Monday at 11 p.m. there have been no indications of the presence of the devil.”

The boy left St. Louis several days later and went on to lead an otherwise normal life; he married around 1970, had children and never experienced anything like possession again, according to the Jesuits and Alexians who “kept track of him,” Allen said.

None of the exorcism’s eyewitnesses ever publicly revealed the details of the incident, out of respect for the boy’s privacy. But in the words of Jesuit historian and scholar John Padberg, S.J., who also participated in the University’s exorcism panel with Allen last October, “It’s too good a story not to tell people about it!”

And so, it continues ... ✦

THE EXORCISM IN POP CULTURE

- ✦ *The Exorcist* was the first horror film to be nominated for a Best Picture Academy Award.
- ✦ According to William Peter Blatty, Warner Bros. wanted to change the title of the film after a market research survey revealed that none of the participants knew what an “exorcist” was.
- ✦ Saint Louis University wasn’t used as a location in *The Exorcist* book or its filming, but Jesuit universities Georgetown and Fordham were.
- ✦ *Of Exorcisms and Certain Supplications (De Exorcismis et Supplicationibus Quibusdam* in Latin) is an 84-page document of the Catholic Church describing the rite of exorcism. Before the document’s most recent revision in January 1999, it hadn’t been revised since 1614.
- ✦ The 100th episode of the Travel Channel’s *Ghost Adventures* brought a team to St. Louis to investigate the “exorcist house.” It aired in late 2013 to coincide with the 40th anniversary of the release of *The Exorcist* movie.

<p>MARCH 11: William Bowdern, S.J., observes the boy in his relatives’ house. Bowdern blesses him with a relic, a piece of bone from St. Francis Xavier’s forearm.</p>	<p>MARCH 16: Archbishop Joseph Ritter grants Bowdern permission to perform an exorcism according to the Roman Ritual. Bowdern, Bishop and Walter Halloran, S.J., arrive at the house around 10:15 p.m., and the prayers of exorcism begin shortly thereafter.</p>	<p>MARCH 21: The boy is moved to Alexian Brothers Hospital.</p>	<p>MARCH 22: He returns to his relatives’ house.</p>	<p>MARCH 23: Bowdern arranges for the boy and his father to stay at the College Church rectory. The boy breaks Halloran’s nose.</p>	<p>APRIL 1: The boy converts to Catholicism and is baptized at the College Church rectory.</p>	<p>APRIL 2: He makes his first holy Communion.</p>	<p>APRIL 4: He goes back to the Washington, D.C., area with his parents, Bowdern and another Jesuit, William Van Roo, S.J.</p>	<p>APRIL 9: He returns to St. Louis and goes straight to Alexian Brothers Hospital.</p>	<p>APRIL 17: Easter Sunday</p>	<p>APRIL 18: The rite of exorcism is finally successful.</p>	<p>AUG. 20: <i>The Washington Post</i> publishes an article by Bill Brinkley, “Priest Frees Mt. Rainier Boy Reported Held in Devil’s Grip,” about a 14-year-old Maryland boy who had been freed by a Catholic priest of demonic possession through exorcism. William Peter Blatty later cites this article as inspiration for <i>The Exorcist</i>.</p>	<p>1971: <i>The Exorcist</i> is published.</p>	<p>1973: <i>The Exorcist</i> film, based on Blatty’s book, debuts in theaters.</p>	<p>1993: Thomas Allen’s <i>Possessed</i> is published.</p>
---	--	--	---	--	---	---	---	--	---------------------------------------	---	---	---	---	---

PUTTING THE 'I' IN TEAM

The "I" stands for innovation at weekly challenges where SLU students team up to solve problems and network.

BY DANIELLE LACEY / PHOTOGRAPHY BY MICHELLE PELTIER

Teams of students take part in the Weekly Innovation Challenge, which is held every Wednesday during the academic year in the rotunda of McDonnell-Douglas Hall.

School supplies were the raw materials for the first challenge of the spring 2014 semester. Teams were required to create a second life for dried up markers and pencils that would appeal to kids.

“Guys, this is just a prototype. The pitch is what’s really important,” John Wood, a freshman computer engineering student, reminded his teammates, Madeleine Bresnahan, a freshman athletic training student, and Katie Polus, a freshman business student, as they attempted to make a new product out of Crayola markers, colored pencils and Play-Doh.

The three were one of more than a dozen teams taking part in the first Weekly Innovation Challenge of the 2014 spring semester, hosted in the rotunda of McDonnell Douglas Hall. The event takes place every Wednesday while classes are in session, all SLU students are welcome to participate, and teams have the opportunity to win \$300 each week.

Dr. Sridhar Condoor, interim chair of the department of aerospace and mechanical engineering, helped to create the challenge as a way to offer students a unique learning experience that could be incorporated into their weekly schedules.

“The way we see it, we exercise every day to keep our bodies fit, so we must exercise our minds once a week to keep them fit,” Condoor said. “It allows us to think outside the box about really creative solutions, network with people and learn the skills to become good entrepreneurs.”

Since the Weekly Innovation Challenge was established in 2011, there have been more than 60 exercises — and no repeat challenges.

The Weekly Innovation Challenge program is a collaboration between the Center of Entrepreneurship at the John Cook School of Business and Parks College of Engineering, Aviation and Technology, and is funded by the Kern Entrepreneurial Education Network.

From left, Camilo Rivera, Matthew Palka and Ted Stewart brainstorm product ideas. Their pitch for their product, dubbed "My Little Canvas," won the weekly challenge.

From left, Kendra Patton, Katie Healy and Becky Mitrovich build a prototype of a play set.

A team of Students pitch their marker cleaning product to the challenge judges, from left, Tim Hayden, Amisha Condoor and Trishna Condoor.

Making something bigger and cooler

"We work wonderfully together," said Tim Hayden, director of SLU's Center for Entrepreneurship in the John Cook School of Business. "Parks College extended the idea, and we just help in any way we can."

Past challenges have included building a bird feeder from trash; creating a wagon out of noodles that could transport weights for four feet; and designing a smart phone package appealing to senior citizens. This week, students had to find a marketable second life for dried up markers and other writing utensils geared toward kids. Participants pitched their product to an expert panel consisting of Hayden and Condoor's daughters, Amisha, 11, and Trishna, 8.

"The connection between Parks and the business school is tremendous because it allows our business school students to see what the engineering function is," Hayden said. "How do you build products? What goes into it? And from the engineering side, it's great for them to experience the business side of it — what goes into the marketing, the management and the finances."

After 45 minutes of brainstorming and building, students pitched their ideas in a closed-door session with the panel members. The teams' concepts included decoy markers with the ability to hide secret messages, attachable wings and fins to turn markers into toy planes, and portable play sets and figurines with customizable backgrounds and accessories.

This challenge was won by a team of three sophomores — Ted

Stewart, a student in the College for Public Health and Social Justice; Camilo Rivera, a Parks student majoring in electrical engineering; and Matthew Palka, a business student — who created "My Little Canvas," a large art board that allows kids to make 3-D art.

"I think it's a lot of fun to just let out your creativity," Palka said. "And it's just fun collaborating with the different engineers and the different people you can find around here. Everybody has different ideas, and when you come together, you can make something bigger and cooler." ★

HONOR ROLL OF DONORS

PHOTOGRAPHY BY STEVE DOLAN

At Saint Louis University, we have many reasons to be grateful. We have gifted students whose classroom achievements are only equaled by their service and leadership accomplishments. We have outstanding faculty whose expertise inspires young minds and provides thought leadership worldwide. We have dedicated staff who enable our educational and

medical mission of service. We have distinguished alumni around the world who are making a difference in their communities. And we have generous donors who embrace and support our mission.

On the following pages, we celebrate those who have supported SLU with their gifts in our annual honor roll of donors. In addition, amid the names of donors, you will meet eight students — all of whom have proven themselves academically and have benefited from scholarships and other financial aid. Their stories are compelling but not isolated. The need for scholarship support is greater than ever. Thus, we have identified five key areas where scholarship assistance is critically needed.

NEED-BASED SCHOLARSHIPS: There is no question that we have students who demonstrate significant financial need. In fact, more than 40 percent of our students find themselves challenged to meet the costs of attending SLU. On average, these deserving students need \$30,000 annually to support their education.

MERIT-BASED SCHOLARSHIPS: To attract the most talented students, SLU needs to provide competitive scholarship awards for academically high-achieving students. An estimated two-thirds of these scholarships are awarded to freshmen, while the remainder go to transfer students. These scholarships have helped recruit gifted students with strong potential to excel at SLU.

RETENTION AND GRADUATION SCHOLARSHIPS: For a variety of reasons, 20 percent of our students take more than four years to complete their education. Unfortunately, traditional scholarships are limited to four years. That is why we award retention and graduation scholarships. They are earmarked specifically to address the needs of these students.

MILITARY AND VETERAN SCHOLARSHIPS: This is one of the scholarship initiatives of which I am most proud. It offers support to dependents of military personnel and to veteran students. Typically, \$10,000 is awarded annually to each student who qualifies for this assistance.

PRE-COLLEGE PROGRAM SCHOLARSHIPS: Our goals for support also extend to young students. SLU offers more than 50 pre-college programs to provide children from kindergarten through high school with enrichment experiences, leadership development opportunities and college readiness activities so that they can reach their dreams of attending college.

For all of these students, we have established the **Go Further** matching gift scholarship program, which is a partnership with the entire SLU community — one that encourages all of us to go further with our undergraduate scholarship gifts. Through this new program, every qualified undergraduate scholarship gift of \$100 or more will be matched, dollar for dollar by the University.

On page 7, you also can read about our new **True to SLU Society**, which recognizes those donors who give in consecutive years — some for more than 30 consecutive years. These annual donations can be of any amount. Many of these donors started with gifts of \$5 to \$10, and over the years, **True to SLU** members have donated more than \$300 million to the University.

Finally, I want to mention that SLU recently established the **Pioneers of Inclusion Endowed Scholarship Fund**. Launched by our Black Alumni Association to celebrate the first five African-American students who became a part of our SLU community 70 years ago, this scholarship fund will create opportunities for first-generation college students who seek to attend SLU but lack the means.

Scholarship gifts are a way to pay it forward, to ensure that our students of today and tomorrow will continue to be able to have the benefit of a SLU education. To all those who have supported these initiatives to make the dream of a SLU education a reality or who will do so in the future, I say "Thank you" on behalf of the University and our students. Thank you for making a difference.

William R. Kauffman
William R. Kauffman
INTERIM PRESIDENT

This Honor Roll recognizes Saint Louis University's most generous donors. It includes those who support the University annually with gifts of \$2,500 or more, those with lifetime giving of \$100,000 or more, and those who have remembered Saint Louis University in their estate plans.

The University offers special thanks for the generous support and commitment of SLU donors who wish to remain anonymous. Though anonymous to others, their generosity will always be remembered. The University is also immensely grateful for all the alumni, friends, parents, students, faculty, staff and corporations whose annual contributions support Saint Louis University.

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

DUBOURG SOCIETY

The DuBourg Society recognizes Saint Louis University's past and present major contributors who have given \$100,000 or more to SLU throughout their lives. It is named for Bishop Louis William DuBourg, the founder of Saint Louis University, whose pioneering spirit allowed him to look beyond the developing frontier and visualize what St. Louis was destined to become.

PLATINUM CROWN (\$5,000,000+)

Steven (A&S '75) and Patricia Bander
Richard (A&S '75) and Jill Chaifetz
John (COOK '64) and Lucy Cook
Paul (MED '59) and Nicole Pitlyk

GOLD CROWN (\$1,000,000 - \$4,999,999)

Dianna (SW '78, GRAD SW '79) and J. Joe (COOK '63, GRAD COOK '67) Adorjan
Natalie and John Alberici
Metee (COOK '78) and Aranya Auapinyakul
Joseph (GRAD DENT '56) and Teresa Bassler
Barbara and Barry Beracha
William (GRAD COOK '91) and Kimberly Blase
Ruth and Thomas Brouster
Gertrude Busch
Felix (A&S '59, LAW '59) and Joan Callis
W. Winston Chan (GRAD A&S '81, '83)
Mary Beth (A&S '67) and Gerald Daniels
Peter (A&S '53, GRAD COOK '58) and Ann Danis
Sharon (A&S '62) and Walter (MED '65) Davisson
Arthur (A&S '69, LAW '72) and Pilar de Graffenried
Charles† (MED '39) and Marilyn Drace
Patrick (DENT '65, GRAD DENT '70) and Mary Dreiling
Shirley and Charles Drury
Martha and Hans Eibl
Katherine and Louis† Fernandez
Gerald (MED '55) and Barbara Grawey
Joseph Imbs (GRAD COOK '75)
Judith and Dennis Jones
Thomas (LAW '78) and Rita Keefe
Peter Kesling
James (MED '61) and Charlene King
Edward† (MED '44) and Katherine 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
John Manera (DENT '56)
Noemi and Michael Neidorff
Francis O'Donnell
Kathleen O'Donnell
Steven (MED '79) and Margaret Parker
Jacqueline Drury Pollvogt (A&S '85, LAW '88)
Elizabeth (NURS '70) and Louis† (LAW '57) Riethmann
Joan and Terrence Riffel
Loretta and Joseph Scott
Anwar Shah
Michael (COOK '61) and Mary Shanahan

Rosemary (A&S '57) and Joseph (IT '57) Shaughnessy
Patricia and Jack Shelby
Carolyn Sherman (NURS '84)
Rex Sinquefield (COOK '67)
Patrick (GRAD COOK '77) and Peggy Sty
Jack Taylor
Damon (COOK '61, GRAD COOK '68) and Linda Vitale
Chanin Vongkusolkit (GRAD COOK '77)
Carolyn (NURS '84) and William (A&S '66, LAW '68) Wefel
Leonard Woker (IT '49)
Marvin (A&S '48, GRAD COOK '56) and Harlene Wool
Hansjorg Wyss
Allene S. Young

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

Jeanine and James Allsup
Mark (DENT '78) and Patricia Azar
Debbie and Lorenz (IT '57) Bannes
Barbara Bauer (A&S '66)
Paul Bauer (A&S '66)
Nan and Oliver† Boileau
Robert Clark
William (MED '76) and Teena Copeland
Elaine Cueto
Cynthia and Timothy Drury
Herman (MED '52) and Virginia Echsner
Mary and Richard Fisher
Archibald† (MED '47) and Annemarie Forster
Patricia (A&S '69) and Michael (A&S '71, LAW '74) Forster
Margery Fort
Robert Fox (GRAD COOK '76) and Maxine Clark
Louis (A&S '61, LAW '64) and Carol Garr
Donald (MED '61) and Marlene Jerome
Matthew Jung (A&S '88)
Judith (A&S '82) and Jerald Kent
Donald (PARKS '60) and Nora Manahan
David Orthwein
Evelyn and Peter Puleo
Bruce (A&S '70, LAW '73) and Jane Robert
Frank (COOK '52, GRAD COOK '60) and Ruth Stroble
Mary and William Suntrup
Nancy and Timothy Tegeler
William† (MED '60) and Gwendolyn Tierney
C. Allen Wall (MED '51)

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

William (COOK '54) and Sue Anderson
Melvin† (LAW '52) and Sue Bahle

RYAN WONG

CLASS OF 2017

HOMETOWN: IRVINE, CALIF.

MAJOR: BIOCHEMISTRY, COLLEGE OF ARTS AND SCIENCES

SLU ATTRACTS HIGH-CALIBER STUDENTS LIKE RYAN BY REWARDING ACADEMIC ACHIEVEMENT, TALENT AND SERVICE WITH SCHOLARSHIPS. FUNDS RAISED THROUGH SLU'S NEW SCHOLARSHIP MATCHING PROGRAM WILL REWARD MANY MORE DESERVING STUDENTS BY CREATING 900 ADDITIONAL MERIT-BASED SCHOLARSHIPS.

WHAT MADE YOU INTERESTED IN ATTENDING SLU?

I was interested in a school that had good biology and chemistry programs, and someone told me that SLU is well known for those. When I visited the campus, everyone was so genuine and focused on service and helping others, which made me want to come here even more. I was considering mostly schools in California, but I felt like I needed to get away from home, and SLU was the perfect place for that.

NOW THAT YOU'RE HERE, WHAT DO YOU THINK?

I love it — everyone is so genuine and applies so much of their knowledge outside the classroom; you're constantly learning.

HOW HAS YOUR TIME HERE CHANGED YOU?

I have started thinking about things that I have never thought about before. In class, there are just so many thought-stimulating questions that change your worldview for the better. SLU also has a huge focus on service, and by going to serve every week in impoverished neighborhoods, I have learned to appreciate the privileges I have in my own life.

HOW DO YOU THINK A SLU EDUCATION WILL AFFECT YOUR LIFE?

SLU always talks about education of the mind, body and soul. Having this kind of education will give me passion for everything that I do, rather than just going through the motions to achieve success.

Gene (IT '60) and Sandra Block
John (A&S '60, LAW '62) and Joan Bray
Bertha and Theodore Bryan
John (IT '64) and Eileen Bufe
Elizabeth (NURS '58) and Patrick (A&S '53, MED '57) Caffrey
Susan (A&S '94) and Thomas Campbell
John Codd (MED '63)
Carol (E&PS '64) and Edward (A&S '64) Costigan
James (MED '51) and Janelle Criscione
Jasper (COOK '72) and Patricia Cross
Jo and Edward Curran
Dennis (MED '61) and Alice Diederich
Caterina M. DiTraglia (LAW '83)
Robert DiTraglia (MED '82)
Dennis Donnelly (A&S '63, LAW '66) and Rebecca McDermott
Oliver (E&PS '74, GRAD E&PS '79) and Linda Dulle
Dirk Dunfee, S.J. (A&S '91)
Thomas Dunne
Bonnie and L. B. Eckelkamp
Diane and Timothy Fogerty
Paul Foley
Barbara (GRAD E&PS '89) and Charles (COOK '63) Galli
Marcia (DOISY '56) and George (MED '59) Gemmingen
Ernest (MED '63) and Barbara Gentchos
Dorothy (A&S '60) and Michael (COOK '58) Gorman

Thomas (A&S '65, LAW '67) and Kathleen Gunn
Michael Hammack
Colleen Hennessy (LAW '67)
David (A&S '65, LAW '67) and Margaret Hensler
Mary Lee and Robert Hermann
Mary (A&S '69) and Kirby (A&S '69) Heyns
Elizabeth and Stephen Holmes
Marilyn and Louis Hopkins
Mary Ann and Edward Ignaczak
Colleen and Paul Kalsbeek
James (COOK '86) and Diana Kavanaugh
Mary (NURS '55) and Richard (MED '56) Kemme
Mary Ann and E. Desmond† Lee
Lawrence (COOK '73) and Dorothy LeGrand
Edwin Levy
Carol and Aloys Litteken
Robert MacDonald (A&S '57, MED '61)
George (MED '53) and Mary Maha
Robert May (A&S '71, LAW '85)
Joy C. Meisel (A&S '60)
Mary (NURS '68) and James (A&S '62, MED '66) O'Toole
Kathleen (NURS '69) and Peter (A&S '66, LAW '69) Palumbo
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
Thomas (IT '57) and Frankie Rehg
Margaret (DOISY '61) and Jerry Ritter
Eileen Searis
David (COOK '79) and Sara Sindelar
Lucie (A&S '88) and Stephen Springmeyer
Wallace Stuart (MED '59)
Elizabeth and Kenneth Teasdale
Jerome (COOK '68, LAW '71) and Margaret Thomasson
Trudy Valentine (NURS '80)
Alan (COOK '69) and Linda Vogt
Charles (GRAD COOK '73) and Jane Walbrandt
Josephine and Richard Weil
Carol Wells (GRAD COOK '83)
William (A&S '82) and Elizabeth Welsh
Evelyn and Eugene† Williams

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

Samuel (A&S '68) and Tana Adamo
Samina and Maqbool Ahmad
Susan and Joel Allen
Judy Andrews
Tommye Fleming (A&S '69) and Patrick Arnall (A&S '66, LAW '69)

† Indicates Deceased

Rosalie and Joseph[†] (A&S '61) Bannister
J. Luis (A&S '75) and Anne Banos
Mico (GRAD E&PS '95) and Francis (LAW '63) Barkofske
James (COOK '65) and Mary Barnes
M. Rita (GRAD PH '65) and John Barnett
Marie and James (MED '59) Barrow
Joseph (COOK '80, LAW '84, GRAD COOK '85) and Claudia Bartholomew
Robert Baudendistel
Alice and Patrick (COOK '67) Behan
Patricia (A&S '69) and Mark (COOK '67) Bell
Louise Belt (LAW '83)
Paul Bernardini (A&S '63)
Richard (A&S '59) and Christine Betz
Elizabeth (A&S '71) and Gregory Blaine
Fred (A&S '61) and Suzanne Boettcher
Eileen and William Bolster
John Borota
Mary (NURS '60) and Robert[†] (MD '61) Boucher
Richard Boushka (IT '55)
Kathleen and Mark Bowen
Kirsten and Edmund Boyce
James[†] (LAW '51) and Nira Brady
Joseph (MED '59) and Janet Brakovec
John (A&S '55) and Dorothy Brennan
Edward Brown

Michael (COOK '62) and Mimi Brown
Genevieve Brueggemann (A&S '56, GRAD E&PS '65, SW '74)
M. Ellen Simmons (LAW '77) and Leonard Buckley (LAW '75)
William (A&S '88) and Christina Busch
Patricia and William Bush
Edward Calkins (A&S '68)
William Canfield
John (IT '56, GRAD IT '58) and Mary Ann Capellupo
Jack Carey (LAW '74)
Vallee[†] (MED '51) and Melba Willman
Louis Cella
Robert (MED '59) and Doreen Christopher
Christine (COOK '80) and Neil Clemmons
Marylou and Edward (LAW '56) Cody
J. Kevin (A&S '68) and Suzanne Colligan
Daria (A&S '68) and Joseph (A&S '67, LAW '70) Conran
Ann Corrigan (A&S '70)
Dennis Corrigan
Marion (A&S '73) and Michael (COOK '72) Corrigan
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
Timothy (A&S '69) and Jacqueline Danis
Robert (COOK '58, GRAD COOK '61) and Jeanne Davis
Valerie Davisson (COOK '87, GRAD COOK '92)

Kathleen (A&S '72, GRAD COOK '78) and Thomas (A&S '72) Day
Phillip[†] (A&S '54) and Sue Degnan
Mary Rose and George[†] Desloge
Mary and James Dierberg
Norbert (IT '50) and Santhe[†] Dirkers
Elizabeth (DOISY '52) and James[†] (MED '50) Donahoe
Nadine and Thomas[†] (COOK '41) Donahue
Mary Doyle (MED '75) and Maurice Rabot
Mary (NURS '75) and Frederick (LAW '75) Drakesmith
Virginia (A&S '55, E&PS '60) and Evzen Drozd
Barbara Durbin (A&S '64)
Barbara and Thomas[†] (LAW '73) Eagleton
Shelley and Bruce Edwards
John (LAW '75) and Kathy Edwards
Eugene (IT '54) and Virginia Eschbacher
Rita Heuertz (GRAD A&S '94) and Uthayashanker Ezekiel (GRAD A&S '91)
Joseph (MED '53) and Helen Ezzo
Harry (COOK '67) and Judith Fabick
Barbara (A&S '71) and Thomas (LAW '79) Feiner
LeRoy Fink (MED '56)
Virginia (A&S '54) and Richard (A&S '53, LAW '55) Fister
Robert (MED '50) and Genevieve Fleming
James[†] (MED '51) and Ruby Foster
Marilyn and Sam Fox

Mary (A&S '73) and Steven (COOK '70, LAW '73) Frank
Corinne and Louis Fusz
Jill (A&S '65) and William (A&S '61, LAW '64) Garvey
Philip (MED '66) and Barbara Giesen
Joseph (COOK '61, LAW '64) and Nancy Giljum
Aminell and Amrit Gill
Maureen Gleason (COOK '75) and Richard Schwartz
Albert Gnaegi
Beth (LAW '99) and Randy (A&S '95, LAW '98) Gori
Henry (IT '49) and Patricia Grant
Margo Green (LAW '81)
Maurice Green
Maureen and Robert Greenberg
Jan and Ronald Greenberg
Lyndon Gross
Gladys Gruenberg (GRAD COOK '49, '52)
Esther Guenther
Linda and Gregory Gundlach
Jeffrey Gundlach
Stephen Gundlach
Gerard (A&S '55) and Mary Gunther
Frank (COOK '38) and Christine Guyol
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
Jeffrey (LAW '82) and Brenda Hebrank
Mary Herman (A&S '71)
Virginia M. Hermann (MED '74)
Charles (MED '56) and Lorraine Hermes
Larry (GRAD COOK '78) and Kathleen Hill
George Hoffmann
Jane Holt
Albert (IT '53) and Rose Hrubetz
Henry Humkey (A&S '51)
Steven (E&PS '82) and Diana Ippolito
Russell (COOK '64) and Carol Isaak
Franziska (GRAD A&S '69) and Michael (COOK '68) Janes
Benedict (COOK '60) and Eleanor Janson
Lewis Johnson (COOK '48)
Anne and John Jordan
Francis (A&S '54) and Constance Josse
Barry (LAW '95) and Gaye Julian
Dennis (A&S '70) and Jane Kearns
Ann and James Kerley
Leo (IT '59, GRAD COOK '62) and Sharon Kilcullin
John (A&S '67, LAW '71) and Susan Kilo
Mary (COOK '82) and Brian (COOK '75) Kinman
Mary Catherine Klein
Timothy Koehl
Vernon[†] (GRAD A&S '44) and Mary 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)
Patrick (PARKS '59) and Cynthia Lee
Mary (NURS '52) and Bertil Lofstrom
Antonio (DENT '59) and Mary Longrais
Kathryn and Michael Loynd
Walter[†] (MED '43) and Jane Maher
Richard Mamiya (MED '54)
Kevin Martin
Catherine Martini
Frederic Maurer (A&S '74, GRAD COOK '77)
Lucia May
Vivienne and Bruno Mazzotta
J. Barry McCormick (IT '62, GRAD IT '67)
Mary Margaret Weppner McCormick (A&S '62)
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) Meyer
Jane and Orville Middendorf
Lester Miller

Jill (NURS '75) and Berton (MED '76) Moed
Michael (COOK '66) and Rita Mooney
Walter[†] (MED '35) and Dorothy Moore
James (COOK '77) and Merry Mosbacher
Andrew (A&S '84) and Darcy Mouton
Rena (NURS '64) and Michael[†] (MED '64) Murphy
Ruth Beckman Murray
Betty[†] (DOISY '49) and Xavier Musacchia
Richard Nemanick (LAW '67)
Michael (A&S '70, LAW '73) and Marsha Nester
Richard (COOK '78) and Karen Nicoletti
Michael Nolan (COOK '61)
Edward (MED '67) and Colette O'Brien
Rosemary[†] (DOISY '56) and Cornelius (MED '58) O'Connor
Geraldine and John O'Daniel
Bonnie (E&PS '62) and Michael (A&S '59, LAW '61) O'Keefe
Susan Oldani (A&S '92)
Cheryl and Thomas[†] O'Leary
Kathleen and Robert O'Loughlin
John (IT '59) and Eileen O'Neill
Laura Ostapowicz
Phillip Ostapowicz
Mary Ann L. Paletta
Anthony (A&S '65, MED '69) and Marie Panasci
Karman B. and Gary R.[†] Parker
Charles Payer (IT '70, GRAD COOK '75)
Anne Perry (GRAD NURS '76) and Robert Micketts
Stephen (MED '73) and Patricia Pezzella
G. Keith Phoenix (LAW '74)
Emil (COOK '48, LAW '52) and Neola Poertner
Jack Pohrer (LAW '65)
Donald Pollvogt (COOK '81)
John Price
Maria Price
William Prosser (A&S '59)
Cecille and Michael Pulitzer
Donald (A&S '75) and Janice Ratican
George (GRAD A&S '68, '72) and Maureen Reid
Deanie and Carl[†] (A&S '61) Reis
Mary (E&PS '51) and Andrew (A&S '50, LAW '52)[†] Ries
Philip (MED '51) and Joane Riley
Helen Ripple (NURS '71, GRAD NURS '74)
Robert (LAW '68) and Karen Ritter
Dorothy Robinson (LAW '67)
Daniel (PARKS '77) and Susan Rodrigues
Anna Romano
Nancy and Donald Ross
Pam and Ron Rubin
Janice (DOISY '68) and William (A&S '68) Rubino
Brett (COOK '86, GRAD COOK '92) and Norma Rufkahr
Robert E. Ryan, Jr. (A&S '68, MED '73) and Cinda 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)

THERESA SALMON

CLASS OF 2014

HOMETOWN: DALLAS

MAJOR: SOCIAL WORK, HEALTH AND MENTAL HEALTH CONCENTRATION,
COLLEGE FOR PUBLIC HEALTH AND SOCIAL JUSTICE

SOME DEGREES, SUCH AS THERESA'S ACCELERATED MASTER OF SOCIAL WORK PROGRAM IN THE COLLEGE FOR PUBLIC HEALTH AND SOCIAL JUSTICE, REQUIRE FIVE YEARS OF STUDY TO COMPLETE. YET MOST SCHOLARSHIPS COVER JUST FOUR YEARS. THE GO FURTHER PROGRAM RAISES FUNDS FOR NEW SCHOLARSHIPS FOR FIFTH-YEAR SCHOLARS.

TELL US A BIT ABOUT YOUR FAMILY.

I am the youngest of four children. My parents always believed education is the key to success; I attribute my love of knowledge, especially my love of reading, to them.

WHAT DID EARNING THE SCHOLARSHIP MEAN TO YOU?

Earning my scholarship allowed me the opportunity to attend SLU. SLU has given me the tools I need to be an empathetic, skilled, trained and social justice-oriented social worker.

WHAT HAVE BEEN SOME OF YOUR FAVORITE EXPERIENCES AT SLU?

My practicum this year has been with the SLU Criminal Defense Legal Clinic. The SLU Legal Clinic offers holistic representation to clients who have a severe and persistent mental illness and who have come into contact with the criminal justice system. I have been constantly impressed by the work of the lawyers in the clinic.

HOW HAS YOUR TIME AT SLU CHANGED THE WAY YOU VIEW THE WORLD?

Working at the SLU Legal Clinic has exposed me to the many challenges individuals with severe and persistent mental illness face. I also now better understand the complexities of our criminal justice system and hope to advocate for reforms. Social justice has always been a passion of mine; being a SLU student has given me the opportunity to advocate for change.

Ulrike and Thomas Schlafly
Albert (A&S '61, LAW '64) and Susan Schlueter
Charles (A&S '50, GRAD COOK '57) and Marie Schmid
Mark Schulte (A&S '75, LAW '78) and Mary Holcomb
John[†] (MED '48) and Mary Schweiss
John[†] (LAW '34) and Joan Scott
John (MED '69) and Marguerite Scullin
Ronald[†] (COOK '60) and Audry Sczepanski
John (GRAD COOK '77, LAW '77) and Barbara Sheehan
Kathleen (A&S '69, LAW '76) and James Sherby
Theresa Shurig
John (COOK '83, LAW '86) and Margaret Simon
Raymond Slavin (MED '56)
Brice R. Smith, Jr.
Phoebe and Stephen Smith

Abbot Spaulding (A&S '55, MED '59)
Dorothy and Robert Stanton
Robert (A&S '79) and Ann Steck
John[†] (COOK '42) and Dorothy Stephens
Judith (NURS '60) and Joseph (IT '59) Steurer
John H. Sweet
Ruth Taylor (A&S '63, GRAD E&PS '68)
Betty and Otto (MED '52) Thiele
Kim and Anthony Thompson
A. Michael Tinkey
Michelle and Steven Trulaske
J. Kim (A&S '62, GRAD E&PS '69) and Sharon Tucci
Marylou (A&S '71) and Terrence (A&S '69, MED '73) Tyrrell
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)
Celeste and Jonnie Williams
Gail L. Williams
Lois Williams
Richard (A&S '67, GRAD A&S '69) and Kathryn Winter
Martha and John M. Wolff III
Mary (DOISY '50) and John (MED '51) Wolford
Mary (A&S '72) and Mark (COOK '72, GRAD COOK '74) Wuller
Richard Yackey
Maureen and Leparis Young
Clarence Zacher (A&S '55, GRAD '69)
David Zemelman (GRAD A&S '72, '76)

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.

REGENT (\$25,000+)

Dianna (SW '78, GRAD SW '79) and J. Joe (COOK '63, GRAD COOK '67) Adorjan
Natalie and John Alberici
Jeanine and James Allsup
Metee (COOK '78) and Aranya Auapinyakul
Mark (DENT '78) and Patricia Azar
Lizeth and Gregory Bates
Hiram (MED '43) and Angela Bazzoli
Victor (MED '68) and Ruth Bazzoli
Barbara and Barry Beracha
Gene (IT '60) and Sandra Block
Mark (LAW '84) and Paula Bobak
John (A&S '60, LAW '62) and Joan Bray
Bertha and Theodore Bryan
Edward Calkins (A&S '68)
Gail and Lawrence Cavallo
Richard (A&S '75) and Jill Chaifetz
W. Winston Chan (GRAD A&S '81, '83)
Robert (MED '59) and Doreen Christopher
Robert Clark
Daria (A&S '68) and Joseph (A&S '67, LAW '70) Conran
Carol (E&PS '64) and Edward (A&S '64) Costigan
Donald Cramer (IT '55, GRAD IT '62, GRAD COOK '65)
Dennis (MED '61) and Alice Diederich
Virginia (A&S '55, E&PS '60) and Evzen Drozd
Shirley and Charles Drury
Lucinda Dudley
Thomas Dunne
Bonnie and L. B. Eckelkamp
Shelley and Bruce Edwards
Rita Heuertz (GRAD A&S '94) and Uthayashanker Ezekiel (GRAD A&S '91)

Harry (COOK '67) and Judith Fabick
Mary and Richard Fisher
Robert Fox (GRAD COOK '76) and Maxine Clark
Marilyn and Sam Fox
Eva Frazer and Steven Roberts
Philip (MED '66) and Barbara Giesen
Beth (LAW '99) and Randy (A&S '95, LAW '98) Gori
Gerald (MED '55) and Barbara Grawey
Maurice Green
Jan and Ronald Greenberg
William Halpin (A&S '66, LAW '67)
John Hamilton (GRAD COOK '78, '91)
Michael Hammack
M. Teresa Haynes
Jeffrey (LAW '82) and Brenda Hebrank
Patricia (NURS '64) and James Hemak
Mary Lee and Robert Hermann
Patricia A. (A&S '49, LAW '52) and Edwin P. Hollander
Elizabeth and Stephen Holmes
Jane Holt
Mary Ann and Edward Ignaczak
Joseph Imbs (GRAD COOK '75)
Donald (MED '61) and Marlene Jerome
John (A&S '90) and Laura Johnson
Barry (LAW '95) and Gaye Julian
Colleen and Paul Kalsbeek
James (COOK '86) and Diana Kavanaugh
Thomas (LAW '78) and Rita Keefe
Judith (A&S '82) and Jerald Kent
Mary (COOK '82) and Brian (COOK '75) Kinman
Ling-Yuan Kong
John (LAW '78) and Constance Kurowski
Patrick (PARKS '59) and Cynthia Lee

Joan (COOK '59) and Joseph (COOK '57) Lipic
Carol and Aloys Litteken
Mary (NURS '52) and Bertil Lofstrom
Kathryn and Michael Loynd
Michele (PARKS '84) and Donn Lux
Robert MacDonald (A&S '57, MD '61)
Frank Magiera (PARKS '62)
John Manera (DENT '56)
Denise (MED '89) and John (MED '91) Massey
Terrence (A&S '75) and Marian (NURS '74, LAW '82) Mehan
Joy C. Meisel (A&S '60)
Henry Nasrallah
Noemi and Michael Neidorff
Michael (A&S '70, LAW '73) and Marsha Nester
Kathleen and Robert O'Loughlin
David Orthwein
Gurpreet Padda (GRAD COOK '98)
Paul (MED '59) and Nicole Pitlyk
Jacqueline Drury Pollvogt (A&S '85, LAW '88)
Douglas (MED '96) and Christine Poon
James (MED '53) and Virginia Poon
Mary Jo (A&S '59) and Robert (A&S '59) Proost
Bruce (A&S '70, LAW '73) and Jane Robert
Anna Romano
Pam and Ron Rubin
Robert (A&S '68, MED '73) and Cinda Ryan
Gerald Sax (COOK '83)
Patricia and Jack Shelby
John (COOK '83, LAW '86) and Margaret Simon
David (COOK '79) and Sara Sindelar
Rex Siquefield (COOK '67)
Patrick (GRAD COOK '77) and Peggy Sly
Mary and Leon[†] Strauss
Frank (COOK '52, GRAD COOK '60) and Ruth Stroble
Thomas (PARKS '62) and Carol Swiercinsky
Ruth Taylor (A&S '63, GRAD E&PS '68)
Nancy and Timothy Tegeler
Phyllis Tirmenstein
Lynn (NURS '95) and Timothy (COOK '77) Trout

NYGEL WILLIAMS

CLASS OF 2015

HOMETOWN: COLUMBUS, OHIO

MAJOR: ATHLETIC TRAINING
DOISY COLLEGE OF
HEALTH SCIENCES

MORE THAN 12 PROGRAMS AT SLU, INCLUDING NYGEL'S ACCELERATED MASTER OF ATHLETIC TRAINING PROGRAM IN THE DOISY COLLEGE OF HEALTH SCIENCES, REQUIRE FIVE YEARS OF STUDY TO COMPLETE. THE GO FURTHER PROGRAM RAISES FUNDS FOR NEW SCHOLARSHIPS FOR FIFTH-YEAR SCHOLARS LEFT WITHOUT ADEQUATE FUNDING WHEN SCHOLARSHIPS END AFTER FOUR YEARS.

TELL US A BIT ABOUT YOUR FAMILY.

My dad has served in the Air Force for 20 years. We've lived all over the country and even in Japan.

WHAT MADE YOU CONSIDER SLU?

I was originally attracted to SLU because it was one of the few schools with a five-year athletic training master's program and a well known pre-med program, both of which I was interested in pursuing. I was considering other universities because I really wanted to play football in college, but in the end the prestige of the program here, combined with the people and the scholarships I received, made the decision for me.

WHAT DOES EARNING A SCHOLARSHIP MEAN TO YOU?

It was a tangible symbol of all my hard work and an opportunity to receive a first-class education. Most importantly, I know that it made my parents proud.

WHAT HAVE BEEN YOUR FAVORITE SLU EXPERIENCES?

I really enjoy the research I do at the College for Public Health and Social Justice with Dr. Keon Gilbert. He's really opened my eyes to the world and shown me a different way of thinking. I've also loved being a part of [the national service fraternity] Alpha Phi Omega; I've met so many of my friends and even my girlfriend through the organization. Last year I had the opportunity to go to New Orleans over spring break with APO, and we helped rebuild a home that was destroyed in Katrina.

CONNOR RICHARDSON

CLASS OF 2016

HOMETOWN: DECATUR, ILL.

MAJORS: THEOLOGY AND AMERICAN STUDIES
COLLEGE OF ARTS AND SCIENCES

SLU OFFERS MULTIPLE SCHOLARSHIPS, SUCH AS CONNOR'S MARTIN LUTHER KING JR. SCHOLARSHIP, THAT REWARD HARD WORK, RECOGNIZE LEADERSHIP AND ENCOURAGE SERVICE. THE GO FURTHER PROGRAM RAISES FUNDS TO AWARD MORE MERIT-BASED SCHOLARSHIPS TO HIGH-ACHIEVING STUDENTS.

TELL US ABOUT YOUR FAMILY.

I come from a family of four brothers. My parents met at SLU during their first week as first-year students in Oriflamme activities.

WHAT MADE YOU INTERESTED IN SLU?

I wanted a school that had lots of things to do and a beautiful campus; I wanted more than just a place to get a degree. Most importantly, I wanted to find a place where I felt I belonged.

WHAT DOES EARNING THE MARTIN LUTHER KING JR. SCHOLARSHIP MEAN TO YOU?

Receiving a scholarship in Dr. King's name is an enormous privilege and responsibility. It serves as a constant reminder to serve the community. Most of all, it means that every day you have to wake up and be prepared to take on a world that has a lot of room for change.

HAS YOUR TIME AT SLU CHANGED THE WAY YOU VIEW THE WORLD?

Absolutely – I believe it is nearly impossible to go to SLU and not have your worldview changed. I think that SLU has helped me to see how connected we all are. Everything you do has an impact on something or someone, and it is up to you to decide if that impact is positive or negative.

SAINT LOUIS UNIVERSITY HONOR ROLL OF DONORS

Edwin Levy

LaVerne (A&S '64) and Paul Lorenzini

George (MED '53) and Mary Maha

Eric Mann

Stacie Mathewson

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

Darroll McCormack

Mary Margaret Weppner McCormick (A&S '62)

William and Veronica McDonnell

Virginia McDowell

J. Michael (GRAD COOK '82) and Susan Medart

Stanley Mills (GRAD A&S '05)

Leo Mitchell (COOK '62)

Michael (COOK '66) and Rita Mooney

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

James (COOK '77) and Merry Mosbacher

Andrew (A&S '84) and Darcy Mouton

Paul Murdick

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

Betsy and Donald Musick

Ginger and John Myers

Michael Nolan (COOK '61)

Edward (MED '67) and Colette O'Brien

Phillip Ostapowicz

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

Roland (MED '59) and Patricia Pattillo

Anne Perry (GRAD NURS '76) and Robert Micketts

G. Keith Phoenix (LAW '74)

Robert (COOK '50) and Margaret[†] Power

John Price

Eugene (COOK '58) and Margaret Rankin

Benjamin Rassieur, IV

Ivan Reddington (PARKS '57)

Helen Riechmann (SW '61)

Phillip (MED '51) and Joane Riley

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

Margaret (DOISY '61) and Jerry Ritter

Daniel (PARKS '77) and Susan Rodrigues

Janice (DOISY '68) and William (A&S '68) Rubino

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

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

Valerie (A&S '72) and Paul (A&S '71, LAW '74) Rutterer

Linda and Harvey[†] Saligman

Albert (A&S '61, LAW '64) and Susan Schlueter

Eugene[†] (COOK '57) and Eileen Schorb

Mark Schulte (A&S '75, LAW '78) and Mary Holcomb

Joseph (A&S '58) and Dolores Schutzenhofer

Joy (NURS '85) and Mark Scoggins

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

Michael (COOK '61) and Mary 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

Carol and Michael Staenberg

Robert Stehlin

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

Mary (A&S '99, GRAD PH '04) and David Steward

Robert (A&S '48, LAW '51) and Maria Sweney

Ella Swierkosz

Katherine Tan and Ronald Yang

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

Kim and Anthony Thompson

Marco (GRAD COOK '73) and Suzanne Tonietti

Josephine and Richard Weil

Sheila Nolan Whalen (A&S '65)

Susan and Harold Wiegert

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

Michael Woody

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

Mary (NURS '77) and Peter (A&S '77, MED '81) Yoon

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

AMBASSADORS (\$7,500-\$9,999)

William (COOK '54) and Sue Anderson

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

Irwin (DENT '68) and Barbara Aronson

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

Roxanne Benison (DENT '03) and John Hatton

Lawrence Blazina (MED '52)

Angela Breidenbach

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

Michael (COOK '62) and Mimi Brown

Kelly and Mark Bulanda

Larry (E&PS '79) and Pamela Cockell

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

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

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

Nancy and Walter Galvin

Edward Goedeker (A&S '59)

Cynthia L. and Keith B. Guller

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

Doris Haverstick (GRAD MED '82)

Alice Hayes

Laura and Darin Hendrickson

Joseph Kroutil

Joan and Michael Malloy

Susan and Thomas Miltenberger

Eugene (COOK '81) and Cynthia Morgenthaler

Richard (COOK '78) and Karen Nicoletti

Charles (A&S '61) and Mary Beth O'Reilly

Paul Passanise (COOK '74)

Stanley (A&S '67) and Diana Paur

Clayton (MED '77) and Monica Perry

William Prosser (A&S '59)

Rosalynn (COOK '61) and Bernard (COOK '61, GRAD COOK '69) Purcell

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

Helen Riechmann (SW '61)

Garry (MED '68) and Kathleen Rupp

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

Christina Valentine (NURS '12)

Trudy Valentine (NURS '80)

John (A&S '65) and Joan Vatterott

Silvia and Michael Vigliarolo

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

Alan (COOK '69) and Linda Vogt

Chanin Vongkusolkit (GRAD COOK '77)

C. Allen Wall (MED '51)

Carol Wells (GRAD COOK '83)

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

Richard (A&S '67, GRAD A&S '69) and Kathryn Winter

Leonard Woker (IT '49)

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

Hansjorg Wyss

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

Nathaniel Behrents (DENT '11)

Tyler Bender (COOK '06)

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

Philip Bertsch

Gwyneith and Albert Black

William (GRAD COOK '91) and Kimberly Blase

Mary (GRAD E&PS '67, GRAD A&S '00) and John (GRAD COOK '71) Blixen

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

Mary and Louis Bonacorsi

Ruth and Thomas Brouster

Carole and Frederic Brown

M. Ellen Simmons (LAW '77) and Leonard Buckley (LAW '75)

Therese Callahan

Felix (A&S '59, LAW '59) and Joan Callis

Louis Cella

Kimberly and W. Thomas Chulick

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

Sally (A&S '63) and Joseph Coleman

Anne Connelly

Dennis Corrigan

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

Margaret (A&S '51) and Edward[†] (COOK '51) Crane

Judith and Floyd Crowder

Margaret (SW '67) and John (SW '67) Daley

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

Timothy (A&S '69) and Jacqueline Danis

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

Peter (A&S '71) and Christine Derenski

John (DENT '87) and Julia DuPlessis

Mary Olive Dwyer

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

Katherine and Louis[†] Fernandez

LeRoy Fink (MED '56)

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

Corinne and Louis Fusz

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

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

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

Mary (A&S '70) and Gerard (A&S '61, MED '66) Gerling

Aminell and Amrit Gill

Marianne (GRAD E&PS '74) and Peter (COOK '68, GRAD COOK '72) Gleich

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

Donald J. (LAW '60) and Susan J. Gunn, Jr.

Michael (LAW '68) and Carolyn Gunn

Patrick R. (A&S '70, LAW '73) and Ann M. Gunn

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

Gerard (A&S '55) and Mary Gunther

Frank (COOK '38) and Christine Guyol

Malcolm (LAW '76) and Maura Harkins

Mark (LAW '76) and Janet Hassakis

Alice Hayes

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

Virginia M. Hermann (MED '74)

Scott (E&PS '03) and Hope Herndon

Larry (GRAD COOK '78) and Kathleen Hill

Gregory (COOK '65, GRAD COOK '73) Yvonne Howell

Maen Hussein

Frank Janoski

Benedict (COOK '60) and Eleanor Janson

Darryl Jones (A&S '77)

Mary Ann and Mark A. Kaufman

Dennis (A&S '70) and Jane Kearns

John (COOK '75) and Janet Keller

Louise (A&S '74) and John (GRAD COOK '79) Kennedy

Louis Keppler (MED '78)

William (COOK '66, GRAD PH '68) and Patricia Kessler

Leo (IT '59, GRAD COOK '62) and Sharon Kilcullin

Young (GRAD E&PS '76) and Yee (GRAD '65) Kim

Jessie J. Knight, Jr. (A&S '72)

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

Ralph Knowles (DENT '53)

Eugene (PARKS '54) and Marta Kranz

Lawrence (COOK '73) and Dorothy LeGrand

Mark (DENT '92) and Renee Stasi
Mark Welker
Gerald (A&S '70, GRAD E&PS '74) and Marquita Wiley

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

Patricia (LAW '78) and Howard (LAW '77) Adelman
Doreen[†] (NURS '62) and Eugene (A&S '60, MED '64) Adelmann
Marjorie (NURS '71, GRAD NURS '72) and Philip Alderson
Lisa (COOK '82) and Scott Anderson
Judith and Fred Anthon
Joann Arpiani
Heather (COOK '94, GRAD COOK '96) and Tony Asbell
Sydney Nykiel-Bailey (A&S '01) and Cory Bailey (COOK '00)
Kathleen (COOK '76) and Patrick (E&PS '75) Bannister
Mechthild and Hendrick Barner
John (COOK '60) and Ann Basler
Jacques Beauchamp (DOISY '96, GRAD DOISY '98, '04)
Marsha (GRAD SW '87) and John (LAW '88) Beulick
John Borota
Mary (NURS '60) and Robert[†] (MED '61) Boucher
Paul (GRAD COOK '73, '81) and Susan Boughton
Kathleen Brady (E&PS '76)
James (GRAD E&PS '74) and Mary Braun
George Brill (PARKS '85)
Julia Fitch Brown
William (MED '80) and Heidi Brown
Jane and Jack (COOK '53) Buelt
Eric Bull (DOISY '96, GRAD DOISY '98)
Peggy and Richard Burton
Bradford (A&S '72) and Eugenia Burwell
Richard[†] (MED '54) and Lauretta Byrd
Cletus Byrne (COOK '55)
Richard[†] (MED '54) and Lauretta Byrd
Cletus Byrne (COOK '55)
Bridget (COOK '90, GRAD PH '92, GRAD COOK '92) and Charles (COOK '90, GRAD COOK '92) Cafazza
Rosalie Campbell (DOISY '66, GRAD COOK '81)
John (IT '56, GRAD IT '58) and Mary Ann Capellupo
Anne and Gerald Carlson
Carroll Brennan (MED '81) and William Carlson (MED '81)
Kathryn (SW '76) and Lynn Chipperfield
Vincent (MED '56) and Yuri Chiu
Richard (MED '61) and Dolores Christie
Christine (COOK '69, GRAD COOK '74) and Ralph (COOK '69) Clermont
Maceola Cole (A&S '54, MED '58)
James Conway (IT '55, GRAD COOK '64)
Sara (GRAD COOK '98) and Joseph Cook
Francis (MED '62) and Frances Corcoran
James (MED '51) and Janelle Criscione
David (MED '58) and Agnes Davis
Christopher Derner
Daniel Dolan (COOK '74)
Walter (COOK '53) and Constance Donius
John (GRAD COOK '92) and Joan Dougherty

Marilyn Kacica-Dudek (A&S '78, MED '83) and Joseph Dudek (A&S '77, MED '83)
Philip Dugan (MED '63)
John (COOK '75) and Virginia Eichhorn
Richard Ellerbrake
John (COOK '48) and Patricia Fechter
Jamie and Joseph Felock
Virginia (A&S '54) and Richard (A&S '53, LAW '55) Fister
Jaquelyn (MED '85) and James (MED '85) Fleckenstein
Bridget Fletcher and Robert Rastberger
Janice and Kirk Flury
Elizabeth Fuchs (DOISY '76)
Mary (DOISY '62) and Gerald (MED '61) Geisler
Joseph (COOK '61, LAW '64) and Nancy Giljum
Mark Goldschmidt (A&S '87, GRAD A&S '91) and Susan Squires-Goldschmidt
John[†] (MED '43) and Helen Grima
Kathy Murphy (GRAD E&PS '74) and Gerald Grindler (GRAD COOK '76)
Anthony Gryzmala (A&S '67)
Joanne (GRAD NURS '02) and Anthony Guerrero
Sidney H. Guller
Mary (GRAD COOK '95) and John Gunther
Rose Marie Failoni Hall (A&S '70)
Amy (A&S '82) and Hauw (MED '84) Han
Ralph (DENT '84) and Karen Hardin
Ellen (GRAD E&PS '78, LAW '92) and Carl Harshman
Brian Hayden (PARKS '88)
Mary (COOK '93) and Gerard Hempstead
Ruth (NURS '60) and Leonard (MED '60) Hertko
Mary (A&S '69) and Kirby (A&S '69) Heyns
Terry (A&S '65) and Nancy Heyns
Karen Hoelzer (MED '80)
Cornelius Hogan (MED '60)
Richard (A&S '70) and Carlota Holton
Nancy and Stephen Hooley
Mary (A&S '77) and William (DOISY '78) Hopfinger
Kevin (DENT '85) and Susan Horner
Margaret[†] (NURS '63) Carroll (A&S '57, MED '61) Howard
Albert (IT '53) and Rose Hrubetz
Emily and Peter Huey
David (LAW '98) and Elizabeth Hughes
Russell (COOK '64) and Carol Isaak
Patrick Janisse
Christine (A&S '75, MED '79) and Stephen (MED '79) Janney
Melvin V. (A&S '73, MED '77) and Linda M. Jones
Matthew (LAW '94) and Stephanie Kadnar
Leonid (MED '61) and Ulana Kamenetsky
Myron (MED '92) and Dianne Kamenetsky
Francis (A&S '56, GRAD E&PS '66) and Patricia Kapper
Mary and William Kauffman
Robert (LAW '77) and Thomasine Kincaid
Joan and Kirk Kinnison
Mary (A&S '53) and John Klein
Amparo Kollman-Moore (GRAD COOK '92) and Ronald Moore
Midge and Ronald Krueger

Myrna and Robert[†] Kuk
Margaret Ladner (A&S '75) and Clifton Brittain
John (MED '72) and Patricia Lafferty
Laura (COOK '94) and James (COOK '90) Lally
Nick Lang
Gabriel (GRAD IT '56) and Katherine Leblanc
Michael (A&S '84) and Denise Leonardi
Susan (GRAD PH '80) and Ronald Levy
Yvette Liebesman
James (COOK '93, GRAD COOK '95, GRAD PH '95) and Jennifer Lord
Virginia Lupo (A&S '72) and John Ankeny
Francis (IT '59) and Ursula Lyons
Judy and John Malpiedi
Francene (GRAD COOK '94) and Michael Marks
Louise Hines McAllister (A&S '57)
Jennifer and Jeffrey McDonnell
Mary McLaughlin (COOK '85, GRAD COOK '89)
Michael McMillan (A&S '97)
Lisa (DOISY '82) and Michael (COOK '82) McNulty
Frederick (A&S '59) and Evelyn Meier

Maureen and Allen Merkley
Richard (A&S '63) and Mary Meyer
Robert (COOK '59) and Charlotte Minkler
Pamela Eichman Mitchell (A&S '75) and William C. Mitchell, Jr. (COOK '75, GRAD COOK '78)
Jill (NURS '75) and Berton (MED '76) Moed
John E. Moriarty (COOK '96)
Margaret P. and Kevin R. Mosher
Kathleen (DOISY '77) and William (A&S '77) Moulder
Steven Mueth (A&S '90)
Carol (A&S '67) and Frederick Naffziger
Thomas (IT '61) and Sandra Kay Nenninger
Evelyn and Eric Newman
Robert (COOK '64) and Lou Ann Nolan
Rosemary[†] (DOISY '56) and Cornelius (MED '58) O'Connor
Geraldine and John O'Daniel
Bradford O'Neil (COOK '00)
Joan O'Reilly
John (GRAD COOK '69) and Shirley O'Reilly
Christopher (DENT '86) and Sallye Ann O'Rourke
Mary Beth Orbals (A&S '64, LAW '68)

Kathleen (NURS '69) and Peter (A&S '66, LAW '69) Palumbo
Michael (MED '70) and Jill Pease
Charles Peter (A&S '62, MED '66)
Robert Peter
Ralph Piening (MED '84, A&S '79)
Dennis (GRAD COOK '83) and Carolyn Plummer
Thomas Pollihan (GRAD COOK '92)
Patricia Potter (GRAD NURS '78, '02)
Maria and John Poulos
Francine and Richard Purdy
Carroll Quinn Ennis (NURS '67)
Anita Rao
Richard (LAW '77) and Elizabeth Reed
Robert Reeg
Paul (MED '62) and Lois Reiling
Virginia (A&S '65) and James (MED '69) Reynolds
Kevin (PARKS '84) and Janette Rhoades
Catherine (A&S '75, MED '79) and Samuel (MED '79) Rice
Matthew (A&S '77, MED '82) and Suzanne Riffle
Francis (A&S '56) and Beverly Rolwing

Nancy and Donald Ross
Thomas Rowe (COOK '79)
Janette Lohman (LAW '81, GRAD COOK '82) and Douglas Rush (LAW '81, GRAD E&PS '08)
Robert Sager (A&S '72)
Setsuko and Dan Sakamoto
John Sares (COOK '66)
Mary and John Scherer
Charles (COOK '67) and Sylvia[†] Scherrer
Ulrike and Thomas Schlafly
Mary (E&PS '59) and John (A&S '60, LAW '60) Schneider
Gerald (COOK '61) and Susanne Schroer
Mary (A&S '70, GRAD A&S '71) and James (A&S '70, GRAD COOK '72) Schuman
Rita (A&S '98, MED '02) and Kevin (COOK '99) Schuman
Steven (MED '73) Ellen Shackford
Anne and John Shapleigh
Scott (A&S '73) and Patricia Sharkey
Daniel[†] (LAW '65) and Joan Sheehan
Vernon (A&S '82, LAW '85) and Sue Singer
Jo (GRAD COOK '98) and Daniel Slawski
Margaret (A&S '59) and William (MED '57) Sly

GRACE JOHNSON

CLASS OF 2014

HOMETOWN: ST. LOUIS

MAJOR: MARKETING, JOHN COOK SCHOOL OF BUSINESS

MANY STUDENTS FACE FINANCIAL OBSTACLES TO OBTAINING A COLLEGE EDUCATION. THE SCHOLARSHIP MATCHING PROGRAM WILL CREATE ADDITIONAL NEED-BASED SCHOLARSHIPS THAT HELP MAKE ATTENDANCE AT SLU POSSIBLE FOR DESERVING STUDENTS LIKE GRACE.

WHAT MADE YOU CHOOSE SLU?

Going to a Jesuit university was important to me. I was considering other universities, but what made me select SLU over the others was a feeling of comfort I had when visiting and the great reputation the business school had.

DID YOU FACE ANY CHALLENGES THAT MIGHT HAVE PREVENTED YOU FROM ATTENDING SLU?

At first, I didn't even consider SLU because it was a lot more expensive than the other schools I was looking at. But once I applied and got accepted, I ended up getting a scholarship, which made me reconsider coming to SLU.

DO YOU PARTICIPATE IN ANY EXTRACURRICULAR ACTIVITIES?

I am involved in the business school's Service Leadership Program, the Service Leadership Advisory Board, the American Marketing Association and Zeta Tau Alpha sorority.

WHAT HAVE BEEN SOME OF YOUR FAVORITE SLU EXPERIENCES?

The activities I have gotten involved with have helped me find my place at SLU, and studying abroad at the SLU Madrid Campus was one of the best experiences of my life.

HAS YOUR TIME AT SLU CHANGED THE WAY YOU VIEW THE WORLD?

Yes, it has broadened my outlook on the world, particularly after my semester abroad at SLU Madrid. Being immersed in a different culture helped me think with more of an open mind.

MARISSA VELASQUEZ

CLASS OF 2016

HOMETOWN: ASUNCION, PARAGUAY
MAJOR: NURSING, SCHOOL OF NURSING

THE HIGH COST OF A PRIVATE COLLEGE EDUCATION IS OFTEN A BARRIER TO ATTENDANCE. THE GO FURTHER PROGRAM AIMS TO REMOVE THAT BARRIER BY CREATING NEW NEED-BASED SCHOLARSHIPS SO THAT MANY MORE DESERVING STUDENTS LIKE MARISSA CAN ATTEND SLU.

TELL US ABOUT YOUR FAMILY.

My parents were missionaries employed by South America Mission who worked with the underprivileged people of Paraguay. I grew up in South America through my sophomore year of high school, when we moved to Houston.

WHAT MADE YOU INTERESTED IN SLU?

My parents are theologians, so naturally the importance of a good education was something I was taught from a young age. I knew that although it might be a bit more of a challenge, SLU was the place I needed to be if I wanted the best education I could get.

WHAT OBSTACLES DID YOU FACE THAT MIGHT HAVE KEPT YOU FROM ATTENDING SLU?

The summer before coming to SLU, my parents informed me that due to some work-related issues, we could no longer afford for me to go to SLU – or likely any university for that matter. With one phone call, all my plans had crumbled.

HOW DID YOU FEEL WHEN YOU WERE AWARDED YOUR SCHOLARSHIPS?

I was relieved and excited; this expensive dream called SLU seemed closer to becoming a reality.

NOW THAT YOU'RE HERE, WHAT DO YOU LIKE MOST?

I love the beautiful campus and the sense of community. And my professors have been truly invested in my education.

Thomas Sokolowski
John (MED '63) and Margaret Sopuch
Joel Spiro (MED '64)
Mary Lenita Stack (NURS '67)
Patsy (A&S '40) and Joseph (LAW '39) Stewart
Luisa (DOISY '69) and James (COOK '69, GRAD COOK '70) Stubbs
David Sugarbaker
James Theiss
Jackie and Larry Thomas
William Thompson (GRAD PH '78)
Edwin Trevathan
Albert (DENT '58) and Merry Trtanj
Jane (DOISY '65) and Patrick (A&S '64) Twardowski
Dennis (A&S '75) and Susan Vago
Carlton (MED '62) and Nicoletta Valvo
Paul (MED '74) and Marjorie Vatterott
Olin B. (DENT '45) and Virginia Vaughan
Robert (DENT '92) and Kathleen Vaught
Carole Vogler
Peggy (NURS '62) and Daniel (MED '62) Waligora
Renata and Bruce Walz
Virginia and Thomas Westfall
Michelle and Gary Whitworth
Evelyn and Eugene[†] Williams
Jolene and George Williams
Vallee[†] (MED '51) and Melba Willman
Luther (A&S '64, MED '68) and Carolyn Willmore
Jane Winters
Joyce Devine-Woolsey (MED '55) and Robert Woolsey (A&S '53, MED '57)

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

Emeline (DENT '79) and Eustaquio Abay
Saleem (MED '91) and Anna Abdurauaf
H. Douglas (GRAD '05) and Hilda Adams
Mary (A&S '83, MED '88) and Kent Agne
Donna (E&PS '80, GRAD E&PS '81) and Michael (A&S '80) Albers
Edmund (A&S '47) and Virginia Albrecht
Daniel (MED '84) and Celeste Alyea
John (LAW '84) and Elizabeth Ammann
Katherine (A&S '72) and John (A&S '72) Anderson
Clark S. (MED '93) and Mindy Ashby
Thomas (LAW '80) and Dale Auffmanberg
Sarah Azad (MED '04)
Jeffrey Babinski
Sarah and Bruce Bacon
Stephen Baden (COOK '72)
Ramon Bahl (COOK '90, GRAD COOK '92)
Melvin[†] (LAW '52) and Sue Bahle
Bruce (DENT '88) and Theresa Baker
Terrance (A&S '68, GRAD COOK '71) and Patricia Barber
Karen (GRAD PH '02) and Steven Barney
Joseph (COOK '80, LAW '84, GRAD COOK '85) and Claudia Bartholomew
Stuart (MED '64) and Estelle Baskin

Richard (COOK '63) and Dianne Basler
Catherine (MED '82, A&S '78) and Eugene Beal
Jennifer and Eric Becker
Arthur (IT '62) and Linda Behrens
Patricia (A&S '69) and Mark (COOK '67) Bell
Diane and Michael Bender
James Bennett (PARKS '51)
Vincent (LAW '67) and Judith Bick
George (MED '66) and Rose Biesinger
Daniel (COOK '80) and Lisa Bippen
Mary Ann (A&S '56) and Walter (DENT '59) Bisch
J. Russell Bley (A&S '61)
Mary (GRAD E&PS '67, GRAD A&S '00) and John (GRAD COOK '71) Blixen
Nan and Oliver[†] Boileau
Anne[†] and Robert Bolinske
William (LAW '98) and Patricia Bolster
Anne Elisabeth (NURS '75) and David (A&S '73) Borgmeyer
George (IT '56) and Phyllis Bouckaert
Kirsten and Edmund Boyce
Anne and Douglas Bozarth
James[†] (LAW '51) and Nira Brady
Bernadette (DOISY '68, GRAD E&PS '76) and Timothy (A&S '68) Braun
Bart (MED '68) and Glenda Bridges
Michael (COOK '62) and Mimi Brown
Walter Brown (COOK '50)
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
Marianne (A&S '52) and Donald[†] (A&S '50) Burnes
Mary and Frank[†] Burton
Bradford (A&S '72) and Eugenia Burwell
Patricia and William Bush
Jack Carey (LAW '74)
Gerard (LAW '75) and Suzanne Carmody
Lloyd[†] (LAW '32) and Vivian Casey
Maria Castano-Rendon (DENT '04) and Juan Rendon (DENT '05)
Christine Casten
T. Jack (LAW '72) and Victoria Challis
Sunil Chand (MED '93)
Sheila Chhutani (MED '99)
Anita and Fred Chu
Maria (A&S '75) and Joseph (A&S '73) Clabots
Carolyn and David Clark
Rose and Robert Clausen
Maureen (A&S '67) and Victor (A&S '67) Clever
Andrew (LAW '95) and Debra Clyne
John Codd (MED '63)
Jane and Michael (A&S '60) Concannon
Kay Connolly
Barbara and William (GRAD COOK '62) Conway
Kathryn Costigan Heyel (A&S '97)
Katherine and Guy Crane
Kathianne (LAW '71) and David (LAW '78) Crane

Joanne (MED '87) and Wade (MED '87) Cressman
Ralph (DENT '64, GRAD DENT '75) and Sylvia Crevoisier
Verle (PARKS '51) and Joan Cristman
Mary and Oscar Cruz
C. Michael (MED '81) and Vicki Currie
Mary Beth (A&S '67) and Gerald Daniels
Richard (COOK '68) and Nancy Davidson
Brent (A&S '89, MED '94) and Lisa Davis
Dian Davitt (GRAD E&PS '93) and Joseph Seria (MED '68)
James (A&S '70, LAW '73) and Katherine Dawson
Thomas (MED '76) and Mary DeBartolo
Barbara (GRAD A&S '79) and David Detjen
Ronald Diederichs (GRAD E&PS '79)
Adam Diliberto (DENT '08)
Catherine (NURS '64, GRAD NURS '70) and Paul (GRAD E&PS '67, '70) Doerr
Gale A. and Gary C. Dollar
James Donaghey (DENT '86)
Alexander Donath
Frederick (MED '84) and Pamela-Marie Dore
Julie and Drew Dubray
Charles (LAW '68) and Carol Dunlap
Jerome (A&S '79, MED '85) and Patricia Dwyer
Gerald Dzurik (MED '67)
Frederick (LAW '71) and Jeannette (GRAD DOISY '72) Endres
Mary Lisa (A&S '82) and Leonard (COOK '79) Eschbach
James Etzkorn (A&S '69, MED '73)
Janice Huff (MED '85) and Stephen Ezzo (MED '85)
Ricky Faccin (SW '82)
David Fagan (A&S '84, MED '88)
Jane (E&PS '61) and Richard Falter
Judith (NURS '75) and Michael (MED '77) Firth
Jane and Dennis Fischer
Paul Fischer (DENT '50)
Cheryl Flaherty
Susan (NURS '77, GRAD NURS '82) and Robert (MED '84) Fleming
Steven Fogarty
William (MED '60) and Joanne Fogarty
Archibald[†] (MED '47) and Annemarie Forster
Patricia (A&S '69) and Michael (A&S '71, LAW '74) Forster
Julia Jean Jackson-Fowler and Jeffrey Fowler
Penelope and Edmund Franken
Norma (NURS '61) and Daniel (MED '64) Fraser
Mark (PARKS '88, GRAD COOK '95) and Christine Freestone
Timothy Friedlein (MED '86)
Charles Galli (COOK '01)
Vincent (MED '65) and Connie Gamba
Joseph (COOK '77) and Diane Garea
Robert (PARKS '60) and Doris Gartrell
Juliette (NURS '57) and Joseph (MED '60) Garvin
Dennis Gatchell (PARKS '73)
Philip (MED '60) and Mary Gelber
Michael (PARKS '67) and Connie Ghourdjian
James (MED '83) and Rita Gibbons
William (A&S '69, DOISY '73) and Barbara Giese

Stephanie (GRAD A&S '05) and Matthew (A&S '03, MED '07) Gilbert
Will Gimenez (GRAD A&S '55)
Edward (MED '54) and Mary Ginouves
Carolyn Gioia (DOISY '49)
Lorri Glover
Stephen (PARKS '74) and Victoria Goebel
Suzanne and Jay Goff
Roger Goldman
Michael (MED '86) and Susan Goldstone
Terry (LAW '81) and Mary Ellen Gould
Steven (A&S '88, MED '92) and Stefanie Granberg
Van (MED '96) and Donald (MED '96) Greco
Randall Green
Paul Grmoljez (MED '71)
John (IT '58, GRAD COOK '74) and Carol Groneck
James (LAW '72) and Dudley Grove
John (A&S '79) and Elisa Guoy
Jean Guthery (MED '68)
Terrance (COOK '87) and Laura Michelle Haas
Shannon Hadley (COOK '96, GRAD COOK '05)
Johnnie and Eugene Hance
Joseph Han-taek, S.J.
Mary (E&PS '80) and Mark (A&S '79) Harris
Margaret and Thomas Hart
Tracy Hart
Karin (NURS '84) and William (MED '85) Hartenbach
Patricia and Michael Haughey
Alison (DOISY '07, GRAD DOISY, '09, '11) and Ryan Hayman
Robert (A&S '73) and Julia Heidt
Barbara (COOK '84, GRAD COOK '87) and David (COOK '85) Heimburger
Mary (NURS '70) and M. Joseph (A&S '69, GRAD COOK '73) Helmsing
Michael (COOK '80) and Cynthia Hessler
George Hettich
Judith and David Hicks
Duncan Highmark (COOK '95)
Francis (IT '59) and Bertha Hilbing
Linda (COOK '96) and Wayne Hill
Mary and Joseph (A&S '83) Hilmes
Thomas (GRAD COOK '84) and Barbara Hilton
Lu Ann and Kevin Hinkel
Joanne (A&S '59) and Raymond (LAW '59) Hirsch
Marie Hirschboeck (COOK '48)
Christine and Wayne Hoffman
Jillene and Paul Hoffman
Ann (A&S '82, GRAD COOK '86) and Martin Hogan
Cara (NURS '86) and Gregory (MED '87) Holdener
Sophia Chung and John Holds
Ann Callis (A&S '87, LAW '90) and James Holloran (IT '65, LAW '68)
Bruce (MED '68) and Gayle Hookerman
Daniel (MED '67) and Diana Horan
Frances Horvath (MED '67)
Eddy Hsueh
Donald (MED '63) and Isabelle Huber
Michael (MED '62) and Beverly Huckman

John (COOK '59) and Roisin Hughes
Richard (LAW '60) and Patricia Hughes
Eileen (A&S '75) and Thomas (A&S '75, MED '79) Hughes
David Hylla (LAW '85)
Thomas P. Incrocci (IT '63)
Steven (E&PS '82) and Diana Ippolito
Michael Isaacson (A&S '86, GRAD COOK '96)
Jean Marie (NURS '51) and Edward (LAW '54) Jenkins
V. Paul Johnson (MED '57)
Kelly (A&S '99, MED '03) and Michael (A&S '99, MED '03) Jones
Ahmad Karadaghy
Marianne and David Karges
Mark Katzman and Hilary Skirboll
Stuart (E&PS '83) and Susan Keck
Joanne (A&S '69) and David Kelleher
Christine (NURS '76, GRAD NURS '78) and James (A&S '69) Kelly
Amelia (NURS '63) and John (MED '63) Kelly
Deborah and Timothy Kelly
Mary (NURS '55) and Richard (MED '56) Kemme
William (MED '58) and Marta Kennedy
Ann Kerns (A&S '82)
James (DENT '87) and Cynthia Kessel
John (A&S '67, LAW '71) and Susan Kilo
Kyungsun and Seung Kim
Sarah and James Kimmey
Charles (MED '87) and Sandra Kinsella
Robert (A&S '50, MED '54) and Adelaide Kistner
Stephen Knap (MED '77)
Janet and Newell Knight
Nancy and Alois Koller
Russell (A&S '63, MED '67) and Betty Kraeger
Nancy and Kenneth Kranzberg
Harry Krieg (COOK '48)
Hartman (COOK '59) and Brenda Krug
John (A&S '68) and Sharon Kueneke
Matthew (MED '58) and Jeanette Kuluz
John Lane (A&S '64)
Andrew Lang (PARKS '09)
Thomas Lang (MED '54)
Judith Lauth Casey (A&S '81)
Mary Ann Lavin (NURS '64, GRAD NURS '70, '96)
Georgia and Thomas Layloff
William (COOK '70) and Jody Leach
Mimi (LAW '79) and Kevin (PH '78) Leahy
Joanne Leightner (COOK '94, GRAD COOK '97)
Kurt (COOK '90) Leinauer
Leslie and Jeffrey Lewis
Andrea Lewis-Echols (MED '00) and Roderick Echols
Thomas (MED '82) and Linda Lieb
Caroline and Charles Link
Kevin (DENT '79) and Rita Littlefield
Andrew Lohmar (PARKS '05)
Jerry (DENT '60, '63) and Sondra Long
Antonio (DENT '59) and Mary Longrais
Terry Lueckenhoff (A&S '74)
Henry (LAW '60) and Judith Luepke

Cindy Malawy (PARKS '78, GRAD COOK '93)
Elizabeth Maley (MED '93)
Mark Malone
Natalie and Tom (GRAD COOK '79) Marantz
Thelma Marin
Vince Marin
Thomas (COOK '67) and Mary Martin
Thomas (A&S '61 AND MED '65) and Geraldine Martin
Joseph (LAW '82) and Patricia Martineau
Shaden Marzouk (MED '98)
Deborah and Thomas Maschek
James Massmann
Mildred Mattfeldt-Beman (GRAD E&PS '92) and Thomas Beman
Edward (A&S '67, GRAD COOK '78) and Beverly McCabe
Darroll McCormack
Michael (LAW '75) and Brenda McCuskey
Devin McFadden (A&S '03, MED '07)
Mary Beth McLaughlin (NURS '60)
Peter (GRAD COOK '83) and Christine McLaughlin
Raymond (LAW '55) and Jill McLaughlin
Brian (MED '92) and Nora McMorrow
Louise (E&PS '67) and Gerald (COOK '64, LAW '66) McNeive
Joseph (COOK '50)[†] and Barbara Meiners
Gloria (MED '82) and James (A&S '48, MED '82) Merenda
Elisabeth (COOK '78) and Robert (A&S '69, GRAD COOK '74) Merenda
Kathryn Mershon (NURS '69)
Karen Meyer (A&S '85, GRAD A&S '87) and Richard Michelman
Ruth Mitchell (DOISY '54)
Mary Hogan (GRAD E&PS '98) and Ronald Modras
Dennis (LAW '78, GRAD COOK '78) and Patricia Monroe
Patricia (MED '61) and James (MED '62) Monteleone
Ellen (GRAD A&S '73, '76) and Thomas (MED '65) Moran
Carol (NURS '56) and John (MED '56) Moroney
Kenneth Morris (PARKS '75)
Vicki (A&S '92) and Robert (A&S '82) Mueller
Gregory (GRAD E&PS '79) and Sydney Muenster
Francis (COOK '51) and Virginia Munsterman
Leslie and Richard Murphy
Ruth Beckman Murray
Stephen Myers (COOK '70)
Patricia (A&S '96) and Robert (COOK '97) Nance
Paul (A&S '71) and Carol Nativi
Gordon (A&S '54, IT '58, LAW '92) and Arlene Neary
Eugene Neuwirth
Ellen (A&S '00, MED '04) and Peter (A&S '97) Nicastro
Thomas (COOK '51, GRAD COOK '58) and Barbara Niemann
Lisa Jabusch (MED '86) and Steven Nieters (LAW '85)
James (COOK '53) and Jeanette Noble
Paul (MED '87) and Jan Oberle
Barbara and John O'Brien
Lanny (MED '82) and Diana Odin
Mary (A&S '53) and Leroy (MED '55) Ortmeyer
Kathleen Osborn
Isabel (GRAD NURS '81) and Edward (A&S '68, GRAD E&PS '71) Ososki
William (IT '49, GRAD IT '71) and Anastasia O'Toole

Gracie and Eric Packwood
Richard (MED '82) and Rebecca Page
Frank (MED '64) and Evie Palumbo
Manoj Patankar (PARKS '91, '92)
Michael (COOK '70) and Patricia Peck
Saijai Peng (CADE '85) and Somsukdi Areepong
Joan (A&S '70, MED '74) and Flavius (A&S '69, MED '73) Pernoud
Rose Perotti (LAW '57)
Chris and Roy Perschbacher
Mary and John Peter
Gary (MED '73) and Patty[†] Peterson
Richard (MED '60) and Joann Plessala
Nancy (A&S '69) and Gary Pohrer
William (MED '71) and Marleen Popvic
Nicole and Kent Porterfield
John (MED '78) and Marian Pottage
Paul (LAW '55) and Grace Power
Georgia (NURS '69) and John (A&S '65, MED '69) Purcell
Sheryl (A&S '82, MED '86) and Robert Ream
John (COOK '65) and Ivel Reed
Heidi St. Peter (MED '99) and Winthrop Reed (LAW '94)
Kenneth Reeves (A&S '69)
Paul (PARKS '65) and Sharon Reeves
Thomas (A&S '65, MED '69) and Benedette Reh
Charles (A&S '59, GRAD E&PS '60, '65) and Charlotte Renee
Albert (MED '46) and Ruth Resnick
Brenda and Matthew Reynolds
Victoria (NURS '87) and Craig Reynolds
Elizabeth (COOK '74) and Alfred (A&S '72) Richter
Mary (E&PS '51) and Andrew (A&S '50, LAW '52)[†] Ries
Brad (DENT '97) and Tory Risinger
Cynthia and Prentice Robertson
William (COOK '49) and Wanda Roewe
Rhonda and Michael Ross
George (MED '61) and Corrina Rourke
Bernice Rubinelli (GRAD COOK '65)
Irma Ruebling (GRAD E&PS '76)
Joann (COOK '70) and Steven Rull
Cameron (DENT '04) and Connie Russell
Mai Russell (MED '01)
Richard Russell
James (NURS '80) Sabiers and Joann Findlay
Peter (LAW '65) and Barbara Salsich
Carlos Sanchez (MED '66)
Carlotta (GRAD E&PS '92) and Joseph Sansone
Mary (A&S '81) and Thomas (COOK '80) Santel
Subbu Sarma (MED '99)
Carl Schack (A&S '58)
Ronald (GRAD COOK '65) and Betsy Schapp
Paul (MED '85) and Julia Scheele
Joe (LAW '77) and Annie Schlafly
Shannon (A&S '63, GRAD A&S '65) and Daniel (GRAD COOK '98) Schlafly
Paul Schmitz
James (MED '85) and Diana Schneider

John (IT '54) and Liesel Schneider
Terry (LAW '80) and Sally Schnuck
Bradley Schott (GRAD COOK '94)
Christine Inkrot-Schroder (NURS '73) and Louis Schroder (MED '73)
Jerome Schulte (MED '59)
Marlene (E&PS '76, GRAD E&PS '79) and Steven (COOK '74) Schumm
Douglas (PARKS '74) and Lynn Schwaab
Janet and Allen Sclaroff
Ann and Hugh Scott
John (MED '69) and Marguerite Scullin
Sara (GRAD E&PS '08) and Kevin (COOK '00) Seabaugh
F. Stanley Seifried (MED '61)
John (MED '67) and Mary Selhorst
Virginia (GRAD E&PS '53) and Robert[†] (GRAD E&PS '47) Senkosky
Eliot Simon
Ruth (SW '70) and Alvin[†] (SW '72) Simon
Suzanne (A&S '88) and Michael (COOK '86, GRAD COOK '95) Sindelar
Raymond Slavin (MED '56)
Helene (DOISY '82) and Stuart (MED '83) Slavin
Mary Ann (NURS '78, GRAD NURS '83) and James (MED '80) Sloand
Carol and Gerald Smith
Ellen and Daniel Smith
Kevin Somerville (A&S '67, GRAD A&S '73)
Marian Sotel (A&S '54)
Mary (DOISY '56) and Peter[†] (MED '56) Soto
Sandra and Arnold Spirtas
William (MED '77) and Kathy Sprich
Charles (PARKS '78) and Terri Springman
Robert (MED '63) and Sara Stanley
Anna Stave (A&S '65)
Robert (A&S '79) and Ann Steck
Paul (A&S '57) and Jeanette (A&S '58) Steiner
Philipp (GRAD COOK '73) and Susan Stoeberl
James (MED '46) and Colleen Stupfel
Terrence Sullivan (MED '72)
Jeanne (NURS '76) and Henry Swift
Patricia and Walter Szopiak
Raymond Tait
Paivi and Brent Tetri
Jon (LAW '70) and Lea Theobald
John (COOK '89) and June Thum
Peggy (Hines) (A&S '65) and Al (COOK '63, GRAD COOK '82) Toczylowski
Mary Tolle (LAW '85)
Elizabeth Stewart (MED '80) and Eldon Trame (MED '78)
J. Kim (A&S '62, GRAD E&PS '69) and Sharon Tucci
Karen Turgeon (NURS '63)
Martha Uhlhorn
William (IT '58) and Joan Valenta
Christine (DOISY '85) and Mark (MED '86) Varvares
Leander Vehige
Robert Virtue (DENT '62)
Paul Vita

Leandra and Francis Vonder Haar
Beth and David Vordtriede
Anne (GRAD PH '00) and Troy (LAW '00) Walton
Susan Walton
Richard (IT '58) and Ann Ward
Darlene Warnick (LAW '97)
David Waters
Ellen and J. Tracy Watson
Carol (DOISY '78) and Mark (PARKS '75) Weber
Phyllis L. Weber (LAW '76)
Kathryn and Gary Welker
George Wendel (A&S '74, MED '78)
David (MED '84) and Mary Westrich
Jule Wetherbee Nelson (MED '80) and Michael Nelson (A&S '76, MED '80)
Michelle and Gary Whitworth
J. Randolph (COOK '63) and Michelle Wielandy
Lashonda Williams (MED '04)
Linda and Martin Willman
Joan (A&S '74) and Robert (A&S '71, GRAD A&S '74) Wimsatt
Steven (MED '56) and Carol Witlin
Bruce Wolfe (MED '67)
Patricia and Michael Wolff
Maureen Wulf (DOISY '56)
Daniel Wuller (COOK '83)
Linda Yatkeman
Paul Young (A&S '47, GRAD MED '53)
Bernard (LAW '68) and Patricia Yursa
James (GRAD COOK '73) and Rita Zink
Michael (COOK '75, GRAD COOK '76) and Jeanne Zychinski

YOUNG ALUMNI (\$1,000+)

Rachel Balven (COOK '08)
Jase Bandelow (COOK '10)
Wesley A. Bates (DOISY '13)
Clifford (NURS '12) and Vincezna Bellone
Arthur Clyne (COOK '03)
Douglas Heitkamp (COOK '07)
William Kemp (COOK '10, GRAD COOK '12)
Vito LaFata (PS '07)
Joseph Malburg (PARKS '05)
John Malloy (PARKS '12)
Debbie Dusold Meyer (COOK '04) and Bryan Meyer
Lan Nguyen (PARKS '06)
Annelise (A&S '08) and Edward (A&S '08, LAW '11) Pivin
Lowell Ranger (COOK '04)
Mitchell J. Reidt (COOK '12)
Kathryn Robertson (A&S '11)
John Sanders (PARKS '11)
Tara and Bryan (NURS '04) Sattler
Frank C. Semmelmayr (PARKS '08)
Monica E. Tesi (COOK '11)
Ruth (COOK '03) and Bryan (COOK '04) Trautwein
Monaca (A&S '03) and Joseph (A&S '04, GRAD E&PS '06, '12) Zlatic

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.

REGENT (\$100,000+)

Alberici Foundation
Alpha One Foundation Inc.
American Cancer Society
American Diabetes Association
American Heart Association Inc.
Andrew W. Mellon Foundation
Anheuser-Busch Foundation
Anheuser-Busch InBev
Atlantic 10 Conference
C.A. Wall Family Foundation
Carestream Dental LLC
Centene Corporation
Clayco Inc.
Crohn's & Colitis Foundation of America
Cystic Fibrosis Foundation
DeNardo Education and Research Foundation
Drury Development Corporation
Edward Jones
Emerson
Emerson Charitable Trust
Enterprise Holdings Foundation
Fidelity Charitable Gift Fund
Friends of the Saint Louis University Liver Center
GenePro Tech Inc.
Gori Julian & Associates, P.C.
Greater St. Louis Community Foundation
Helene Fuld Health Trust
Interco Charitable Trust
John Templeton Foundation
Lewis Rice and Fingersh LC
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
Patrick P. Lee Foundation
Sacred Heart Jesuit Community
Schwab Fund Charitable Giving
Sit Investment Associates Inc.
Society of Jesus
SSM Cardinal Glennon Children's Medical Center
Susan G Komen Breast Cancer Foundation Inc.
Tenet Healthcare Corporation
The Boeing Company
The Coleman Foundation Inc.
The Fair Oaks Company

The Kern Family Foundation
The Robert Wood Johnson Foundation
The Simon Law Firm, P.C.
U.S. Bank
William Pablo Feraldo Memorial Foundation

FELLOW (\$50,000 - \$99,999)

American College of Neuropsychopharmacology
American Medical Directors Association Foundation Inc.
Arthur and Helen Baer Foundation
Ascension Ventures
Boeing Company Contributions Program
Cancer Research Institute
Carruth J. Wagner M.D. Foundation
Cystic Fibrosis Foundation Therapeutics Inc.
Express Scripts Foundation
Fabick Charitable Trust Inc.
Henry Luce Foundation Inc.
Herman Frasch Foundation for Chemical Research
James Guth Foundation
Jesuits of the Missouri Province
Kemin Health, L.C. Research & Development
Leukemia & Lymphoma Society
LMI
March of Dimes
Melanoma Research Alliance
Norman J Stupp Foundation - Commerce Bank, Trustee
Orthopaedic Trauma Assn
Royal Banks of Missouri
SSM Health Care St. Louis
St. Anthony's Medical Center
St. Mary Medical Center
Stowers Institute for Medical Research
Summit Strategies Group
Sunnen Foundation
Tegeler Foundation
The Children's Hospital Association
The Harris Foundation
The Mayday Fund
The Pew Charitable Trusts
The Poon Family LLC
United Therapeutics Corporation
University of Notre Dame du Lac
US Bancorp Foundation Inc.
Wells Fargo & Company

AMBASSADOR (\$25,000 - \$49,000)

Actelion Pharmaceuticals US Inc.
Alnylam Pharmaceuticals Inc.
Alzheimers Disease and Related Disorders Association Inc.
Ameren Corporation Charitable Trust
American College of Rheumatology
Apollo Surgical Group - Arthrex
Ayco Charitable Foundation
Brown Smith Wallace LLC
Cardinal Glennon Children's Foundation
Covidien
Dash Multi-Corp Inc.
Educational Testing Service
Ernst and Young Foundation
Everett D. and Geneva V. Sugarbaker Foundation
Express Scripts
Fred Weber Inc.
General Electric
Google Inc.
Herman T. & Phenie R. Pott Foundation
Hermann Companies Inc.
In Good Company LLC
Institute for Research and Education in Family Medicine
ITD
Jeffrey Modell Foundation Inc.
Joan & John Vatterott Family Foundation
Lay Family Foundation
Lodging Hospitality Management Corp.
Luxco
Mary Ranken Jordan & Ettie A Jordan Charitable Foundation
Missouri Professionals Mutual
Monsanto Company
National Center for Responsible Gaming
National MPS Society Inc.
NISA Investment Advisors
PriceWaterhouseCoopers Charitable Foundation Inc.
Raskob Foundation
Ronald S. Saks Charitable Foundation
Siemens Medical Solutions USA Inc.
SLU Alumni Association - Korea Group
St. Louis Men's Group Against Cancer
St. Louis Parking Company
St. Louis Series of Lockton Companies LLC
Synthes USA
The Amyotrophic Lateral Sclerosis Association
The George A and Eliza Gardner Howard Foundation
The Plastic Surgery Foundation
The Private Client Reserve
Trustees of the University of Pennsylvania
Vanguard Charitable Endowment Program
W.A. Gilbert Family Foundation
Washington University
Wells Fargo Bank NA

DESMOND BUNNELL

CLASS OF 2017

HOMETOWN: INDIANAPOLIS

MAJOR: FLIGHT SCIENCE
PARKS COLLEGE OF ENGINEERING, AVIATION AND TECHNOLOGY

AS PART OF ITS JESUIT MISSION, SLU PROVIDES KIDS IN KINDERGARTEN THROUGH HIGH SCHOOL EDUCATIONAL OPPORTUNITIES IN A UNIVERSITY SETTING. SOME OF THOSE YOUNG SCHOLARS, LIKE DESMOND, RETURN TO SLU FOR COLLEGE. GO FURTHER WILL CREATE SCHOLARSHIPS THAT ALLOW MORE STUDENTS TO EXPERIENCE THE EXCITEMENT AND ENGAGEMENT OF PRE-COLLEGE LEARNING.

TELL US ABOUT YOUR FAMILY.

I live with my parents and one brother, who is a junior in high school. My mom received her doctorate from SLU in 1990.

WHAT DOES EARNING A SCHOLARSHIP MEAN TO YOU?

It is added motivation to keep doing well.

WHAT MADE YOU INTERESTED IN SLU?

I attended an engineering and aviation camp at Parks while I was in high school; I enjoyed the camp a lot, and it definitely influenced my decision to attend SLU. Plus, SLU has great academic options — Parks College being one of them — and the people here are so friendly and welcoming. I loved the fact that SLU is large enough that I constantly meet new people, but small enough that I'm still known.

WHAT HAVE BEEN SOME OF YOUR FAVORITE SLU EXPERIENCES?

Getting to know so many people on campus, going to basketball games and learning to fly at the St. Louis Downtown Airport.

HOW DO YOU THINK A SLU EDUCATION WILL AFFECT YOUR LIFE?

I think the Jesuit mission has helped me to see all people as human beings and not think some people are better than others because of race, education, financial circumstances or social status.

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

Adolph B. Hill, Jr. Foundation
Advanced Health Services Inc.
Ameren Missouri
American Physiological Society
American Psychological Association
Ann K & Douglas S Brown Family Foundation
Apache Corporation
AT&T Foundation
Behrents Endodontic Specialists
Bellarmine House
Billiken Soccer Club
Boston Financial Data Services

BSI Constructors Inc.
Cannon Design
Carondelet Health Network
Chiang Ching-kuo Foundation
ComPsych Corporation
Corrigan Brothers Inc.
Coventry Health Care
Crowder and Scoggins, Ltd.
Curators of the University of Missouri
Dana Brown Charitable Trust
Danis Charitable Trust
E. Rhodes and Leona B. Carpenter Foundation
Emerson Company Contributions Program

Enterprise Financial Services Corp
Enterprise Holdings Inc.
Episcopal Presbyterian Health Trust
Ernst & Young Foundation
Fleishman-Hillard Inc.
Footwear Unlimited
Franciscan Sisters of Mary
Front Door LLC
Global Spectrum
Health Care Investments, Ltd.
Herndon Products Inc.
International Distributing Corp. Charitable Foundation
James B. Nutter & Company

NIA SUMPTER

CLASS OF 2017

HOMETOWN: ST. LOUIS

MAJOR: STILL DECIDING
COLLEGE OF ARTS AND SCIENCES

ARMY ROTC MEMBER

SLU'S SCHOLARSHIP MATCHING PROGRAM AIMS TO HONOR MILITARY SERVICE BY CREATING SCHOLARSHIPS THAT SPECIFICALLY HELP STUDENTS WHO ARE VETERANS, ACTIVE SERVICE MEMBERS OR DEPENDENTS OF VETERANS, LIKE NIA.

TELL US A BIT ABOUT YOUR FAMILY.

Both of my parents are retired Army – mom did 20 years, and dad did 25 years. I am the youngest of three. We are very close and moved to St. Louis after my parents' retirement to be with family.

WHAT MADE YOU CHOOSE SLU?

Saint Louis University was the only school I applied to. Growing up, I always knew I would come here or Washington University. Junior year of high school, I visited SLU and fell in love.

DID YOU FACE ANY OBSTACLES THAT MIGHT HAVE PREVENTED YOU FROM ATTENDING SLU?

Financial – I wondered, would my family and I be able to afford it? My parents' veterans benefits helped, and SLU worked with us to make sure these barriers wouldn't stop my journey.

NOW THAT YOU'RE HERE, WHAT DO YOU MOST ENJOY?

Bonding with my peers, whether it's just hanging out or studying. I'm also enjoying my ROTC experience a lot; I love the sense of camaraderie.

WHAT DO YOU THINK A SLU EDUCATION WILL MEAN FOR YOUR FUTURE?

I think it will open many more doors because of the reputation SLU holds. And the networking opportunities I have as an undergraduate are already preparing me for my future.

Jasper Office Furniture Foundation Inc.
KPMG Foundation
KWAME Foundation
Leo Brown Jesuit Community
Levy, Harkins & Co. Inc.
Lilly C. Busch Hermann Charitable Foundation
LMI Aerospace Inc.
Lou Fusz Motor Company
Ludgardis S. Marxer College Education Trust
Lutheran Charities Foundation
Macy's Foundation
Mallinckrodt Group Inc.
MBR Management Corporation
McCarthy Building Companies Inc.
Mercy Hospital St. Louis
Metropolitan Tickets Inc.
National Geographic Society
National Philanthropic Trust

National Vulvodynia Association
Novus International Inc.
Oncology Nursing Society
Polsinelli PC
Ranken Jordan - A Pediatric Specialty Hospital
Rascals Foundation
Sage Charitable Foundation
Saint Louis Behavioral Medicine Institute
Saint Louis University Hospital Auxiliary
Seattle Children's Research Institute
Shanahan Family Foundation
Shell Oil Company Foundation
Sigma-Aldrich
Simmons Browder Gianaris Angelides & Barnerd LLC
Sodexo Operations LLC
Southern Real Estate and Financial Co.
St Louis Cardinals LLC
St Louis Children's Hospital

TALX Charitable Foundation
The BioLogos Foundation
The Catholic Foundation
The Hayman Company
The McDowell Family Foundation
The Parking Spot
TIAA-CREF
Trustees of Dartmouth College
TSI Technology Solutions LLC
Ultragenyx Pharmaceutical Inc.
UMB Bank of St Louis NA
USTRANSCOM
Viasystems Group Inc.
Walgreens
World Pediatric Project
World Wide Technology Inc.

ASSOCIATE (\$2,500 - \$9,999)

A. J. Bitker Charitable Foundation
Alpha Omega Alpha
American Association of University Women
American Electric Power Company
Anders
Anheuser-Busch Employees' Credit Union
Anthem Blue Cross Blue Shield
Aon Risk Solutions Central
Apollo Healthcare LLC
Arch Express
Association of University Programs in Health Administration
Associated Bank
Autism Speaks
Bank of America Foundation
Bay Area Skin and Hair Centers Inc.
BCLLP Foundation

Billiken House LLC
Booksource
Brandonview LLC
Brown Shoe Co Charitable Trust
Bryant Expert Medical Equipment Services Inc.
Bunzl USA Incorporated
Burlington Northern Sante Fe Foundation
Burnes Citadel Security Company
Casino One Corporation
Cavallo Bus Lines Inc.
CBS Radio Inc.
Cee Kay Supply Inc.
Charlie and Mary Beth O'Reilly Family Foundation
Charter Communications Inc.
Chevron Humankind Program
Cincinnati Facial Plastic Surgery LLC
Citrus Springs
Colarelli Meyer & Associates Inc.
Collier Business Advisor LLC
Commerce Bank
Compass Group, USA Division
Conway Partnership
Cornerstone Therapeutics Inc.
Crown Packaging Corporation
Culture Ireland
Cumberland Community Foundation Inc.
D & N Ross Family Foundation
DaCom Corp
Dayton Foundation
Deloitte & Touche Foundation
Delta Dental of Missouri
Delta Lambda Chapter Sigma Theta Tau
Deprince, Race & Zollo Inc.
Diversified Ingredients Inc.
Dodge & Cox
Drury Displays Inc.
Dugan Development LLC
Enterprise Bank and Trust
Entrepreneurial Education Foundation
Epic Systems Corporation
Ernst & Young LLP
Essex Industries Inc.
Eventbrite
ExxonMobil Foundation
Federated Mutual Insurance Company
FEMA National Earthquake Hazards Reduction Program (NEHRP)
Ferguson & Katzman Photography
Fifth Third Bank
Fischer-Bauer-Knirps Foundation
FM Global Foundation
Ford Hotel Supply Co
Friends of Rev. John F. Kavanaugh, SJ
Furthermore
Gatchell Family Foundation
GE Foundation

SAINT LOUIS UNIVERSITY HONOR ROLL OF DONORS

Glaxo SmithKline Holdings (Americas) Inc.
Grantham, Mayo, Van Otterloo & Co. LLC
Hair Saloon For Men, Corporate Office
HD Supply Waterworks
Healthy Youth Partnership
Hempstead Financial Group LLC
Humphrey's Restaurant
Hussmann International Inc.
ICS Construction Services, Ltd.
Incarnate Word Foundation
INDEECO
Institute of Medical Education & Research
IntegraGen SA
International Association for Accounting Education and Research
International Business Machines Foundation
International Cos.
J D Taylor Charitable Trust
JPMorgan Chase & Co
J.A. Glynn & Co.
J.W. Kisling and Mildred A. Kisling Charitable Foundation
Joelco Inc.
Jonas Center for Nursing Excellence
Keefe Group
Kemper Corporate Services Inc.
Kuna Foodservice
Lincoln Diagnostics 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.
Medart Inc.
Mercer
MetLife Foundation
Midwest Regional Bank
Millsap & Singer LLC
Monsanto Fund Matching Program
New Hampshire Charitable Foundation
New Market Corporation
Orthodontics in Paradise LLC
Peabody Energy Corp
Pecoraro Limousines LLC
Pfizer Foundation Inc.
PNC Foundation
Quest Management Consultants
R.W. Basler & Company Inc.
Raging Rivers Waterpark
Raytheon Company
Regional Business Council
Richards Roofing & Exteriors Inc.
Royal Papers Incorporated
RubinBrown LLP
Russell Endodontics Inc.

Saint Louis Diabetes Coalition
 Saint Louis University Library Associates
 Schaefer Autobody Centers Inc.
 Schuchat, Cook & Werner
 Scoliosis Research Society
 SEMA Missouri Department of Public Safety
 Seyer Industries Inc.
 Signature Endodontics, P.C.
 Simons Foundation
 SLATS
 Solae Company
 South St. Louis Rehabilitation Institute
 Spine & Sport Foundation
 St. Louis Psychiatric Rehabilitation Center
 St. Joseph Catholic Church of Cottleville
 St. Louis Properties 1 LLC
 St. Louis Regional Chamber and Growth Association
 State Farm Companies Foundation
 Sycamore Tree Trust
 Tarlow Family Foundation Inc.
 Tarlton Corporation
 Tenet Healthsystem SL Inc.
 The Baker Hostetler Foundation
 The Capellupo Foundation Inc.
 The Casper Stolle Quarry & Contracting Co.
 The Community Fndt of Louisville Depository Inc.
 The Currie Family Foundation
 The Greater Cincinnati Foundation
 The Gunn Group Inc.
 The Joseph F. Imbs II Foundation
 The Linda and Harvey Saligman Charitable Foundation
 The Pasta House Co.
 The R.M. Brown & T.Y. Brown Foundation
 The Saint Paul Foundation
 The Schlueter Trust
 The Shepherd Foundation
 The Thomas Sokolowski Foundation
 Theodore A. Kienstra Foundation
 Thompson Coburn LLP
 Traube Tent Company
 Trigen Energy - St. Louis Energy Corp.
 Ungerboeck Software International Inc.
 University of Iowa
 University Oral and Maxillofacial Surgeons
 US Bancorp
 US Bancorp Foundation
 USAF/Scott AFB
 Vashon/Jeff VanderLou Initiative Inc.
 Watlow
 Wehrenberg Theatres
 Wells Fargo Foundation
 Whelan Security Company Inc.

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 and reflects the important legacy of planned giving donors, whose gifts make historic impacts on the University.

Stephen Aarons (LAW '79) and Doris Valdez
 Nerella and Ghazi Accaoui
 Samuel (A&S '68) and Tana Adamo
 H. Douglas (GRAD '05) and Hilda Adams
 Dianna (SW '78, GRAD SW '79) and J. Joe (COOK '63, GRAD COOK '67) Adorjan
 Natalie and John Alberici
 Edmund (A&S '47) and Virginia[†] Albrecht
 Robert (PARKS '70) and Susan Allen
 Jack[†] (A&S '59) and Eileen Allgaier
 Joseph[†] (COOK '42) and Gwendolyn Alvarez
 John (A&S '65) and Judith April
 Samuel[†] (MED '40) and Catherine Arnold
 Richard (A&S '63) and Judith Ashley
 Mark (DENT '78) and Patricia Azar
 John M. Babich (MED '49)
 Melvin[†] (LAW '52) and Sue Bahle
 Ronald (COOK '61)[†] and Kathleen Ballinger
 Josephine Barbaglia
 Christine Barrett (DOISY '97)
 John Batastini (PARKS '66)
 Felix (IT '61, GRAD COOK '67) and MaryAnn Baz-Dresch
 Hiram (MED '43) and Angela Bazzoli
 Ronald Beare (DOISY '74)
 Leonard[†] (COOK '49) and Jeanne Beckring
 Louise Belt (LAW '83)
 Daniel (DENT '53) and Jackie Berger
 Richard (A&S '68) and Sheryllyn Berger
 Margaret Berkner (NURS '70, GRAD NURS '81)
 Jeanne (A&S '83) and Kenneth Best
 Harvey (MED '68) and Melanie Billig
 Dana (MED '83) and Gregory (MED '83) Blair
 Marian Blanchfield (SW '57)
 Lawrence Blazina (MED '52)
 J. Russell Bley (A&S '61)
 David (A&S '79) and Sarah Blick
 Gene (IT '60) and Sandra Block
 Nancy (NURS '61) and Thomas (GRAD COOK '61) Blum
 Paul (COOK '60) and Sally Bocklage
 Nan and Oliver[†] Boileau
 Nancy (A&S '66) and Gerald (A&S '55, GRAD A&S '56) Bone
 Andrea Bosshart (DOISY '92)
 James[†] (LAW '51) and Nira Brady
 Genehan Brion (GRAD E&PS '11)
 Mary 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 (LAW '75)
 Karen and William Burke
 Bradford (A&S '72) and Eugenia Burwell
 Gertrude Busch
 Robert Byrne (A&S '59)
 Elizabeth (NURS '58) and Patrick (A&S '53, MED '57) Caffrey
 John[†] (DENT '45) and Barbara Callahan
 Therese Callahan
 John (IT '56, GRAD IT '58) and Mary Ann Capellupo
 Charles (A&S '63) and Martha Casey
 Lloyd[†] (LAW '32) and Vivian Casey
 Harold[†] (MED '34) and Hilda Cavanaugh
 William (A&S '54) and Vera[†] Cento
 Barry Cervantes (GRAD COOK '79)
 Kathryn (A&S '63) and Peter[†] (LAW '65) Charles
 Dolores and Anthony Chivetta
 Mary Christensen
 Robert (MED '59) and Doreen Christopher
 Judy (DOISY '64) and A. Joseph Claes
 Paul (PARKS '51) and Mary[†] Clark
 Robert[†] (COOK '35) and Kathleen Cochran
 Edward (LAW '56) and Marylou Cody
 Bernhardt[†] (COOK '54) and Susanne Collins
 Louise (NURS '49) and Joseph[†] (MED '52) Connolly
 David Corcoran (A&S '64, GRAD E&PS '65)
 Ann Corrigan (A&S '70)
 John (IT '61) and Dixie Corrigan
 Mae and Peter[†] (MED '45) Corrigan
 Thomas[†] (COOK '50) and Camille Costello
 Joseph (A&S '72, MED '76) and Linda Couri
 Donald Cramer (IT '55, GRAD IT '62, GRAD COOK '65)
 Warren (GRAD A&S '95) and Mary Jane Crews
 Timothy (GRAD PH '76) and Kathleen Crowley
 Calvin (COOK '60) and Susan Currinder
 Connie Curry (GRAD E&PS '63) and Thomas Lawrence
 Margaret (SW '67) and John (SW '67) Daley
 Stephen (GRAD E&PS '74,'78) and Sheryl Daniel
 Peter (A&S '53, GRAD COOK '58) and Ann Danis
 R. Norman[†] (PARKS '48) and Dorothy Dargie
 Udaya[†] (GRAD MED '56) and Ira Dash
 Mary Davidson (A&S '75, LAW '82) and Newton McCoy
 Leslie (LAW '73)[†] and Karen Davis
 Amy Deiters (GRAD COOK '97)
 James[†] (A&S '52, GRAD E&PS '54) and Jean Delaney

Nancy (A&S '68) and Richard (A&S '68, DENT '75) Demko
 Patricia Demuth (GRAD NURS '68, GRAD E&PS '80)
 Gerald (COOK '50) and Mary Deppe
 Donna (DOISY '66) and J. Anthony (LAW '64) Dill
 Norbert (IT '50) and Santhe[†] Dirkers
 Jeanne Donnelly (DOISY '76, GRAD COOK '82, GRAD E&PS '07)
 Charles[†] (MED '39) and Marilyn Drace
 Walter Drag (A&S '72)
 Patrick (DENT '65, GRAD DENT '70) and Mary Dreiling
 Virginia (A&S '55, E&PS '60) and Evzen Drozd
 Louis (COOK '43) and Nancy DuBuque
 Peter (MED '56) and Lois Duhamel
 Jerry (NURS '74, GRAD NURS '76, GRAD E&PS '79) and Kathleen Durham
 Peter Duvenek (COOK '08)
 Mary Dwyer
 Virginia Miletta Eades (A&S '68, GRAD E&PS '72, '96)
 Joseph[†] (A&S '50) and Mary Ann Easley
 Herman (MED '52) and Virginia Echsner
 Shelley and Bruce Edwards
 Joseph (MED '53) and Helen Ezzo
 Elizabeth[†] and Roger Fait
 Wayne (A&S '53) and Jane Fick
 LeRoy Fink (MED '56)
 Joseph Filakovsky (GRAD NURSE '81)
 Anne and John Finley
 Josephine Fischer (A&S '53)
 Beverly Flanigan (GRAD A&S '65)
 David Flavan (PARKS '53)
 Noel Flynn (A&S '73)
 Anna Forder (A&S '61, LAW '74)
 Archibald[†] (MED '47) and Annemarie Forster
 Patricia (A&S '69) and Michael (A&S '71, LAW '74) Forster
 James[†] (MED '51) and Ruby Foster
 Marilyn and Sam Fox
 Louis (IT '51, GRAD '57) and Joan Fricke
 Anne (COOK '72, GRAD COOK '76) and George (A&S '69, GRAD COOK '76) Gagen
 Richard (A&S '72, MED '76) and Caroline Gagnier
 Carolyn Gale (SW '71)
 Gerard Gerling (MED '66)
 Philip (MED '66) and Barbara Giesen
 Carolyn Gioia (DOISY '49)
 John (GRAD MED '56) and Mary Glick
 Joseph Gorman (COOK '55)
 Helen Grandcolas (GRAD COOK '59)
 George (COOK '49) and Janice Grant
 Beatrice[†] (A&S '55) and Clifford (A&S '52) Hackett
 P. Anne Haltenhof (SPS '79, '87)
 Donna and Tucker Haltom
 J. Mark (GRAD A&S '71, '75) and Jane Harrington
 James[†] (PARKS '58) and Carolyn Harter
 Edgar Hartnett (COOK '50, GRAD COOK '61)
 M. Teresa Haynes
 K. John Heilman (MED '80)
 Jack (A&S '48) and Jean Hermann

Terry (A&S '65) and Nancy Heyns
 James Hickerson (GRAD A&S '67, '79)
 Marie Hirschboeck (COOK '48)
 George Hoffmann
 Jane Holt
 Bruce (MED '68) and Gayle Hookerman
 Bernard (MED '58) and Sheila Hoover
 Marilyn and Louis Hopkins
 Frances Horvath (MED '67)
 Gregory (COOK '65, GRAD COOK '73) and Yvonne Howell
 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) Ingrassci
 Jeanne and Bill Irvin
 Christian[†] (MED '54) Mary Anita Jansen
 Benedict (COOK '60) and Eleanor Janson
 Rosemary (GRAD A&S '82) Jermann
 S. Harrison (MED '58) and Elaine Jerrold
 Lewis Johnson (COOK '48)
 Mary (A&S '67) and Robert (A&S '66, GRAD E&PS '67, LAW '70) Kaiser
 Jeanette (E&PS '64, GRAD E&PS '68) and Frank Kam
 William (MED '56) and Janis Kamp
 David[†] (COOK '64) and Kathleen Kartye
 Stuart (E&PS '83) and Susan Keck
 Francis[†] (A&S '43) and Virginia Kegel
 Lillian G. Kelledy (NURS '55)
 Mary (NURS '55) and Richard (MED '56) Kemme
 Charles Kempster (A&S '54, GRAD E&PS '59)
 William (MED '58) and Marta Kennedy
 Julius[†] (COOK '32) and Margaret Kern
 Warren (MED '66) and Karen Kessler
 Young (GRAD E&PS '76) and Yee (GRAD '65) Kim
 James (MED '61) and Charlene King
 Peter Kirstein (GRAD A&S '73)
 Mary (A&S '53) and John Klein
 Thomas (COOK '86) and Angela Klote
 Bernard[†] (E&PS '50) and Joan Kniest
 Loretta Knight-Morrow (DOISY '44)
 Helen (NURS '52) and Leonard (COOK '50) Knobbe
 Timothy Koehl
 Catherine (GRAD NURS '95) and Charles (A&S '62, LAW '68) Kolker
 Anthony (A&S '74) and Carolyn Kovac
 Raymond Krenzke (GRAD E&PS '66)
 William (DENT '58) and Dorothea Krieg
 Allan (PARKS '60) and Suzanne Kurki
 Ann-Marie (A&S '90, GRAD A&S '92) and Gary (A&S '76, GRAD A&S '77) LaBlance
 Nicholas LaCava (MED '72)
 Juliana (SW '59) and John (SW '59) Lally
 John (COOK '63, GRAD COOK '69) LaMacchia
 Russell[†] (COOK '41) and Sophie Lang
 Judith (NURS '77) and Laurance Laning
 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)
 Harry (A&S '54) and Patricia[†] Lenzen
 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
 Harold[†] (GRAD A&S '37, '39) and Jeanette Link
 Joan (COOK '59) and Joseph (COOK '57) Lipic
 Mary (NURS '52) and Bertil Lofstrom
 Lillian Lopez
 Andrew (A&S '58) and Sally Lorenz
 Terry (PARKS '71) and Carol Love
 Henry (LAW '60) and Judith Luepke
 John (PARKS '66) and Alice Lundblad
 Darrell (PARKS '59) and Anne[†] Lynn
 James (MED '58) and Rosemary Mackey
 George (MED '53) and Mary Maha
 Walter[†] (MED '43) and Jane Maher
 William[†] (GRAD COOK '64) and Mary Maledon
 John Manera (DENT '56)
 Joseph Manfredi
 Mary Manley (A&S '69)
 William (MED '47)[†] and Elizabeth Martin
 Frederic Maurer (A&S '74, GRAD COOK '77)
 Howard[†] (MED '51) and Mary McCorkle
 J. Barry McCormick (IT '62, GRAD IT '67)
 Mary Margaret Weppner McCormick (A&S '62)
 J. Douglas (LAW '76) and Carol McDaniel
 Jeanne McEwan (A&S '80)
 Lucille (SW '51) and Henry (SW '51) McGinnis
 Clara (DOISY '65) and James (MED '65) McGonigle
 Karen and William[†] McKenna
 James McLaughlin (A&S '40)
 Joan (DOISY '56) and John (MED '57) McMahon
 James McNamee
 Michael (COOK '63, LAW '71) and Linda Medland
 Ann Mehan (A&S '76)
 Jo Ellen and Arthur[†] Meier
 LaVerne Meier
 Joy C. Meisel (A&S '60)
 Nina and Edwin Meissner
 Maurice (A&S '68) and Margaret Meslans
 John Metzger (GRAD '84, LAW '87)
 Harry Midwos (COOK '48)
 Stanley Mills (GRAD A&S '05)
 Paul (MED '57) and Nancy Moran
 Robert[†] (DENT '50) and Norita Morrison
 Richard Mueller (A&S '65, GRAD A&S '67, '77)
 Marianne Muellerleile (A&S '71) and J. Thomas Norris
 Eileen (NURS '46) and Pierce[†] (MED '43) Mullally
 Regina (NURS '87) and Raymond (GRAD COOK '78) Murphey
 Florence (NURS '50) and John[†] (A&S '52) Murphy
 Ruth Beckman Murray
 Betty[†] (DOISY '49) and Xavier Musacchia
 John Myler (A&S '76, GRAD A&S '79)

Ketra Mytich (A&S '69)
 Todd (COOK '90) and Karen Nelson
 Marcia (NURS '55) and Matthew[†] Netemeyer
 Larry Niedegerke (LAW '69) and Joyse Stucke
 Bernard (E&PS '39) and Bernice[†] Niedzielski
 James (COOK '53) and Jeanette Noble
 Julie Nodson (SW '60)
 Walter Novelty (A&S '40)
 Margaret (NURS '60) and Ronald (GRAD A&S '61) Oard
 Gerald (MED '59) and Suzanne O'Brien
 Martin (A&S '66, MED '70) and Barbara O'Brien
 Francis (LAW '74) and Sharon O'Connor
 Gayle (GRAD A&S '68, '71) and Richard (GRAD A&S '68, '71) Olson
 Robert[†] (LAW '68) and Victoria O'Neil
 Henry[†] (MED '37) and Margaret Oppenheimer
 David (A&S '66) and Mary Jane Ortals
 Mary Beth Ortals (A&S '64, LW '68)
 Bonnie (A&S '62) and Thomas Owens
 Harry Owens (A&S '62, MED '66)
 Ralph (COOK '75) and JoAnn Owens
 Frank (MED '64) and Evie Palumbo
 Daniel[†] (COOK '48) and Phyllis Pautler
 Charles Peter (A&S '62, MED '66)
 Kristen Peterson
 Thomas (MED '73) and Susan Phillips
 G. Keith Phoenix (LAW '74)
 Jeffrey (MED '78) and Lynne Pietz
 Celia[†] and Stephen Pike
 Paul (MED '59) and Nicole Pityk
 Barbara (GRAD E&PS '81) and Stanley Plummer
 Emil (COOK '48, LAW '52) and Neola Poertner
 Patricia Potter (GRAD NURS '78, '02)
 Robert (COOK '50) and Margaret[†] Power
 Robert Powers (COOK '85)
 Hugo[†] (GRAD A&S '51, '54, MED '55) and Judith Pribor
 Mary Jo (A&S '59) and Robert (A&S '59) Proost
 William Prosser (A&S '59)
 Rosalynn (COOK '61) and Bernard (COOK '61, GRAD COOK '69) Purcell
 Gordon (PARKS '61) and Julie Quinn
 Gary (COOK '79) and Donna Rahn
 Eugene (COOK '58) and Margaret Rankin
 Patricia Rauch-Neustadter (A&S '69) and Gary Neustadter
 Otto[†] (IT '51) and Patricia Rauschenbach
 Bettie (DOISY '62)[†] and John (A&S '62) Rawe
 Leonard (MED '73) and Kay Rawson
 Henry[†] (IT '65) and Betty Rechten
 Raymond (MED '61) and Sue Records
 Marie (NURS '70) and John (MED '72) Redmond
 Martha Reed (MED '75)

Kenneth Reeves (A&S '69)
 Edmee Reilly-LaFata (A&S '61)
 Bernard (A&S '58, LAW '62) and Delores Reinert
 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) Reutter
 Paul[†] (MED '54) and Janet Revare
 H. A. (MED '48) and Margaret Ritter
 Charles (MED '49) and Ardelle Roberts
 John (MED '48) and Patricia[†] Roll
 Anna Romano
 Bernice Rubinelli (GRAD COOK '65)
 Garry (MED '68) and Kathleen Rupp
 Edward Ruszkiewicz (MED '72)
 John (A&S '72) and Anne Ryan
 Mary (A&S '64) and Timothy (A&S '66, GRAD A&S '67)[†] Ryan
 Robert (A&S '68, MED '73) and Cinda Ryan
 Robert Sager (A&S '72)
 Deborah (NURS '83, GRAD NURS '96) and Gary[†] (DOISY '71) Sanazaro
 William (IT '50) and Peggy Sax
 Niki Saxena (MED '93)
 George (COOK '51)[†] and Barbara Schaefer
 Marjorie Schlansker (A&S '63)
 Herbert[†] (COOK '35) and Sara Schmidt
 Thomas (MED '58) and Joyce Schneider
 William Schneider (A&S '54)
 Mary (A&S '70, GRAD A&S '71) and James (A&S '70, GRAD COOK '72) Schuman
 Lester (MED '57) and Suzanne Schwaegler
 Michael Schwartz (LAW '76)
 Neil Scully (COOK '61)
 James (SW '73, GRAD SW '91) and Deborah Sebben
 F. Stanley Seifried (MED '61)
 Virginia (GRAD E&PS '53) and Robert[†] (GRAD E&PS '47) Senkosky
 Judith Gibbons and Raymond Senuk
 Edward (MED '49) and Mary Shea
 Patricia and Jack Shelby
 Robert (MED '58) and Irma Sheon
 Lee (MED '59) and Susan Sheppard
 Ruth (SW '70) and Alvin[†] (SW '72) Simon
 Nancy and Alvin Siwak
 Raymond Slavin (MED '56)
 Theresa Slofkosky
 Charles (A&S '56, MED '60) and Mary Smallwood
 Marjorie and Kenneth Smith
 Nicholas Smith (GRAD A&S '87)
 Burton (MED '58) and Marilyn Sokoloff
 John (MED '61) and Mary Kay Soucy
 Abbot Spaulding (A&S '55, MED '59)
 Joel Spiro (MED '64)

Dorothy and Robert Stanton
 James Stebbings (A&S '60)
 Melba and Daniel Steinmann
 Leo Stelten (GRAD A&S '57, '70)
 Jane (DOISY '60) and Joseph (COOK '58) Stephans
 John[†] (COOK '42) and Dorothy Stephens
 Harriet Stephens (COOK '64)
 Young (SW '58) and Eunice Stewart
 Barbara (A&S '61) and Charles (A&S '56) Stickford
 Ruth Taylor (A&S '63, GRAD E&PS '68)
 James (COOK '65) and Kathryn Thole
 Jerome (COOK '68, LAW '71) and Margaret Thomasson
 William[†] (MED '60) and Gwendolyn Tierney
 Mae Timmons (NURS '64)
 Phyllis Tirmenstein
 Marco (GRAD COOK '73) and Suzanne Tonietti
 Stanford (COOK '52) and Elaine[†] Towerman
 John (DOISY '77) and Debbie Typaldos
 George Valentine (COOK '64)
 Lisa Van Amburg (LAW '75)
 Roy Van Orman (GRAD COOK '69)
 Marjorie (NURS '71, GRAD NURS '74) and Robert Vaughan
 Damon (COOK '61, GRAD COOK '68) and Linda Vitale
 Alan (COOK '69) and Linda Vogt
 Kathleen[†] (A&S '61, GRAD A&S '70) and Gary (A&S '61, GRAD A&S '68) Vogt
 David (A&S '66) and Virginia VonSeggern
 Paul (PARKS '56) and Delores Von Tress
 Katherine Wagner (NURS '60, SW '64)
 Christine Hickel Weber (COOK '82, GRAD COOK '89) and Lawrence Weber (COOK '82, GRAD COOK '89)
 Carol (DOISY '78) and Mark (PARKS '75) Weber
 Dorothy[†] (NURS '52) and Gerard (MED '53) Weigel
 C. Robert Werle
 Caroline Werner (A&S '80, MED '84)
 Milton (COOK '37) and Elizabeth[†] Westphalen
 Linda (NURS '77) and Payson Wild
 Anne Wilke (DOISY '76)
 Harry (LAW '74) and Ann Wilson
 Patricia (A&S '55, GRAD A&S '99) and Christian Winkelmann
 Edward (A&S '54, MED '58) and Barbara Wittgen
 Leonard Woker (IT '49)
 Mary (DOISY '50) and John (MED '51) Wolford
 William Woodard (A&S '58)
 Marvin (A&S '48, GRAD COOK '56) and Harlene Wool
 Joyce Devine-Woolsey (MED '55) and Robert Woolsey (A&S '53, MED '57)
 Gerald (A&S '69, GRAD PH '73) and Candace Worrick
 Maureen Wulf (DOISY '56)
 Ann Marie Buys Wyrsh (NURS '59)
 A. Joseph (PARKS '51) and Florence Yungman

FISCAL 2013 OPERATING REVENUES | 000s OMITTED

FISCAL 2013 OPERATING EXPENSES | 000s OMITTED

SUMMARY OF OPERATING REVENUES, EXPENSES AND CHANGES IN NET ASSETS | 000s OMITTED

	2009	2010	2011	2012	2013
OPERATING REVENUES	\$ 668,141	\$ 648,761	\$ 676,287	\$ 716,383	\$ 710,641
OPERATING EXPENSES	\$ 597,480	\$ 618,257	\$ 649,160	\$ 678,016	\$ 680,239
INCREASE IN NET ASSETS FROM OPERATING ACTIVITIES	\$ 70,661	\$ 30,504	\$ 27,127	\$ 38,367	\$ 30,402

SUMMARY OF ASSETS, LIABILITIES AND NET ASSETS | 000s OMITTED

	2009	2010	2011	2012	2013
CASH AND INVESTMENTS	\$ 847,617	\$ 960,860	\$ 1,131,193	\$ 1,122,466	\$ 1,220,146
LAND, BUILDING AND EQUIPMENT, NET	\$ 543,086	\$ 536,938	\$ 558,843	\$ 563,801	\$ 578,651
OTHER ASSETS	\$ 173,410	\$ 164,950	\$ 207,931	\$ 228,432	\$ 199,746
TOTAL ASSETS	\$ 1,564,113	\$ 1,662,748	\$ 1,897,967	\$ 1,914,699	\$ 1,998,543
NOTES AND BONDS PAYABLE	\$ 280,384	\$ 268,770	\$ 271,955	\$ 262,771	\$ 255,027
OTHER LIABILITIES	\$ 162,021	\$ 170,963	\$ 214,275	\$ 249,100	\$ 210,441
TOTAL LIABILITIES	\$ 442,405	\$ 439,733	\$ 486,230	\$ 511,871	\$ 465,468
NET ASSETS	\$ 1,121,708	\$ 1,223,015	\$ 1,411,737	\$ 1,402,828	\$ 1,533,075

GIVING TO SAINT LOUIS UNIVERSITY

Gifts to the University are made in many forms and in many amounts. Each is an investment in SLU's future. For more information on how donations benefit Saint Louis University or to make a gift, please visit giving.slu.edu.

classnotes

1956

Joan (Gibbs) Daniels (NURS) co-authored with Loretta Smith the fifth edition of *Clinical Calculations, a Unified Approach*, which introduced the dimensional analysis method of calculating dosages. She lives in Hornell, N.Y.

1960

John M. Bray (A&S '60, LAW '62), of the law firm King & Spalding in Washington, D.C., was named one of Washington's Best Lawyers in *Washingtonian Magazine*.

1961

Dr. John Fitzgerald (DENT) received the first Donated Care Award from the Seattle-King County Dental Foundation for improving access to dental care through donated dental care.

Charles Helein (A&S '61, LAW '63) was named a Senior Counselor by the Missouri Bar Association for his long career as a member of the bar. He lives in McLean, Va.

1964

Dr. Kevin Kearns (GRAD A&S '64, '66) has published *Ireland's Arctic Siege*, his 11th book on Ireland, which reached No. 2 on the *Irish Times* bestseller list. He lives in Camden, Maine.

1966

Dr. Thomas Farrell (A&S '66, GRAD '68, '74) has electronically published *Walter J. Ong: On How and Why Things Are the Way They Are*, an introduction to former SLU professor Walter Ong, S.J.'s life and work for college-age students and recent college graduates. Farrell also wrote an article, "Walter Ong and Harold Bloom can help us understand the Hebrew Bible," which was featured in the new journal, *Explorations in Media Ecology*. **Paul Soukup, S.J.** (A&S '73), **Dr. Abigail Lambke** (GRAD A&S '08, '13), **Jerry Harp** (GRAD A&S '85) and **Dr. Thomas Zlatic** (GRAD A&S '75) also contributed journal articles about Ong's work. Farrell lives in Duluth, Minn.

1967

Michael Mihm (LAW) was re-elected to the board of directors of the U.S.-Russia Foundation for Economic Advancement of Rule of Law. He is a senior U.S. district judge living in Peoria, Ill.

1968

Richard A. Berger (A&S) has retired from Washington University School of Medicine, where he was a research engineer/associate in the mass spectrometry resource for 31 years. He lives in Ballwin, Mo.

Dr. Jacqueline (Deveny) Dewar (A&S) retired in 2013 after 40 years as professor of mathematics at Loyola Marymount University in Los Angeles. She is now a professor emerita.

Mary Long Dyer (NURS) retired in 2010 from a career in oncology and hospice. She serves on the health committee and the board of directors and volunteers as a sage in a Green House home. She and her husband created and direct a marriage ministry at their church. She lives in Claremont, Calif.

1969

Thomas Hickey (COOK '69, GRAD '74) is retiring from Loyola University Chicago. He and his wife Cheryl are returning to St. Peters, Mo.

1971

Yvonne Von Der Ahe (NURS '71, GRAD '92) retired in 2005 as the nursing informatics coordinator at the St. Louis VA Medical Center. She is a beekeeper at Von Der Rosa Honey Farm in Washington, Mo.

1973

Dr. William J. Oetgen Jr. (MED) is vice chairman of the board of directors of MedStar Health, the largest health care provider in Maryland and the Washington, D.C., region. He also is the executive vice president for science, education and quality at the American College of Cardiology and a clinical professor of medicine at the Georgetown University School of Medicine. He co-edited *Governance for Health Care Providers: The Call to Leadership*. He lives in Alexandria, Va.

Dr. Gordon Stuart Jr. (A&S) was named Missouri Dentist of the Year in 2000 and received the St. Louis Dental Society Merit Award in 2002. He has been in private practice for 35 years.

1975

Margaret Donnelly (SW '75, '77, LAW '88) is a family court commissioner in St. Louis County.

Dr. Howard Lipke (GRAD A&S '75, '77) published the book, *Don't I Have the Right to Be Angry: The HEArt Program for Veterans and Others Who Want to Prevent Destructive Anger*. He retired as a clinical psychologist with the Veterans Administration in 2009, but continues to do some clinical and consulting work. He lives in suburban Chicago with his wife Lynn.

Robert Sontag (A&S '75, SW '77) retired after 30 years with the VA Medical Center. He now provides supervision for licensed clinical social worker candidates in St. Louis.

1976

William C. Henry (A&S '76) retired from the Illinois Attorney General's Office after 27 years as an assistant attorney general in the child support enforcement division. He and his wife Lisa went to Israel in October for their 25th wedding anniversary. He lives in New Berlin, Ill.

1977

Tomas Nally (SW) received bachelor's and master's degrees in civil engineering from the University of New Orleans. He lives in New Orleans.

Anthony B. Quinn (LAW), a solo practitioner at the Quinn Law Offices in Philadelphia, has been selected as the Volunteer of the Month for January by Philadelphia VIP, which provides pro bono legal services.

1978

Dr. Dennis Michel (MED) is with Sutter Medical Group's urgent care facilities, after more than 13 years in family medicine with the UC Davis Medical Group. He lives in Rescue, Calif.

Thomas Weaver (LAW), a partner in the litigation group at the law firm Armstrong Teasdale, serves on the board of directors of the American Academy of Appellate Lawyers. He lives in St. Louis.

1979

David Stoecklin (A&S), executive director of the Madison County (Ill.) employment and training department, is president of the Illinois Workforce Partnership. He lives in Glen Carbon, Ill.

1981

Ana Mary (Vigil) Perks (A&S) volunteers at St. Louis Children's Hospital in the Ronald McDonald Family Room.

1983

Dr. Maria Salome Poepsel (NURS) has completed a doctorate in public policy and administration with specialization in health services. She lives in Columbia, Mo.

1985

Mark Brown (LAW), of the law firm King & Spalding in Washington, D.C., was named one of Washington's Best Lawyers in *Washingtonian Magazine*. He lives in Great Falls, Va.

Mark E. Fatum (LAW) is a fellow of the American College of Trial Lawyers. He lives in Grand Rapids, Mich.

Roger LeBlanc (A&S) has published his first book, *The Lazy Bettor's Guide to the Kentucky Derby*. He lives in Vancouver, Wash., with his wife Carmen. When not writing books, he edits them for major publishers of high-tech books, including Microsoft, Macmillan, Apress and O'Reilly Media.

1986

Paul A. Gore (A&S) is a 2013-14 American Council on Education fellow and is serving his fellowship under the mentorship of President Waded Cruzado at Montana State University. He lives in Salt Lake City.

1988

Patrick Flynn (LAW) is an associate circuit court judge in Missouri's 45th Judicial Circuit based in Troy, Mo.

1990

Dr. Phillip Tucker (GRAD A&S) has written *George Washington's Surprise Attack: A New Look at the Battle that Decided the Fate of America*. His previous works include *Emily D. West and the 'Yellow Rose of Texas' Myth* and *The Forgotten Defenders of the Alamo: The Irish of the Texas Revolution, 1835-1836*. He lives in Upper Marlboro, Md.

1994

Dorte Probst (A&S) is on the board of directors of the Arts and Education Council and has served as a director or trustee with several organizations, including the Spirit of St. Louis Women's Fund, St. Louis Public Library Foundation, Contemporary Art Museum St. Louis and Laumeier Sculpture Park.

ALUMNI SPOTLIGHT

JEANINE PATTEN-COBLE

BY COLLEEN HAMILTON

Just 24 hours after being diagnosed with a very aggressive form of breast cancer, Jeanine Patten-Coble (A&S '91) and her family left for a beach vacation to Buxton, N.C. — a trip that they had taken for the past 15 years. However, she knew this vacation would be different than previous years because this time, she'd be telling her son about her diagnosis.

"I was really trying to come up with the perfect words to tell my son, but there are no perfect words that can capture the change that you're going to make in your child's life," Patten-Coble said.

While out on a run to clear her mind, she came across a compound of abandoned, oceanfront houses. Those houses laid the foundation for Patten-Coble's nonprofit, Little Pink Houses of Hope.

"Curiosity just got the best of me, and I started looking around," Patten-Coble said. "As I was running away, I was struck to the ground with a calling that said, 'You need to create a place for cancer patients to come — just like this, where they can get away from cancer.'"

Today, five years since that run, Little Pink Houses of Hope provides free, weeklong beach retreats for breast cancer patients and their families. The mission is simple: to promote breast cancer recovery by offering opportunities for survivors to reconnect and celebrate life.

"We call our model an organic environment of support. It is not clinical in nature; there's not scheduled time for all the husbands to meet and talk about their feelings," Patten-Coble said. "What we do is give them fishing poles and a boat, and they become friends and actually talk about their spouses and what they're going through in a way that is very natural and organic. It isn't forced."

Typically 10 families go on vacation at the same time. Each family gets its own beach house, and Little Pink Houses provides meals and activities throughout the week.

Little Pink Houses of Hope has sent 187 families on vacation since the first retreat to Carolina Beach,

N.C., in 2011. The organization has 14 retreats scheduled for their 2014 season, which runs from April through November.

The nonprofit relies heavily on third-party donations — everything from fundraisers to beach houses and activities. Even the Saint Louis University field hockey team joined the cause and supported Patten-Coble, a former Billiken field hockey player, by raising enough money to send one family on retreat.

"I feel like I have a front-row seat to the goodness of the world because I get to see the goodness in all of the people who reach out and donate the different talents they have," said Patten-Coble, whose cancer is now in remission. "It's the best seat in the house."

Patten-Coble's journey began by searching for the right words to say to her son, and she has kept the focus on family as Little Pink Houses of Hope continues to grow.

"At the end of the day, this is not about winning the battle against cancer; it is about finding healing," Patten-Coble said. "Healing is not necessarily a physical thing. It's about healing with the ones you love; it's about healing with your faith and focusing on what really matters. We try to create a really empowering environment to be able to start that process."

To learn more about Little Pink Houses of Hope, visit littlepink.org.

On a winning streak?

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

1995

Dr. Eric Leuthardt (A&S) wrote a novel, *Red Devil 4*, published by Forge Publishing. He is director of the Center for Innovation in Neuroscience and Technology at Washington University School of Medicine in St. Louis.

Kevin Smith (A&S) and **Stacia (Gartner) Smith** (NURS '98) live in St. Louis with their three children. Kevin received his master's degree in fire science management and homeland security from SIU-Carbondale in December. Stacia earned the Nurse Educator of the Year award from the Missouri Emergency Nurses Association for coordinating the first paramedic-to-RN bridge program in the state. She works at Mineral Area College.

1996

Christopher Pickett (A&S '96, LAW '01) was among the *St. Louis Business Journal's* 2014 "40 Under 40." He lives in O'Fallon, Ill.

Dr. Sybill Stock-Naidoo (NURS '96, '00) earned her doctorate in nursing from the University of Missouri-Kansas City. She and her husband Radesh welcomed their third child in March 2013. She lives in St. Louis.

1997

Mary Ellen (Brummer) Boyne (SW) has retired after working with Odyssey Healthcare and Good Samaritan Hospital in San Jose, Calif., as a medical social worker. She lives in Glendale, Ariz.

Carl Geraci (LAW) is an associate attorney in the Edwardsville, Ill., office of HeplerBroom. He focuses his practice on complex business litigation matters. He lives in St. Louis.

1998

Dr. Samer Cabbabe (A&S '98, MED '02) is vice president of the Saint Louis Metropolitan Medical Society and chief of plastic surgery at St. Anthony's Medical Center.

1999

T. Cole Peterson (LAW, GRAD) is associate general counsel for Moffitt Cancer Center in Tampa, Fla.

2000

Stacy Rummel Bratcher (LAW) is deputy general counsel of the University of Southern California. She lives in Valley Village, Calif.

M. Graham Dobbs (LAW) is a principal with the Gary, Ritter & Graham law firm in St. Louis.

2002

Edna McLain (LAW) is a partner in the Chicago office of the law firm HeplerBroom, focusing on trials involving complex business litigation matters. She lives in Geneva, Ill.

2003

Tammy Setzer Denton (GRAD A&S) was shortlisted for the 2013 Small Axe Literary Competition sponsored by *Small Axe Literary Journal* of Columbia University of New York. She lives in St. Charles, Mo.

2004

Rebekah Bahn (LAW) was among the *St. Louis Business Journal's* 2014 "40 Under 40." She lives in St. Louis.

Ana Casey (GRAD NURS) is the provincial assistant for health care of the Jesuits' New Orleans and Missouri Provinces. She lives in St. Louis.

John Mahon (LAW) is a partner at the Williams Venker & Sanders law firm. He lives in Ballwin, Mo.

Dr. Aaron Omotola (MED), of BJC Medical Group, has qualified for a Certificate of Additional Qualification in orthopaedic sports medicine, becoming the first orthopaedic surgeon in Madison County, Ill., to achieve this distinction. He lives in Edwardsville, Ill.

2005

George Diehr Jr. (LAW) is a shareholder of the Polsinelli law firm in St. Louis.

2007

Nathan Bach (LAW) is an associate with the law firm of Heyl, Royster, Voelker & Allen, in its Peoria, Ill., office. He concentrates his practice in the area of civil litigation.

Caroline Jack (COOK '07, GRAD A&S '11) is a doctoral student at Cornell University in Ithaca, N.Y.

2008

Joyce Stewart (SW) has started a private practice, Inside Out Ministries, in Edwardsville, Ill. She also has written her first book, *Interconnected by God: Healing for the Spirit, Soul and Body*.

Christine Latinette (PS) is a financial adviser with Edward Jones in Red Bud, Ill. She also is a member of the Rotary Club of Red Bud, the Red Bud and Prairie Du Rocher Chambers of Commerce and the Randolph County Tourism board.

Terrence O'Toole (LAW) is an associate with the St. Louis law firm of Williams Venker & Sanders, practicing primarily in general liability defense.

2009

Cecelia Carroll (LAW) has joined the St. Louis office of the law firm Polsinelli, focusing on defending companies involved in complex toxic and mass tort litigation.

Sean McManus (COOK) is a trade-marketing manager for the oldest tennis company in the world, Babolat. Last summer he worked with Rafael Nadal at the U.S. Open. He lives in Denver.

2010

Lilian (Doan) Davis (LAW) is an associate in the St. Louis office of the law firm Polsinelli, focusing on labor and employment law.

Sheena Hamilton (LAW), an attorney in Armstrong Teasdale's employment and labor practice group, received a *St. Louis American* 2014 Young Leader Award.

William P. Hoffman (LAW) is an associate with the health care practice at the law firm Polsinelli. He lives in Olivette, Mo.

2012

Gaetana Franklin (LAW) is an associate attorney in the St. Louis office of HeplerBroom, focusing on toxic torts.

Julia Kaltenbach (LAW) is an associate with the St. Louis law firm of Williams Venker & Sanders, practicing primarily in general liability defense.

2013

Sarah Fandrey (LAW) is an associate attorney with Bowers Harrison and a title agent for Apex Title, a subsidiary of Bowers Harrison. She lives in Evansville, Ind.

in memoriam

Mr. J. Rosenbach (Cook '35)
Dr. Hiram Laws (Dent '38)
Sr. Dorothy Sloan (Nurs '40)
Dr. William Higgins (A&S '41)
Mr. John Gallagher (Parks '43)
Dr. Clyde Von Der Ahe (Med '43)
Dr. William Mitro (Med '44)
Dr. Robert Tatman (Dent '45)
Mr. Gerald Anderson (Parks '47)
Mrs. Ruth (Mathae) Johnson (A&S '47)
Dr. John Kellett (Med '47)
Mr. Eugene Kerber (Cook '47)
Mrs. Doris (Fife) Genetti (Nurs '48)
Mr. William Gough (Cook '48)
Mrs. Helen (Walker) Hill (Nurs '48)
Dr. Burton Levine (Dent '48)
Mrs. Dorothy (McCormick) McDarby (Nurs '48)
Mr. John Bathe (IT '49)
Mr. Thomas Coll (Cook '49)
Mr. John Critzas (Cook '49)
Mr. William Eggleston (Cook '49)
Mr. Daniel Friedman (Cook '49)
Mr. Daniel Groll (Cook '49)
Mr. Joseph Meiners (Cook '49)
Mr. Alvin Schroeder (Cook '49)
Mr. George Cline (A&S '50)
Mrs. Marilee (Chadeayne) Martin (A&S '50)
Mr. James McCann (Cook '50)
Hon. Richard Mehan (Law '50)
Mrs. Grace (Wade) Nitka (Cook '50)
Mr. Michael O'Hearn (Cook '50)
Mr. Edward Reifsteck (Cook '50)
Mr. James Sheehan (IT '50)
Dr. William Weindell (Doisy '50)
Mr. James Wuller (Law '50)
Mrs. Jean Marie (McAuley) Jenkins (Nurs '51)
Mr. Patrick Kelly (IT '51)
Mr. Donald Nichols (Law '51)

Mr. Robert Fowler (Cook '52)
Mr. John Hurley (A&S '52)
Mr. John Lentz (Cook '52)
Dr. Robert O'Neill (Med '52)
Mr. Gearl Shepherd (Cook '52)
Lt. Col. James Armstrong (IT '53)
Mr. Thomas Cleary (A&S '53)
Dr. Robert Glein (Med '53)
Dr. John Pfluke (A&S '53)
Mr. Ronald Rebholz (A&S '53)
Sr. Ann Schulte (A&S '53)
Mr. Glenn Smith (Cook '53)
Rev. Robert Griffin (A&S '54)
Miss Margaret Hogan (A&S '54)
Mr. William Lillis (Cook '54)
Mr. Donald Masterson (A&S '54)
Mr. Donald Ward (Cook '54)
Mr. Louis Basso (A&S '55)
Dr. Otto Carabba (Med '55)
Mr. Harold Chandler (SW '55)
Sr. Gaudentia Haunert (A&S '55)
Mrs. Mary Beth (Braeckel) Klemm (Cook '55)
Dr. Donald St. John (Med '55)
Mr. Arthur Sullivan (Law '55)
Mrs. Vivian (Evans) Cooper (Nurs '56)
Mr. Richard Mulligan (Cook '56)
Mr. Jack Rehagen (Parks '56)
Ms. Joan Sanders (A&S '56)
Mr. Thomas Schieber (A&S '56)
Cdr. Theodore Steckbauer (Parks '56)
Mr. Steve Axiotes (Doisy '57)
Ms. Patricia Blankinship (SW '57)
Dr. Courtney Clower (Med '57)
Rev. Joseph Jarreau (A&S '58)
Dr. Leonard Pavacik (Dent '58)
Mr. Robert Timmer (Cook '58)
Mr. John Healy (Law '59)
Rev. Thomas Hogan (A&S '59)
Mr. Leslie Nagyoszy (IT '59)
Sr. Louise Wagner (A&S '59)

Mr. John Hannegan (Law '60)
Lt. Col. Ray Rubel (Parks '60)
Mr. Thomas Smith (A&S '60)
Dr. Manfred Soiederer (Med '60)
Ms. Susan Strohmeier (Doisy '60)
Mr. Richard Wolff (Law '60)
Mr. Denis Bahlinger (Cook '62)
Mr. Dennis Kerkman (Parks '62)
Mr. John LaVelle (A&S '62)
Sr. Mary Brand (A&S '63)
Hon. Cornelius Lane (Law '63)
Deacon Ronald Puent (Parks '63)
Miss Mary LaChance (E&PS '64)
Mr. Nicholas Laconte (Cook '64)
Mr. William Mansfield (E&PS '64)
Mrs. Clara (Goorman) Segall (E&PS '64)
Sr. Rita Vallee (PH '64)
Mr. William Wind (Cook '64)
Ms. Kathryn Hendricks (A&S '66)
Mrs. Eileen Sommers (Nurs '66)
Ms. Paula Stockinger (A&S '66)
Dr. Donald Tasto (A&S '66)
Mr. Earl Thornhill (Cook '66)
Mr. Douglas Walker (Law '66)
Mr. Richard Crisci (IT '67)
Mr. Samuel Vandover (Law '67)
Rev. Dr. Bertrand La Noue (A&S '68)
Dr. Larry Alves (Med '69)
Dr. Frederic Athearn (A&S '69)
Mrs. JoAnn (Schmidt) Ebert (A&S '69)
Mr. James Grondin (Cook '69)
Mrs. Roberta (McCormack) Harding (E&PS '69)
Mr. Frederick Kocher (Parks '69)
Mr. Richard Stoltz (A&S '69)
Mr. Patrick Kelley (A&S '70)
Dr. Arthur Littleton (E&PS '70)

Mr. Ralph Skinkiss (Law '70)
Ms. Hamida Ghafoor (A&S '71)
Rev. Edward Oakes (A&S '71)
Rev. Charles Shelton (A&S '72)
Mr. Garrett Reuter (Law '73)
Mr. Rudolph Scott (Cook '73)
Mr. John Beeson (Law '74)
Mr. Peter Miller (A&S '74)
Mr. Patrick Bannister (E&PS '75)
Ms. Sally Nawrocki (PS '75)
Mr. James Quinn (SW '75)
Mr. John James (Law '76)
Mr. Robert Lauer (PS '76)
Mr. Richard Papke (Cook '76)
Mr. Jeffrey Stephens (Parks '76)
Mr. Raymond Lozmack (Parks '77)
Ms. Marlene Hartmann (Nurs '78)
Mr. Lawrence LaPresta (Cook '78)
Mrs. Catherine (Mulvey) Brauch (A&S '79)
Mr. Joseph Guth (PS '79)
Dr. David Hoelzer (Med '79)
Mr. Daniel Joyner (Cook '79)
Mr. Gerard Wessels (A&S '79)
Mr. Michael Goertz (A&S '80)
Mr. Bernard Jablonski (A&S '80)
Mr. Arthur Haring (Parks '81)
Dr. Diane Ferguson-Wooten (E&PS '82)
Dr. Jeffrey Ager (Med '87)
Mr. David Stokely (Law '87)
Ms. Sarah McKee (A&S '88)
Dr. David Saphian (E&PS '89)
Mr. Lenly Weathers (E&PS '90)
Dr. Paul Nagy (Grad '92)
Mrs. Wendy Smith-Hansen (Law '94)
Dr. James Jamieson (E&PS '95)
Ms. Kim Fahning (A&S '05)
Dr. Peter Mosher (Doisy '06)

Dolores Greeley, R.S.M., a former assistant professor and undergraduate director of theological studies, died Dec. 9. She was 86 years old. A Sister of Mercy for more than 68 years, Sister Greeley joined the SLU faculty in 1975. She also served as director of graduate studies and the women's studies program during her time at SLU. She retired from the University in 2001. Before joining SLU, Sister Greeley was an elementary school teacher and principal in Missouri and Illinois and an assistant theology professor at Maryville University. She also took part in the historic civil rights march in Selma, Ala.

ST. LOUIS EVENTS

Once

Thursday, April 10; 6 p.m. preshow reception, Boileau Hall; 8 p.m. curtain, Fox Theatre

Winner of eight 2012 Tony Awards including Best Musical, *Once* charmed both critics and audiences. The *New York Daily News* said: "Transporting! *Once* is the most romantic show on Broadway. It speaks volumes about the power of music and connection." And the *New York Post* said: "A gem of a show. *Once* wins its standing ovations the old-fashioned way: with a love story, great songs, compelling characters and inventive stagecraft." See what all the buzz is about.

COST: \$75 or \$85 per person; both price points include ticket to the show, preshow reception and a \$5 gift to the Emergency Scholarship Fund

alumni.slu.edu/once14

Easter Egg Hunt

Saturday, April 19; 11 a.m. to 1 p.m.

Bring the whole family back to campus for this special Saint Louis University tradition. Spring flowers and green grass will return, and so will the Easter Bunny and his treats. There will be special hunts for different age groups, as well as prizes and Easter goodies.

alumni.slu.edu/easter14

SLU Day at Busch Stadium: Giants vs. Cardinals

Friday, May 30; 7:15 p.m. first pitch

Join with hundreds of other local SLU Billikens to show support for another favorite team — the St. Louis Cardinals.

COST: \$30 per person; includes game ticket, pregame party and a \$5 gift to the Emergency Scholarship Fund

alumni.slu.edu/stlcards14

bold YAPPY HOUR
BILLIKENS OF THE LAST DECADE Thursday, May 8

Join with fellow young alumni and their dogs for an event in SLU's Ellen Clark Sculpture Park at the northeast corner of Grand and Lindell boulevards.

COST: \$15 per person, which includes a \$5 gift to the Emergency Scholarship Fund

alumni.slu.edu/yappyhour

Alumni Associations

Black Alumni Association

PRESIDENT: Michael Love (Cook '12)

24TH ANNUAL ERNEST A. CALLOWAY JR. PRAYER BREAKFAST REUNION

Saturday, April 26, 9 a.m.; Busch Student Center

Come back to campus to honor the 2014 Distinguished Black Alumni Award recipient and guest speaker Jessie J. Knight Jr. (A&S '72), executive vice president of external affairs for Sempra Energy, chairman of San Diego Gas & Electric and chairman of SoCal Gas. The event will also celebrate SLU's 70th anniversary of inclusion and benefit the Pioneers of Inclusion Scholarship Fund.

Cost: \$50 per person; includes a \$20 tax-deductible gift to the Pioneers of Inclusion Scholarship Fund

alumni.slu.edu/prayerbreakfast2014

College of Arts and Sciences

DON BRENNAN MEMORIAL GOLF TOURNAMENT

Monday, June 23; Links at Dardenne

Cost: \$100 per golfer, which includes golf, lunch, prizes and a \$50 tax-deductible gift to the Donald Brennan Memorial Scholarship Fund; \$60 for non-golfers, which includes lunch and a \$46 tax-deductible gift to the scholarship fund.

alumni.slu.edu/brennan14

Doisy College of Health Sciences

MEDICAL IMAGING AND RADIATION THERAPEUTICS ALUMNI RECEPTION

Friday, June 6, 6 p.m.; The Thaxton, 1009 Olive St., St. Louis

alumni.slu.edu/mirt14

John Cook School of Business

PRESIDENT: Kevin Ertl ('04)

EXCELLENCE AWARDS CEREMONY

Saturday, May 3, 6:30 p.m. cocktails, 7:15 p.m. dinner and program; Shanahan Atrium, 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/excellenceawards14

School of Medicine

PRESIDENT: Dr. Edward J. O'Brien Jr. ('67)

MEDICAL SCHOOL REUNION

Thursday-Saturday, Oct. 23-25

Mark your calendar now. 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 2009, 2004, 1999, 1994, 1989, 1984, 1979, 1974, 1969, 1964, 1959, 1954 and earlier.

medschool.slu.edu/alumni

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.

CHICAGO
CARDINALS vs. CUBS

SATURDAY, JULY 26

1 p.m. pregame reception, Casey Moran's; 3:05 p.m. first pitch, Wrigley Field

COST: \$60 per person; includes game ticket, appetizer buffet and two drink tickets at the pregame reception

alumni.slu.edu/cubs14

CINCINNATI
CARDINALS vs. REDS

FRIDAY, MAY 23

5 p.m. pregame reception; 7:10 p.m. first pitch, Great American Ball Park

COST: \$40 per person; includes game ticket and pregame dinner

alumni.slu.edu/reds14

DENVER
CARDINALS vs. ROCKIES

TUESDAY, JUNE 24

5 p.m. pregame reception, Lodo's Bar and Grill—Downtown; 6:40 p.m. first pitch, Coors Field

COST: \$40 per person; includes game ticket and pregame reception

alumni.slu.edu/rockies14

KANSAS CITY
CARDINALS vs. ROYALS

THURSDAY, JUNE 5

5:30 p.m. pregame tailgate, Outfield Plaza of Kauffman Stadium; 7:10 p.m. first pitch, Kauffman Stadium

COST: \$40 per person; includes game ticket, pregame tailgate and one parking pass

alumni.slu.edu/royals14

LOS ANGELES
CARDINALS vs. DODGERS

SUNDAY, JUNE 29

Pregame reception in the loge level of Dodger Stadium; game time to be determined

COST: \$40 per person; includes game ticket and pregame reception

alumni.slu.edu/dodgers14

NEW YORK
CARDINALS vs. METS

WEDNESDAY, APRIL 23

6 p.m. pregame reception; 7:10 p.m. first pitch, Citi Field

COST: \$65 per person; includes Empire Suite game ticket, food and drink

alumni.slu.edu/mets14

PHILADELPHIA
CARDINALS vs. PHILLIES

SUNDAY, AUG. 24

11:30 a.m. pregame reception; 1:05 p.m. first pitch, Citizens Bank Ballpark

COST: \$50 per person; includes Suite Patio game ticket, food and drink

alumni.slu.edu/phillies14

SAN DIEGO
CARDINALS vs. PADRES

WEDNESDAY, JULY 30

6 p.m. pregame reception; 7 p.m. first pitch, Petco Park

COST: \$45 per person; includes Picnic Terrace game ticket, food and drink

alumni.slu.edu/padres14

WASHINGTON, D.C.
CARDINALS vs. NATIONALS

FRIDAY, APRIL 18

5:30 p.m. pregame reception; 7:05 p.m. first pitch, Nationals Park

COST: \$45 per person; includes game ticket and pregame dinner

alumni.slu.edu/nationals14

Amasra, near the Black Sea coast

BILLIKEN TRAVEL PROGRAM TOURS

Being a Billiken traveler puts the world at your feet. This is your chance to see it all.

2014 TOUR SCHEDULE

MAY 6-14	Alumni Campus Abroad: Italy's Magnificent Lake District
JULY 16-20	Black Sea Odyssey
AUG. 15-29	Grand Danube Passage
SEPT. 22 - OCT. 9	Pearls of Antiquity: Athens to Istanbul
NOV. 19-30	Crystal Cruises: Cruise the Panama Canal

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.

ATTENTION CLASSES OF 1964 AND 1989

During Homecoming 2014, Sept. 25-28, SLU will celebrate special reunions for the Classes of 1964 and 1989. Get involved in planning the perfect weekend for yourself and your classmates by contacting Cindy Aiuzzi at caiazzi2@slu.edu or 314-977-3980.

And mark your calendars now to be on campus for your 25- or 50-year reunion. To begin making your travel plans, visit alumni.slu.edu/homecomingtravel to view discounted airfare and hotel rates.

ALUMNI CLUB PRESIDENTS

ATLANTA Alane Lintner (COOK '94) 678-461-3543 // alanelintner@hotmail.com

BOSTON To be announced

CHICAGO Joe Havel (COOK '91) sluchicago@gmail.com

CINCINNATI John Lange IV (COOK '93) and Maria Rozier (COOK '07) slucincinnati@gmail.com

CLEVELAND Mark Carrabine (COOK '75) 440-349-2925 // mcarrab@ameritech.net

DALLAS/FT. WORTH To be announced

DENVER Carrie Vallar (PARKS '03) carrie.vallar@gmail.com

DETROIT Daniel J. McGlynn (A&S '88) 248-649-3554 // dmcglynn@mcglynnmassoc.com

HOUSTON Pat Doucette (COOK '01) sluhouston@gmail.com

KANSAS CITY Elizabeth Samples (SW, A&S '04) 913-219-1422 // elizabethsamples@gmail.com

LOS ANGELES Brian Merriman (A&S '95) 310-244-6761 // BrianMerriman2006@yahoo.com

LOUISVILLE, KY. Lee Hyman (PH '95) 502-459-4707 // leehyman@yahoo.com

MILWAUKEE David Origenes (A&S '97) david_origenes@hotmail.com

MINNEAPOLIS / ST. PAUL Ginny Winger (NURS '08) 612-940-1273 // gabby.winger@gmail.com

NEW YORK John J. Shanahan (COOK '83, LAW '87, GRAD COOK '89) 212-320-6985 // slunewyorkcity@gmail.com

OMAHA, NEB. Brad Burwell (A&S '72) 402-896-1923 // brad@vintagefinancialgroup.com

PHILADELPHIA Donald Richardson (GRAD '76) 610-539-9398 // Donald.Richardson@med.va.gov

PHOENIX Eddie Dinan (A&S '97) 602-312-2371 // edwarddinan@yahoo.com

SAN FRANCISCO Mark Olson (A&S '77) 925-691-8628 // markolson@mindspring.com

SEATTLE / TACOMA Mark Flynn (A&S '67, GRAD '72) 206-683-7192 // markflynn45@comcast.net

SPRINGFIELD, ILL. Judy Redick O'Shea (A&S '62) 217-622-5621 // j.redick@comcast.net

TAMPA, FLA. To be announced

WASHINGTON, D.C. Jim Swift (COOK '06) jim.swift@gmail.com

CHINA Robert Zhao (COOK '13) sluchinesealumniassociation@gmail.com

MADRID Vanessa Ventresca (COOK '07) 00-34-691-888-153 // antiguosalumnos@madrid.slu.edu

TAIWAN Larry Chang (PH '89, GRAD '00) changndmc@gmail.com

THAILAND Metee Auapinyakul (COOK '78) metee_a@banpu.co.th

FOR MORE INFORMATION OR RESERVATIONS FOR ANY OF THESE EVENTS, CONTACT:

OFFICE of ALUMNI RELATIONS

PH: 314-977-2250
EMAIL: ALUMNI@SLU.EDU
WEB: ALUMNI.SLU.EDU

The poet T.S. Eliot wrote, “We shall not cease from exploration/And the end of all our exploring/Will be to arrive where we started/And know the place for the first time.” Before arriving at Saint Louis University, I embarked on a year-long journey through three vastly different parts of the world. Learning about different cultures brought me joy, but also challenged my perceptions of time, relationships and “service work.” I asked, “Who am I?” and “Who is the Creator?” Nearly two years after returning from travels, I have discovered that “the end of all [my] exploring” has been to “arrive where I started” — back home in the United States, though with eyes opened to the beauty and struggles that need to be addressed in our own country.

October 2011 / Kolkata (Calcutta)

I had been backpacking throughout northern India for some time when I arrived at the Mother Teresa House in Kolkata, where I was drawn deeper into the heart of God. I felt so strongly the prayer of Mother Teresa: “I thirst.” I was stationed at Prēm Dan, a section of the Missionaries of Charity facility that assists women who are in long-term critical condition. Sometimes, more than anything, we simply need to stand together in our humanity.

Ratika began to cry out.
No, to wail.
Was it physical pain? Did she need something?
I couldn’t understand.
Someone motioned that she needed the toilet.
Ratika said nothing,
But continued to cry out as I took her to the bathroom.
We arrived and
I lifted Ratika onto one of the makeshift toilets
But her eyes were wide with terror.
She inched away from the toilet seat.
I racked my thoughts:
What could she need? What can I do?
She grasped my arms to help her stand up
And as our eyes met —
What could it be?
Looking into my eyes,
She wailed again.
I forced back tears.

There was nothing I could do
To alleviate her pain,
So we stood there,
Feeling helpless, and

Held each other.

Martin playing music with locals in Lviv, Ukraine.

PERPETUAL DISCOVERY

— By Theresa Martin

July 2012 / Jaja Village in Addis Ababa, Ethiopia

My beloved Jaja family,
I want to tell you of Christ’s love, but what are words in comparison to what you have shown me? Thank you for allowing me to share in your lives — for inviting me into your homes, for offering me coffee and popcorn, for sharing your stories. You overflow with Christ’s love.

Three months ago I never would have expected to still be in Addis. After my first month here, I was more than ready to leave the pollution and crowds. But I felt God nudging me with these words: *Stay here and see how I will make this time beautiful.*

Thank you for showing me real beauty. Before Jesus leaves his disciples, he washes their feet and then calls them to go and serve likewise. Yesterday, as I was leaving the village, I accidentally stuck my foot in a pile of mud. I was ankle deep, and my shoe was caked. After laughter subsided, a couple of the boys pulled me aside and began wiping off the mud. Ignoring my cries of “No, no! No problem,” they soon were scrubbing both shoes until they were squeaky clean. Matteas was running in and out of the house with pitchers of water. He pulled off my shoes and began pouring water on my feet, wiping off the dirt. Jesus calls the disciples to go and serve likewise, and this is what you have done.

You have shared your heart with me, and in turn, have shown me a piece of God’s heart. Your love overflows. *Betam betam amaseganalo.*

Love, Theresa

In vastly different parts of the world, I have discovered that God meets us in our humanity. In people, I am able to discover God’s love, and through God, I am able to love people more deeply. What I experienced during my gap year has shaped who I am today, but I hear Mother Teresa’s words, “Find your own Kolkata.” The path of exploration has continued in St. Louis. In listening to stories and in drawing on what brings out our humanity, I am able to continue growing deeper in God’s love.

Theresa Martin is a sophomore from San Francisco. She is majoring in theology and international studies with a minor in global and local social justice.

March 2012 / Poland

The sky turns to gold
As the sun sets
Behind rolling green hills.
My view is pristine
From the bed of this tow truck.

After nine hours crossing the border
From Ukraine into Poland,
The van has broken down, and luckily,
We’re finding our way to a mechanic.

The mechanic and his family
smile and invite
All ten of us into their home for
Tea, cookies, *The Simpsons*, and,
“Nice to meet you, welcome to Poland.”

SOCIAL SLU

Thanks to social media, Saint Louis University is getting more buzz than ever. One topic on everyone’s mind? Billiken basketball.

@jimmyfabz

Instagram

#billikens game sold out in an hour and a half. GET EXCITED! @ChaifetzArena @SLU_Official @mattmcgee92, Feb. 12, 12:54 p.m.

S-A-I-N-T L-O-U-I-S! Buh dum buh bah! Buh dum buh bah! @The_Billiken #Billiken #yearofthebilliken @SaintLouisMBB @OneSassyKate, Feb. 17, 1:25 p.m.

woke up at 6:30 for billiken basketball tickets. worth it. #RiseOfTheBillikens #billikenbasketball @KothmannMaggie, Feb. 25, 1:13 p.m.

WE WANT TO HEAR FROM YOU

Please send us your letters, class notes and address changes.

There are three easy ways to reach us:

MAIL: UNIVERSITAS
Saint Louis University
One N. Grand Blvd.
St. Louis, MO 63103

FAX: 314-977-2249

EMAIL: universitas@slu.edu

HOCKEY HALL OF FAMER

As a proud alum, I wanted to share a recent honor. I came to SLU to play hockey and get a great education.

Over the holiday season, my Saint Louis University hockey jersey was enshrined in the Hockey Hall of Fame in Toronto. I was able to witness the tremendous honor for myself and Saint Louis University. My jersey was exhibited in the “College Hockey” section.

Needless to say, I was speechless and taken aback when I saw it.

Jordan Janes (COOK '04) | St. Louis

Janes and his jersey

GOOD MEMORIES OF GUENTNER

Sorry to read about Father Francis Guentner’s passing (“In Memoriam,” winter 2014), but it did bring back fond memories of our SLU days. Father started an orchestral group, and we were the only two clarinet players. Last week we celebrated our 53rd wedding anniversary.

Mike Pohlen (A&S '59) and Joanne (Aubrecht) Pohlen (NURS '60) | Hockessin, Del.

PASS IT ON ...

I want to praise you for the article in the winter 2014 issue “The Power of Education” on Judge Jimmie Edwards. I am giving your magazine to a woman I know who so much wants her son to go to college. They do not have inner-city problems, but others. It is my hope that if the father and son read the article, they will have the incentive to advance in education.

Sister Rosemary Esterkamp (A&S '63, GRAD A&S '72) | Smithland, Ky.

... AND ON, AND ON

Thank you for publishing “The Power of Education” (winter 2014) and introducing us to Judge Jimmie Edwards.

Our brother-in-law works in the judicial branch of the state government of South Dakota. For 30 years, his passion has been to provide alternative justice systems for youth. We forwarded this inspiring article to him to affirm that he is not alone despite the countless political obstacles he has experienced throughout his career.

Our nephew is a new lawyer, just appointed as a prosecutor in Chicago. We forwarded the article to him to share an important point of view as he develops his own compassionate and hopeful philosophy in his quest to make the world a better place.

Our daughter left St. Louis in 2008 for Oahu, Hawaii, to teach eighth grade social studies through Teach for America. After completing her two-year commitment with TFA, she remains at her under-performing Title I school because of her passion to help her students succeed. Now in her sixth year at Waianae Intermediate School, she is also a director on the board of the Waianae Coast Scholarship Fund, which she and her TFA colleagues initiated to encourage their students to reach their potential in high school and to believe that college is achievable. We forwarded the article to her to remind her that God has a plan for her, that her heart is in the right place despite roadblocks and that her students will benefit because she shows up every day.

I work in a Catholic elementary school in west St. Louis county, where education is a high priority and the environment is a world away from Judge Edwards’ north St. Louis city neighborhoods. But ... our students have unseen troubles of their own and need loving, attentive teachers like those spoken of so kindly by Judge Edwards, teachers who will put their students “in charge of the incubator” and help them to live their lives better today than yesterday. I am forwarding the article to our principal in hopes that our teachers may internalize the importance of their work with children, regardless of geography and socio-economic status.

We congratulate Judge Edwards on his well-deserved recognitions, but mostly we are inspired by his commitment to our population’s most valuable resource, and we pray for his continued success.

Mr. and Mrs. Donald Goedeker | Ballwin, Mo.

SAINT LOUIS
UNIVERSITY

One N. Grand Blvd.
St. Louis, MO 63103

Non-profit Org.
U.S. Postage
PAID
St. Louis, MO
Permit No. 134

HOMECOMING AND FAMILY WEEKEND

SAINT LOUIS UNIVERSITY

SEPTEMBER 25-28

Mark your calendar
now and make plans
to come home to SLU
this September!

Join the SLU community in celebrating 2014 Homecoming and Family Weekend. Reconnect with former classmates, visit with current students and faculty, take a tour to rediscover campus, enjoy a concert, cheer on the Billikens at a soccer game and catch a fantastic fireworks display.

ALUMNI.SLU.EDU/HOMECOMING