

csusb

MAGAZINE

MEET THE NEW PRESIDENT OF CSUSB

Tomás Morales

We're live and in color. magazine.csusb.edu

Now you can read CSUSB Magazine online. Read feature stories about students, professors and alumni and view great photos of campus life – from classrooms to courts of play.

Subscribe online
at magazine.csusb.edu
and receive your edition
in your e-mail inbox.

CSUSB Magazine is published by the Office of Public Affairs at California State University, San Bernardino for alumni, friends, parents, colleagues and the community.

This publication is partially funded with non-state resources. Opinions expressed in CSUSB Magazine do not necessarily reflect the views of the editors or represent the official policy of California State University, San Bernardino. The editorial committee reserves the right to edit all submitted material. Editorial and alumni information and photographs should be sent to:

Cal State San Bernardino
Public Affairs: Managing Editor
5500 University Parkway
San Bernardino, CA 92407-2393

Photographs submitted for print consideration must be of good quality. Low resolution digital images below 200k or photographs printed on textured paper are not accepted.

Alumni and Graduating Students

Please note that your name, address, phone number, school or college, and the year of graduation may be used by CSUSB for the development of university affiliated marketing programs. If you do not wish to have this information used, please notify the university by writing to the Office of University Advancement at 5500 University Parkway, San Bernardino, CA 92407-2393.

Volume 21 Issue 1 — Fall 2012
News for Alumni and Friends of the University

editor

Sid Robinson

managing editor

Sam Romero

art director/ graphic design/ illustration

Angela Gillespie

production manager

Alan Llavore

senior writers

Joe Gutierrez
Alan Llavore
Carmen Murillo-Moyeda

department editors

alumni
Pamela Langford

contributions

Cindi Pringle

pack tracks

Mark Reinhiller

student scapes

Carol Dixon

contributing writers

Kim Baxter
Andrea Callahan
Joanna Oxendine

photography

Corinne McCurdy
Robert Whitehead

administrative assistant

Joselyn Yap

Cal State San Bernardino president, Tomás D. Morales, with his wife Evy at a summer meet-and-greet for the university's new First Couple.

Page 8

*True scholarship
(page 12)*

*Paradise gained
(page 16)*

*Road work
(page 18)*

Departments

- 2 President's Observations**
President Tomás Morales talks about the progress made in student retention, and the steps being taken to increase the university's graduation rates.
 - 3 Update**
Two decades of leadership: CSUSB remembers the life of its first president, John M. Pfau. (page 4)
 - 6 College News**
Think STEM with the new dean for the College of Natural Sciences. (page 7)
 - 12 Contributions**
Egypt just got a little bit bigger. (page 15)
 - 16 Pack Tracks**
Two former Yotes of the diamond making a run at the majors. (page 17)
 - 18 Student Scapes**
Pre-med and pre-health students can get direction from professionals during a major January conference at CSUSB. (page 19)
 - 20 Alumni**
Want to stay connected to your alma mater? Here are three new ways that make it easier, simpler and (yeah) tastier. (page 20)
 - 28 Honor Roll**
The 2011-2012 list of CSUSB supporters. (page 28)
- Calendar**
Noel Coward's classic comedy, "Hay Fever," is nothing to sneeze at. (back cover)

Features

- 3 Update**
Innovation and leadership are two of the qualities that made CSUSB one of five colleges nationwide to receive a prestigious community engagement award.
- 6 College News**
A professor emeritus in geography recounts the university's efforts to improve city development standards and capitalize on the natural beauty of San Bernardino.
- 12 Contributions**
Albert Karnig's retirement gala proves to be scholarship gold.
- 16 Pack Tracks**
A former CSUSB All-American point guard is now in paradise as the head coach for a NCAA Division 1 women's basketball team.
- 18 Student Scapes**
Britney inspires confidence for young girls with a boarder-to-boarder bicycling excursion.

president's observations

Creating a culture of student success

Although the university has experienced unprecedented budget cuts over the past four years, cuts that have impacted vital programs and services, CSUSB remains committed to advancing student achievement. In fact, it's an overarching priority. To that end, just last year the university introduced the Student Success Initiative, designed to improve retention, graduation and career placement rates. The initiative also supported the creation of a Veterans Success Center, as well as a Graduate Writing Center – two new additions that expand our capacity to serve students.

In the area of retention, the university has excelled. Our overall first- to second-year retention rate for first-time freshman is now close to ninety percent, up considerably since 2007. For African American and Latino freshmen students, many of whom come from disadvantaged backgrounds, the retention rate is 86 percent and 89 percent, respectively. This is a significant achievement – testimony to the excellent work of our dedicated faculty and staff, who consistently go above and beyond to ensure that all students succeed.

We're also working hard to increase our graduation rates. To achieve that desired outcome, the campus has instituted practiced-based assessment strategies set forth in the California State University Graduation Initiative, which seeks to raise the freshman six-year graduation rate by eight percentage

points by 2015, as well as reduce the degree attainment gap that exists among under-represented minority students. We can and will improve by focusing on creating clear pathways to graduation, from start to finish. We'll also seek to employ the strategies outlined in the American Association of State Colleges and Universities' recent report titled "Serving America's Future: Increasing College Readiness." Having served as co-chair of the study's task force, I am strongly committed to implementing a comprehensive, researched- and outcomes-based approach to improving both student retention and graduation rates—a commitment I know many colleagues also share.

The CSU Graduation Initiative is comprehensive in scope, involving all members of the university community, from staff to professors to the campus president. It identifies and tracks students who are struggling academically so that intervention strategies can be employed, early on, before students fall behind and, seeing few options, drop out—a decision that has life-long consequences, not only for students individually but also for society. The initiative uses strategic indicators to assess what programs and services contribute to higher graduation rates and those that do not. Funding is then directed accordingly, an approach that enhances program success while promoting accountability.

Increasing career placement rates is also a strategic university goal, whether that comes after earning a bachelor's degree or additional post-baccalaureate education. Through our rapidly growing Career Development Center, we match CSUSB graduates with businesses and organizations in the Inland region and beyond. We also offer weekly workshops on resume writing, interviewing, networking, etiquette, salary negotiation and career development. These skills-enhancing workshops, conducted by successful professionals, play an essential role in helping graduates to secure employment in an array of fields. Moreover, thanks to grant funding, the Career Development Center has hired additional staff and also expanded training programs and internship opportunities. And it will soon offer new tools and services to better serve students. While we believe we're on the right track, we'll continue to look for new ways to place students into careers or graduate schools as swiftly as possible after graduation.

As always, thank you for your support of CSUSB and our students. I hope you enjoy reading this edition of CSUSB magazine.

A handwritten signature in black ink, appearing to read "TDM". The signature is stylized and fluid, with a long horizontal stroke at the beginning and a loop at the end.

Tomás D. Morales
President

Thinking outside the box

In early October, they filled Coussoulis Arena and the soccer fields on the east side of campus – some 900 competitors at the 2012 DisAbility Sports Festival at Cal State San Bernardino. It was just one instance of how the university is reaching out to its inland region community and, in particular, to military veterans.

CSUSB's more than 60,000 hours of community service in 2011-2012 helped earn it recognition as one of just five universities and colleges from across the country to receive the prestigious Washington Center Higher Education Civic Engagement Award.

The Washington Center for Internships and Academic Seminars, in partnership with the New York Life Foundation, established the awards program to showcase one-of-a-kind service learning programs and the schools that are behind them. Cal State San Bernardino, like the other honorees, was chosen for making service learning a part of its curriculum and for the strong commitment of its students, faculty and staff.

At this year's annual DisAbility Sports Festival, more than 100 veterans competed. But work with military veterans is just one aspect of the university's community engagement, said Diane Podolske, director for the CSUSB Community University Partnerships office. In all, the university shares more than 500 partnerships with area nonprofits, school districts and government organizations.

In 2011-2012, nearly 2,000 service learning students addressed community needs through more than 60,000 hours of work and contributing upwards of \$1.3 million to local communities.

The other academic institutions receiving the 2012 Civic Engagement Award were the University of San Francisco, Columbia College, Roosevelt University and Tulane University. ●

Souped up app

On that fast and furious track of muscle mobile apps, CSUSB Mobile 2.0 just turned a big corner.

Cal State San Bernardino's free application for Apple and Android mobile devices, CSUSB Mobile, now has a revamped, amped-up user interface for easier access and several new features.

Created by CSUSB computer software engineering students, along with faculty and staff, the app was designed to give students and the community important and timely information about the university. CSUSB Mobile is available for the iPhone, iPad and iTouch through the App Store

and for Android devices through the Google Play Store.

The entire application has been re-engineered with better graphics, better performance and minimized bandwidth usage, along with features that include what to do in case of emergencies while on campus. It also includes an improved integration of Facebook and Twitter. Unlike the first release, version 2.0 uses a hybrid approach, which has about 90 percent of the content installed on the device and 10 percent on a secured server. ●

Remembrance

John Pfau, founding president

After meeting on a hayride, marrying and both graduating from the University of Chicago, John and Antreen Pfau came to California with their two young children, Madelaine and Elly, in 1959. Three years later, John was named the first president of the new California State College at San Bernardino. The campus opened its new doors in 1965.

The Pfaus retired from Cal State San Bernardino in 1982, stayed in San Bernardino until 1999 and then moved to Napa. It was just over a year ago, August 2011, when Antreen Pfau passed away. Her beloved husband John followed her seven months later in March 2012. Both were 93.

At a special Nov. 8, 2012, event to remember the Pfaus' impact on and devotion to Cal State San Bernardino, their two daughters announced the establishment of the John M. Pfau Endowed Professorship. Read the full story online at magazine.csusb.edu.

Upon the passing of CSUSB's first president, many from campus expressed their sense of loss mixed with an acute appreciation. Following are excerpts from three e-mails sent to campus employees and reprinted here for those on- and off-campus who knew, or would liked to have known, John Pfau.

Margaret Doane, professor of English

I came to the university in 1976 and, as an untenured assistant professor during most of the time I knew President Pfau, was hardly in a position to have an insider's knowledge of the workings of the campus or its president; nevertheless, what I did know of him marks him as an extraordinary leader and person.

When I came to Cal State, colleagues told me that the school was called the Dartmouth of the Desert and the Har-

vard of the West, so named because of its unique, experimental approach to education.

Students took three five-unit classes as a full load; courses met only four hours a week, and students did extra reading and projects for the other unit of credit. The college was funded by the Chancellor's Office at a greater rate than other state institutions because of this unusual and exciting plan. ...

At the helm of this remarkable institution was John Pfau. I understood that he was largely responsible for many of the innovations of the college. I personally found him an incredible person, a humble but dynamic leader, a collaborator with faculty and staff, a completely tireless worker for the college's good, someone who spent a great amount of time getting to know faculty, staff and students and who always attempted to do right by us.

Perhaps a mark of his unusual character came just several years ago at a reception honoring him: he knew me immediately, although I had certainly

changed markedly between my late 20s and late 50s, knew of some awards I had received and commented on some articles I had published. I can only assume he knew similar things about other faculty. I found his continuing interest in others astonishing.

*Robert Blackey,
professor of history*

Margaret Doane's thoughtful and informative communication has prompted me to add a few words of my own about John Pfau; I hope some readers will

find value in my memories.

I first met John on the Friday of the Memorial Day weekend in 1968. This was the eve of my receiving my Ph.D., and my wife and I made our first trip to California, specifically to San Bernardino, to meet new colleagues, rent a house, buy a car, and see the young campus as it was sprouting at the foot of the mountains, all in anticipation for our move later in the summer. The then-chair of the Social Sciences Division, Bob Roberts, introduced us to John as we all sat down in the mostly-enclosed courtyard of what is now Chaparral Hall; at the time, however, that courtyard fronted both the bookstore and the cafeteria.

My experience with college presidents up until that moment — as both an undergraduate and a graduate student — had been limited to distant visual contacts at graduation ceremonies. College presidents loomed large in my mind as statesman-like in an intellectual way, more like spirits one was aware of but had not actually encountered. But here my wife and I were with

John Pfau, and he wanted to talk about football (especially his beloved Chicago Bears) as well as his new, expanding campus (i.e., that fall would see the opening of the Physical and Biological Sciences buildings and what is now the old gym, even as there were still vines yielding grapes where parking lots now rest on the hard arid soil). All this was so different from what this born-and-bred New York City boy was used to, but John's warm and endearing manner made us feel at home. Not incidentally, that initial visit was the weekend before California's primary election and just a couple of days prior to the assassination of Robert Kennedy at the Ambassador Hotel, in Los Angeles.

In those early days of the college (later we were elevated to university status), CSU campuses were not allowed as far as I was aware — to recruit students or raise money; it was also a time when Californians were proud of their post-secondary educational system and were willing to pay for it as a means to invest in the state's future. It was also a time before a Proposition 13 frame of mind came to embed itself among a

majority of the voting public and soon spread, plague-like, to much of the rest of the country.

Then, however, over the next few years, both CSCSB and UC Riverside began to suffer from little or no growth, and there was talk of closing one or the other of the campuses and merging some of the faculty and staff.

In the fall of 1971, and in the face of this crisis, John, Vice President Gerry Scherba, and others in the administration determined that we had to do something to transform our "Dartmouth of the Desert" into a more desirable destination for more of the high school graduates and community college transfer students of the two counties in our service area. I was asked to inaugurate the new position of relations with schools officer, a position I held for some six months before returning to the classroom. I visited almost all two-year colleges (which is how, at San Bernardino Valley College, I met Tom Rivera) and high schools, talking to students and counselors, thereby playing a part in reversing the enrollment slide. It was an anxious time, and probably as

much for John Pfau as anyone else, for he had to slowly modify his image to the college, based as it was on the University of Chicago model.

But adapt to the changing times he did, including, for example, through supporting the development of new majors (e.g., nursing) ...

John also had to adapt to a student body that was changing in a number of ways that were unfamiliar to his generation, as this period of the late 1960s and early 1970s was a time of student

protest and growing ethnic awareness with which colleges and universities had to contend. There were rough patches along the way, including a day of public protests and speeches in reaction to the killing of students at both Kent State and Jackson State universities. We even had on campus a small, non-violent chapter of Students for a Democratic Society (SDS). ...

John and Antreen Pfau were gracious, warm and generous people, who regularly opened their home to faculty and administrators. They were dear, genuine and good people who devoted their professional lives to help the people of San Bernardino and Riverside counties improve their lives and expand their vision. He will be missed but not forgotten.

*Beth Stanton, manager,
purchasing and property*

I'd like to offer my memories of John Pfau, which come from a somewhat different perspective than those recently posted by Margaret Doane and Robert Blackey.

I came to the campus in 1983 as a freshman majoring in history. Over the course of my freshman and sophomore years, I was fortunate to enroll in two lower division American history courses that Dr. Pfau taught in the first few years after his retirement. I knew him not as president of the college, but as one of my favorite professors, who gave interesting and entertaining lectures that fostered my interest in history, made thoughtful comments on my papers and exams, and offered encouragement. ...

He worked to form an individual connection with each of us and we knew that he cared. I looked forward to every one of his class meetings and am thankful that I had the privilege of learning from him. ●

Cal State San Bernardino as it looked in September 1965.

Views of a city

The same year Jim Mulvihill joined the Inland Empire Section-American Planning Association was the same year he began teaching geography at Cal State San Bernardino. In 1981, the university didn't offer many courses of study in urban affairs, recalls Mulvihill. It did offer criminal justice and public administration programs. But nothing addressed the implications – good, bad or in between -- of urban development.

"This surprised me, given that the IE was rapidly developing," says Mulvihill, a recipient of the 2012 Distinguished Service Award from the IES-APA this past spring. He followed that honor in July with the state's Distinguished Leadership Award from APA's California chapter.

Mulvihill admired the hills and mountains that surrounded Cal State San Bernardino in the same way that he had admired the land around the University of Colorado, Boulder. He first visited the San Bernardino campus in June of 1981 on a day when the haze and smog were camped on the valley floor and

the view was thoroughly muddled. But when he moved to Southern California to stay two months later and after, perhaps, the Santa Anas had blown just right, he saw the mountains crisp, clear and in full color. These were the kinds of pictures that chambers of commerce bragged about. And so it suited Mulvihill just fine to serve on the city's Chamber of Commerce economic development board. He recalls thinking, "The site lines of coming in University Parkway and Kendall Drive, 40th Street and Northpark – the view-shed of this area should emphasize the fact that you have a major resource here for the city."

But misperceptions of San Bernardino, Mulvihill came to believe, were leading to poor development. He heard "depressing" views of the city and the college coming from prominent residents, comments such as, "There's no market for quality housing in San Bernardino," or "San Bernardino is a 'lunch box' community and good housing will go elsewhere." San Bernardino, he thought, could do better. Indeed,

it had only been four years since San Bernardino had enjoyed the shine that came with its naming as an All American city in 1977.

A year or so after he arrived at CSUSB, Mulvihill drew up a plan that he believed would encourage good development in the area around the university. The plan proposed, for example, improvements in the kind of roofing materials and the number of parking spaces used in apartment complexes that were going up in the area around the college.

"The surrounding area was being deluged with applications for high-density, poorly designed apartments," says Mulvihill. He saw what seemed to him a lack of planning for sewers, storm drains and stop lights. His proposal, he thought, visually enhanced the college and the I-215 corridor – a key entry point to the city. He gave the plan to Anthony Evans, who had assumed the presidency of the college in 1982 and, says Mulvihill, had expressed some concern about all the apartment com-

plexes going up nearby. Evans agreed to take the proposal to civic leaders.

Eventually, the city adopted some of what Mulvihill and others were suggesting. Landscaping, architectural and site design standards were incorporated into commercial and multi- and single-family structures. Today, the effects of this overlay zone can be seen in apartment buildings that are offset and not lined up like military barracks, or whose parking areas are hidden and, instead, offer a view from the street of appealing landscaping and architecture.

In 1992, Mulvihill was named the Planning Educator of the Year by the IES-APA. The honor said, in essence, that Mulvihill was not merely an urban planner, but also an academic planner, who was attempting to pass on to his students a passion for quality development.

Pushing good quality development in San Bernardino for 30 years and counting hasn't necessarily won Mulvihill any popularity contests among developers and real estate agents. The planning standards he supported in the 1980s with others became a piece of the pressure that led to a year-long moratorium on development in 1987.

"Which was not good necessarily," he admits, but "from my point of view, it had to be done" to give the city a chance to revise its outdated general plan.

Now a professor emeritus at CSUSB, he's "ruffled some feathers" over the years. But his fervor for good development hasn't faded. Mulvihill currently serves on San Bernardino's planning commission, and still lobbies with local officials, writes opinion columns in newspapers and works with local residents to plan for new development in the Inland Empire. Housing design and the quality of its construction is "much better, much better," he says. "As you go out University Parkway, the landscaping is actually alive now." ●

Strong STEMs

Kirsten Fleming learned a lot in her first few summer days as the new dean for Cal State San Bernardino's College of Natural Sciences. The dedication of faculty to student learning. The importance her own office staff places on strengthening the college. What she already knew, however, was that the STEM disciplines – science, technology, engineering and mathematics – are playing a larger and larger role in college education.

Fleming's career has been immersed in math. She was executive director at the Kentucky Center for Mathematics for the past five years, and was a professor and chair of the department of mathematics at Northern Kentucky University from 2002-2007. KCM not only helped increase the number of students graduating from Northern Kentucky University with degrees in the STEM fields, but also improved teaching of mathematics at the elementary, middle and high school levels.

Now her record in helping to improve STEM education over the years in Kentucky will be a focus in California.

Postsecondary education in California, she says, has moved to improve the teaching and learning of science and mathematics at the undergraduate and graduate levels or to promote the recruitment and retention of STEM students. She points to CSUSB's Mathematics and Science Scholars program as an example of the latter. But there doesn't "seem to be the same widespread attention or systemic approach to changes at the postsecondary level as there is at the primary-12th-grade level. ... This does seem to present an opportunity." ●

Taking a lead

Great professors are the very foundation upon which Cal State San Bernardino has built its academic reputation. Geography professor Jenny Zorn and psychology professor Jodie Ullman are just two of CSUSB's outstanding professors to be recently awarded for their impact in their fields.

The Association of Pacific Coast Geographers awarded Zorn with the Distinguished Service Award for 2012. Zorn received the honor for her service to CSUSB, students and the field of geography. She joined the university in 1989 as an assistant professor of geography and is now associate provost for academic and international programs. Among her other accomplishments, Zorn has directed CSUSB's academic master plan, as well as the development of the university's first doctoral program.

Jodie Ullman was given the prestigious Fellow status in the American Psychological Association for her teaching and writing. She is one of the world's leading scholars in structural equation modeling, and her national impact in the field of psychology is well documented. Her writings in several text books have been cited more than 460 times and is required reading at more than 40 universities in the U.S. ●

Photography by Robert Whitehead and Corinne McCurdy

LESSONS FROM THE BRONX

By Sam Romero

Since it opened in 1924, James Monroe High School in New York City's Bronx borough has released into the world its fair share of figures who became famous. Art Fleming, the first host of the TV show "Jeopardy!" graduated from James Monroe in 1944. Detroit Tiger and Hall of Famer Hank Greenberg graduated from the school in 1927. Musicians Stan Getz and Lenny Hambro never graduated from Monroe, but they did attend for a while before they made a bold – if not brazen – dash for jazz gigs.

And there were others. Among them were Pulitzer Prize-winning cartoonist Jules Feiffer; Judy Craig, Patricia Bennett and Barbara Lee of the '60s singing group The Chiffons; and Art Shay, who photographed for The Saturday Evening Post, Sports Illustrated, Life and Time.

Tomas Morales wasn't attempting to become famous when he took his seat as the fourth president of Cal State

San Bernardino this past August. He graduated from James Monroe High in 1971, and if any experience had set his course toward a career championing education – particularly for families with fewer opportunities – it was his growing up lower-middle-class in South Bronx.

Morales was born in Puerto Rico and came to the United States as an infant. His father worked as a machinist for Faberware, and his mother dropped out of high school and worked for a while as a crossing guard. By the time Morales entered first grade, he spoke only Spanish, and his teacher urged his mother to enroll him in an English immersion class, because at that time formal bilingual education programs hadn't yet made their way into U.S. schools.

From beginning to end, he was a product of public education. He attended primary and secondary schools in New York. But it was as a 12- or 13-year-old delivering

the New York Post that Morales's college inclinations began to congeal, and his respect for hard work ascended. "There was a point when I didn't even know whether I was even going to go to college," he says.

One of the stops on his paper route was a pair of four-story tenements. Neither had elevators, and stairs offered the lone passage from floor-to-floor. One day the buildings' superintendent, weakened with a serious back injury, asked Morales if he would sweep and mop floors for him every day after he finished his route.

"I'll give you a dollar a floor," he said to Morales.

"That was \$8," Morales says, thinking back. "That was a lot of money back then. So I said, 'Sure.' So I finished my route and came back and I did that for years. That's why I have a tremendous amount of respect for individuals who do that kind of work. It's hard work."

Morales' college days were themselves the aerobic conflation of work, homework and home. He and his wife, Evy, married and began their family when he was just 19. To see him with his first son in tow as he attended classes at the State University of New York, New Paltz,

President Morales, his wife, Evy, their daughter, Amanda (far left) and grandchild, Danica, and his mother, Mrs. Elsie Maldonado (far right) during a reception hosted by local Latino organizations.

was common. After graduating from New Paltz with his bachelor's in history, he worked for a few years at the college as a counselor, an administrator, an assistant dean of education and as the assistant vice president of student affairs. At SUNY Albany, he completed both his master's and Ph.D. in educational administration and policy analysis while working full-time. "And that's very similar to the graduate programs here at Cal State San Bernardino," he

"Every employee plays a role to move this institution forward, plays a role in student success — from the employee who cleans the buildings to the provost."

says. "I believe that there are many students pursuing their master's degree that are working full time and are certainly looking to better themselves and to advance in their own careers."

Students' connections to their university are directly tied to their staying in college and graduating. "The data is very clear" on that point, Morales says. So one of his goals for CSUSB is to increase the number of students who work on campus. Another aim is to get to know leaders from the many student clubs and organizations, not only the student body president and other Associated Students Inc. leaders.

"One of my goals would be to assure that every student belongs to at least one community where they feel a sense of belonging," says Morales. As an undergraduate at SUNY New Paltz, he had that sense, working as a peer counselor and tutor.

In a place so dense as the Bronx, belonging becomes a habit, a piece of your core. It's a state that has followed Morales. He and his wife, Evy, grew up in the same neighborhood, went to the same schools and, to this day, see friends they made during childhood. The habit has followed Morales. But his fire for connecting, building relationships and raising the expectations of students didn't make its public debut with his appointment at CSUSB. He'd been president of the College of Staten Island of the City University of New York for five years before accepting the post at Cal State San Bernardino. One administrator at Staten Island credited Morales with making college more affordable and class schedules more flexible, making it easier for working students to attend school. Before going to Staten Island, Morales had been provost, vice president for academic affairs and vice president for student affairs at Cal Poly Pomona for six years and worked as vice president for student affairs and dean of students at The City College of the City University of New York from 1994-2001.

"It's really my passion," he says, talking about the New York neighborhoods that push his desire to deliver higher education to students who may not think they can make it to college, much less through it. Now, however, he knows they can, because he made it through, as did his mother. While he was in college at New Paltz, she returned to school and later retired as a psychiatric social worker. When Morales was in college he thought that perhaps he would become a teacher. He never had planned to become a college president. Still, it was the kind of thing James Monroe High was known for, and there was Edward Bloustein, another James Monroe graduate, who was president of Rutgers University during the 1970s and 1980s. A central reason Morales took the post as president of CSUSB is because the university's focus was, he believed, the right one.

"First of all, it's all about the students. One of the things that attracted me to CSUSB is that I think the exceptional faculty and staff here believe that as well." ●

A student employee assists another CSUSB student in the records office. One of President Morales' priorities is to increase the number of students working on campus.

President Morales lends a hand as students move into CSUSB village residences just before the opening of fall classes.

President Morales talks with Aaron Jimenez, the former CSUSB Associated Students Inc. president who served on the university-wide presidential search committee.

contributions

A night for *giving*

All the buzz among the 700 attendees that evening was of the two honored guests, Albert and Marilyn Karnig, who were – officially – letting go.

Easier said than done. Retirement for a university's First Couple is never so cut and dry. Albert Karnig spent the past 15 years as president of Cal State San Bernardino working what seems almost non-stop, except for the required vacation here and there, and Marilyn has been busy on and off campus serving as an adviser and on community boards. They've also hosted many a campus-related event at their San Bernardino home. So now, a few months after bringing his presidency and career to an official close, Albert Karnig maintains a relatively quiet space in CSUSB's Jack Brown Hall, an office where he works a limited schedule on various special university and education-industry projects.

The one project that never ends, and seems to gain speed with every budget cut to higher education, is fundraising – fundraising in this case for student scholarships. Eighty percent of CSUSB

students receive some form of financial aid, and a focused and fervent effort to boost scholarship monies was a hallmark of Karnig's presidency.

By most measures, the May gala for the Karnigs was a 10. Coussoulis Arena, usually the scene of raucous basketball and volleyball games, shorts and jerseys, was dressed to the nines, and gala guests didn't look so bad themselves. Perhaps the best gift the Karnigs could have inspired that evening, beyond the sentiments expressed by attendees, was the almost \$300,000 in scholarship funds raised by the event. No one predicted that.

"We're delighted with the outpouring of kindness and generosity from the community to support students who have worked hard to attend college," Karnig said. "Through these scholarships, there will be more students who will be able to come to CSUSB who otherwise might not have had the opportunity." Still, Karnig would not miss his own opportunity to ride the momentum created by the gala. There,

he challenged guests to raise another \$100,000, with the first \$50,000 coming from the Karnigs themselves.

Friends of the university did that and more. Between the Karnig Scholarship Challenge and the funds raised from the gala, the amount of money going directly to student scholarships is more than \$424,000. A key portion of the monies will benefit the President's Academic Excellence Scholarship program. It was introduced by Karnig in 2002 and so far has funded full tuition rides for more than 300 of San Bernardino County's high school students who finish in the top 1 percent of their graduating classes. During their courses of study at CSUSB, the students are required to maintain a 3.5 GPA or above to continue receiving the scholarship. Other funds will go to scholarships chosen by donors themselves.

"We love Cal State San Bernardino and its students," said Marilyn Karnig, "and this scholarship fund is something that will truly benefit many more very deserving students in our communities." ●

In memoriam

George H. Schnarre, a respected and longtime Realtor in the Inland Empire and highly esteemed contributor to CSUSB, passed away Oct. 16, 2012. He was 80. Schnarre graduated from San Bernardino High School, attended San Bernardino Valley College and the University of California, Riverside and served as a dental technician during the Korean War. He also worked at Sage's Complete Markets before entering the real estate business in 1964. In 2006, Schnarre was named the Cal State San Bernardino Arrowhead Distinguished Executive Officer. At the luncheon honoring him, Schnarre announced that for every dollar attendees donated, he would match it. The total he matched was \$65,000. The contributions went to the George H. Schnarre Endowed Scholarship for deserving students enrolled in CSUSB's College of Business and Public Administration. ●

Advancing the charge

Having enjoyed a long and successful career in higher education, including 24 years at Cal Poly Pomona, Ron Fremont took the reins as vice president of university advancement at Cal State San Bernardino in October. Fremont replaced Larry Sharp, who stepped down from the vice president's position this fall.

Fremont served in a variety of advancement positions at Cal Poly since 1988. He was associate vice president for university relations there since 2003, and worked on many campus-wide initiatives, including governmental and community relations. He also was a member of the university's strategic planning committee and the alumni association board of directors.

With more than 60 regional and national professional awards to his credit, Fremont earned his bachelor's degree in English from UCLA, his master's in education from Cal Poly Pomona and his doctor of education degree from the University of La Verne. ●

Elly and Madelaine, the daughters of John and Antreen Pfau, the university's founding First Couple, announced on Nov. 8, 2012, the establishment of the John M. Pfau Endowed Professor with a gift of \$100,000. The news came during a celebration – in the Pfau Library – of the 50th anniversary of their father's naming as president of a new California State College in San Bernardino. Read the complete story online at magazine.csusb.edu.

A rare New Kingdom Shabti Figurine of a High Priest of Ptah (attached to a stela), a group of papyrus documents and beautiful Ancient Egyptian jewelry. These are among the 25 new and previously loaned objects now a part of RAFFMA's permanent collection.

Cal State San Bernardino's art museum houses the largest permanent collection and public display of Ancient Egyptian art in Southern California, and one of the two largest in the western states. It's an honor

generously bestowed by W. Benson and Pamela Harer, who have provided numerous objects on extended loan from their own highly respected collection and donate many artifacts to the museum every year.

Recently, Harer added these 25 pieces to the museum's permanent Egyptian collection.

"These first-ever papyri in RAFFMA's permanent collection are particularly noteworthy," says RAFFMA's director Eva Kirsch, "for they sample all the writing systems of ancient Egypt, from hieroglyphic to Coptic scripts, and thus have a great educational value for us."

For years, Harer has been engaged and concerned in the care and research of the museum's permanent Egyptian collection. He has taken a keen interest in the museum's collection catalogue project – a multi-volume publication of the entire ancient Egyptian collection, initiated in 2004.

This ongoing project, says Kirsch, is vitally important to the growth and development of the art museum. "The published results not only contribute to the progress and dissemination of knowledge, but also help to build RAFF-

MA's institutional prestige by carrying its name all around the world – to libraries, universities, other museums, as well as to the footnotes and indexes of numerous other scholarly publications."

Knowing the importance of the catalogue, Harer challenged the RAFFMA

Glimpses of Egypt

By Andrea Callahan

Advisory Board in a successful matching campaign. It raised the funds to publish the second volume in the catalogue project.

"RAFFMA has achieved recognition well beyond that of its peers in other universities nationwide," says Harer, "and publication of our holdings is important to sustain and advance our status." The catalog focusing on art from the Early Dynastic Period through the New Kingdom (Dynasties 1 through 21) is expected to be published in 2013.

The museum's unique and rare collection of ancient Egyptian artifacts plays a significant role in providing the Inland Empire with a resource for research and appreciation of history, art and culture, Kirsch adds. It also attracts the attention of professionals and Egypt-oriented interest groups.

Lynn Bishop, vice president of the Orange County Chapter of the American Research Center in Egypt, whose many members contributed to the catalogue project, commented after the ARCE members' visit at RAFFMA last June, "We were all impressed by the quality of objects. My favorite was the headless statue of Imhotep." ●

The way to *paradise*

By Kim Baxter

For 20 years, Laura Beeman toiled on the basketball sideline, mostly as a head coach of a successful junior college program and then working as an assistant in the high-profile setting in Los Angeles (at USC and with the WNBA's Sparks). It's a long time, but it has been a mere blur as Beeman has finally found the right NCAA Division I program to make her own.

This two-decade career arc has transported the former Cal State San Bernardino All-American point guard to the foothills of paradise. Now at the University of Hawaii in Honolulu, Beeman is the new women's head basketball coach.

It is a Division I head coaching job with a heap of challenges – from recruiting across the Pacific to a brutal early season schedule to transforming a team that has been mired in mediocrity for a decade – but she is relishing the obstacles; because they're her obstacles to face.

"A lot of people would kill to have that seat," Beeman said during a sit-down interview in her office in mid-September. "I know that for whatever reason, the stars aligned and (UH) saw something in me. And I don't take that for granted. I believe because of that, I owe it to my players to be the best that I can be every single day because there were a lot of other people that wanted this position."

When Beeman graduated from Cal State San Bernardino in 1992, the business administration major had no idea what she wanted to do. But when the University of Redlands approached her with the opportunity to earn her master's for free – while working as the graduate assistant for the basketball team – she jumped on the chance. She quickly caught the coaching bug when she saw that her ability to encourage and communicate would get the most out of the players, which meant more wins on the court.

Just two years later, she became the head coach of Mt. San Antonio College, a community college program in eastern Los Angeles County that she turned into a powerhouse in her 15 years there. Her success put her on the radar of former Los Angeles Laker Michael Cooper, who coached the WNBA's Los Angeles Sparks. She was with him on the bench when the team made the Western Conference finals in 2008. Later, Beeman followed Cooper to USC, where the Trojans put together back-to-back winning campaigns.

Throughout her career, she garnered interest from a handful of other schools. But nothing was the right fit until Hawaii contacted her in March. She wowed the search committee with her confidence, expertise and personality, said Marilyn Moniz-Kaho'ohanohano, an assistant athletic director at UH who couldn't help but gush over Beeman.

Coyote Chatter

Summer swing

Former 2012 Coyote teammates, Paul Eshleman and Ethan Chapman are making a name for themselves in the Major League Baseball system. Both CSUSB baseball alumni competed for Single A-Minor League teams this summer in the Pioneer League.

While playing for Cal State San Bernardino, the star athletes were among the top five Coyotes in most categories, including batting average, slugging percentage and runs-batted-in.

Over the summer, catcher Paul Eshleman played for the Helena Brewers, where he put together a .250 batting average with four homeruns. Ethan Chapman boasted a .313 batting average with a single homerun for the Idaho Falls Chukars. After the summer season, Chapman played with the Royals in the Instructional League.

Water Vu doo

CSUSB junior water polo standout Misty Vu was named first-team All-American by the Association of Collegiate Water Polo Coaches this summer. The Riverside native led the nation in goals with 120. With one season left in her career and 110 goals to go, Vu has an opportunity to beat the three-time All-American and CSUSB goal record holder Freyja Berg for total goals in her career. Vu was first-team All-Ivy league in water polo during her four years at Riversides J.W. North High School. ●

Paul Eshleman works behind the plate for the Helena Brewers as Ethan Chapman, of the Idaho Falls Chukars, takes a swing. Photo courtesy of Kylie Edgemon.

“(Beeman) has the ability to connect with people on a real level,” said Mary Cooley, an assistant coach who came with Beeman from USC to Hawaii. “It doesn’t feel fake, it doesn’t feel like BS, and she kind of just looks you right in the eye and lets you know what she’s about. Everybody likes that. You know exactly what you’re going to get. She’s going to be real.”

Beeman can’t sugarcoat a tough situation. Having inherited a team that hasn’t been to the postseason since 2003, Hawaii won’t have any time to get comfortable with her in a game situation. The team’s preseason schedule, conceived by the previous coaching staff, starts with “brutal” and shows no relief from there.

It features five games against teams that played in last year’s NCAA tournament. The first three home games of the season pit UH against Tennessee-Martin (the defending Ohio Valley Conference champions), Stanford and Baylor. Baylor finished 40-0 en route to last year’s national championship and is led by the 6-foot-8 Brittney Griner, arguably the most dominant women’s college basketball player ever. Stanford lost to Baylor in last year’s Final Four. The following weekend Hawaii plays Oregon, Arkansas and Oklahoma, the latter two coming off NCAA tournament first-round wins last season.

It is a preseason schedule that will likely see Beeman’s early tenure in Hawaii pockmarked with ugly, lopsided losses.

“I think that’d be daunting for anybody, let alone a first-year coach at a program that’s been mediocre,” she said with a wry laugh. “That’ll be a scary endeavor until the horn goes and then it’s ‘OK, let’s just play ball and whatever happens, happens.’”

Though she’s unsure of what type of plays the team will run or defenses it’ll use, she guarantees that the hallmarks of her teams from the past – solid defense and competing with an all-out effort – will continue.

Beeman has bided her time for 20 years to bring her style, her trademarks to a Division I sideline. It has been a long wait, but with flip flops on her feet, an ocean kayak on her truck and a shaka (a Hawaiian hand signal to convey the “aloha spirit”) every once in a while, she seems utterly at home in Hawaii thus far.

“To see her in the lead role, she’s more comfortable,” Cooley said. “To see her managing people the way she wants or building the team up the way she wants, in that way, she’s much more comfortable and at ease, because she knows exactly how to do this. ... She’s a leader, through and through.” ●

Freelance writer Kim Baxter worked as a beat writer covering Syracuse University men’s basketball for the Syracuse Post-Standard, and was the men’s college basketball editor at ESPN.com. She lives in Honolulu.

Routes of confidence

By Alan Llavore

It's roughly 1,700 miles from the Canadian border to the Mexican border along the Pacific coast on a bicycle – that's roughly 1,700 reasons to quit, yet also 1,700 reasons to keep going.

Britney Meshke, a Cal State San Bernardino senior majoring in entrepreneurial management with an economics minor, chose to keep going, pedaling through the rain and hills and remembering why she was making the journey in the first place. From June 20 to July 20, save for three rest days, Meshke rode her bike to raise money for Michelle Rogers, a San Bernardino High School teacher who puts together programs and workshops to help young girls bolster their own self image, and resist what society or popular media say it should be. In other words, being like supermodel Kate Moss does not necessarily define success.

It's an issue that doesn't seem to be talked about much. Yet sit with Meshke, and she'll tell you that it not only needs to be talked about, but also fixed.

While teaching snowboarding this past winter, she said, "I had probably three different girls come up to me at different times – they were no older than 5 – and they asked me if they looked fat in their jackets. I think that's ridiculous that it's already happening at that young age."

As a member of the Kappa Delta sorority at CSUSB, Meshke had done some work with Rogers, volunteering at some of the events Rogers organized for area girls. Meshke also noticed that Rogers spent much of her own resources for these events – which included bringing in guests, such as Judith Valles, former San Bernardino mayor, and others to speak about being positive role models and to teach them life skills. Rogers also makes herself available after school for the girls.

"I think what Michelle Rogers does is a good thing, so that's why I wanted to help," said Meshke, a graduate of Rim of the World High School in Lake Arrowhead who now lives in San Bernardino.

Day 9. Britney begins the push up a long hill on her way from Florence to Coose Bay in Oregon.

Said Rogers, "This is the first time that I had somebody inspired to raise money for this."

Not that it would be easy. In her blog, "Going the Distance for CONFIDENCE," (<http://goingbeyond1.wordpress.com>) Meshke chronicled her journey, which was supported by her aunt, Amanda Cole Veysey, who drove ahead of her on the route in an SUV. The trip started with a string of rainy days in Washington and Oregon, and included some long climbs and just long days on the bike that averaged six to seven hours and about 60 miles a day. A sore knee a couple days into the ride was cause for some concern, too.

But every now and then, something would happen to remind her that what she was doing was going to make a difference.

"Even just the little things when I was biking, I'd be at a stoplight, and there'd be a little girl in the back of a car, and she'd smile at me and I'd smile back," Meshke said. She recalled the time she was at a laundromat to dry her rain-soaked gear, and having a conversation with a father-to-be about his 7-year-old niece being as self-conscious about her appearance as someone much older – they both agreed that this wasn't something that should be worrying a 7-year-old. And there was the time she stopped for lunch and two young girls and their little brother sat and talked with her, curious about what she was doing. Being astonished that Meshke would ride a bike that far, they said they could never think about doing something like it themselves. "Don't say that," Meshke told them. "You can do whatever you set your mind to do."

And it's not just accomplishing a goal, but, just as important, how one goes about it – with grace and courtesy toward others, which Rogers said Meshke has shown.

The teaching lesson from this, Rogers said, is "if you have a vision for something, just go for it and make it happen." Which is exactly what Meshke would tell anyone else thinking of tackling a challenge, whatever it may be.

"I think it's very important for people not to limit themselves," said Meshke, whose ride raised more than \$1,000. "I think it's important for people to go out and try. ...

"I wasn't 100 percent sure if I was going to be able to do it, but it was something I wanted to do, so I did it," she said. "I'm really glad I did. It did build up my confidence in myself to be able to take on the next challenges I want to do. I can push through, I can do what I set my mind to." ●

The community first

Addressing issues such as health disparities, emergency medicine and how to apply for medical school, pre-med and pre-health students, healthcare professionals and healthcare educators will meet for one day when they gather Jan. 19, 2013, at Cal State San Bernardino.

The Pre-Med and Pre-Health Conference, organized by the Medical and Pre-Health Student Society at CSUSB, will offer panel discussions, workshops and keynote speakers highly respected in the area of healthcare and health education.

A conference like this one is needed in Southern California, say event organizers, a committee of six Cal State San Bernardino students. .

"For the students who live in Southern California, our goal and our hope is that they come back to the community and actually help their community; serve their community in the healthcare profession," says Rick Cordova, a CSUSB biology major and member of the executive committee. This conference, organizers add, aims to promote the health sciences and career opportunities in healthcare and to inspire, encourage and increase retention and graduation rates of pre-medical and pre-health students across Southern California.

Keynote speakers for the conference include Alejandro Andrade, a 2009 graduate from the Keck School of Medicine at USC and a 2005 graduate with a bachelor's in biology from Cal State San Bernardino, and G. Richard Olds, the dean for the School of Medicine at the University of California, Riverside.

Workshops for the conference also will include primary care, application and admission processes for medical school, surgery, nursing, pharmacy, dentistry, optometry, veterinary medicine and health disparities.

The Pre-Medical and Pre-Health Conference is being sponsored by the CSUSB President's Office and the Associated Students Inc. Participants can get more information or register for the conference online at the Pre-Medical and Pre-Health Conference website, www.csusbpremed.org. ●

'Yotes Spoke ...

We Listened

The scoop on alumni webinars and membership, and "what's a 'Friendly Takeover?'"

*By Joanna Oxendine
assistant director, alumni affairs*

Not long ago, the CSUSB Alumni Association embarked on a path of discovery—a path that led us to come face-to-face statistically with a truth we'd long known: Most CSUSB alumni are not likely to return to campus following their commencement—and we need to do something about that.

Although we'd been fully aware of that fact, what we didn't know for sure—and what we could only hypothesize—was why. Why would former students, most of whom are quick to share wonderful memories of Cal State San Bernardino and the stellar education they received here, rarely return to their alma mater? Why would so many of our alumni, most of whom live right here in the greater-Inland Empire, not be more engaged with their university?

Thanks in part to a 2009 alumni attitude survey, we found our answers: Time and geography.

With this new information, we figured out a way to do what we'd always hoped to do—provide a variety of personal and professional development opportunities to as many of our alumni as possible.

Our answer? The CSUSB Alumni Association's newest programs—online career webinars, Friendly Takeovers and open membership. It's all programming that comes to you or that is accessible to you wherever you are.

Alumni career webinars

This past year, the CSUSB Alumni Association introduced its online career webinar series, enabling current and former students to get expert advice from alumni professionals working in various fields, as well as hone

their career-preparation and professional skills at a time and place convenient to them. The first six webinars saw topics ranging from tailoring résumés for applying to public sector jobs to how to use social media for career advancement to coping with difficult personalities in the office. This year's topics—interviewing skills, salary and contract negotiations, maintaining a healthy work-personal life balance, and others—have come largely from participant feedback and suggestions.

We're incredibly excited that we're able to provide insight and advice on topics about which you've told us you need a deeper understanding—and in a way that is convenient for you to participate.

Friendly Takeovers

We're also reaching out to you in the communities where you live and work. We want to provide you with the chance to unwind a bit and connect with other CSUSB graduates in the process. Launched a little more than a year ago, CSUSB Alumni Association Friendly Takeovers offer you the opportunity to get together—socially and informally—with other 'Yotes who live or work right in your community. Whenever possible, these relaxed gatherings are held in local alumni-owned or alumni-managed businesses throughout Southern California, and so they support and promote the CSUSB alumni network.

Open membership

Finally, to better support the needs of all of our alumni, we've made the transition to an open membership model. With open membership, all alumni can join the

CSUSB Alumni Association at no cost so that they may take advantage of the benefits, programs and services offered through the association, including our newly launched career webinars and Friendly Takeover events.

Taking a cue from many other universities across the nation—some within our own CSU system—and responding to an overwhelming need for continued support for all alumni, we phased out our annual dues program. Now, to take advantage of all the CSUSB Alumni Association has to offer, you need only contact our office for a membership card. No dues! No fees! But all the privileges and benefits that come with membership.

Although we no longer offer a paid annual membership, lifetime memberships are still available, because we know many of you would like to show your support of your alma mater by contributing to the CSUSB Alumni Association scholarship endowment program. Your lifetime membership dues contribute to that endowment and directly support deserving students through scholarships. Your lifetime dues have provided full or nearly full scholarships to scores of deserving CSUSB students.

These new programs are a real example of how alumni feedback is shaping the CSUSB Alumni Association. If you'd like to suggest a webinar topic or wish to present, or have an idea for a Friendly Takeover, or you'd like to join the Alumni Association as a lifetime member, contact us at alumni@csusb.edu or (909) 537-3700. ●

Past Friendly Takeover Locations

Hangar 24 Brewery in Redlands, owned and operated by Ben Cook (*biology*)

Kiddough's Bakery in Redlands, owned and operated by alumni siblings C.J. Sillers (*B.A. marketing 2003, M.B.A. 2004*) and Sarah Sillers (*B.A. management 2008*)

LuLu California Bistro in Palm Springs

Trevor's Rustic Inn in San Bernardino, owned by Trevor Cairns (*management*)

Buffalo Wild Wings in Rancho Cucamonga

The Historic Galleano Winery in Mira Loma

Pet Scene in Yucaipa, owned and operated by Bonnie O'Connor (*M.P.A. 1999*)

Past Webinar Presentations

"Breaking & Entering: Tips on How to Successfully Compete for Public Sector Career Opportunities," presented by Alex Nájera (*M.P.A. 2007*), senior human resources analyst for the county of Riverside

"It's the Little Things: Etiquette for the 21st Century Job Search," presented by Stephanie Sifuentes (*B.A. sociology 2007*), human resources analyst for the county of Riverside

"How to Work a Job Fair... So You Can Start Working!" presented by Heather Nelson, *B.A. psychology 2008*, human resources business partner at The MENTOR Network

"Get the Job with Social Media: How LinkedIn and Other Networks Can Help You Reach

Your Career Goals," presented by Claus Enevoldsen (*M.B.A. 2005*), senior marketing manager for Next Issue Media

"Let's Get Ready to Rumble! Conflict Resolution," presented by Cheryl-Marie Hansberger, *B.A. psychology 1993*, vice president of strategic development at Delcan

"Dealing with Difficult People," presented by Cheryl-Marie Hansberger

"Boosting Your Résumé with Volunteer Experience," presented by Candace Loya (*B.A. English 2003*), volunteer retention coordinator for Loma Linda University Medical Center

1970s

Teresa M. Burrell, *B.A. sociology 1970*, published her third book, "The Advocate's Conviction," in the Advocate series, which follows fictional legal advocate Sabre Orin Brown and her fight for the children in the San Diego justice system.

Gary Chenault, *B.A. administration 1975*, is director of acquisitions at the Inland Empire Economic Recovery Corporation. Chenault is a lifetime member of the CSUSB Alumni Association. 🌱

Frank Farsad, *B.A. biology 1977, M.A. middle grades education 2001*, is founder and owner of Farsad Professional Services in Laguna Niguel, Calif., which provides translation and interpretation services, as well as tax preparation and immigration support.

Samuel R. Garcia, *M.A. administration 1974*, is the district director for Congressman Joe Baca, representing the 43rd Congressional District of California. Garcia was among the first to graduate from CSUSB (then CSCSB) with an M.A. in administration.

🌱 Alumni Association member

Read more or post your own Coyote Tales class note on the CSUSB Alumni Association's online community website at www.csusb alumni.com.

Steven K. Pope, *B.A. economics 1972*, is the chief operating officer at Huckle Media in Faribault, Minn.

Michael Shetler, *B.A. biology and chemistry 1979, B.A. special major 1990*, was promoted to principal management analyst in the executive office of Riverside County. He volunteers his time as a workshop presenter and panelist at CSUSB and is a lifetime member of the CSUSB Alumni Association. 🌱

1980s

Eileen Colapinto, *M.A. counselor education 1989*, has been appointed by Gov. Jerry Brown to the California Board of Behavioral Sciences. Colapinto is the director of the Corona-Norco Unified School District Foundation and a trustee for the Corona Public Library.

La Veda Drvol, *B.S. health science 1987*, coordinated the 3rd Annual Walk Against Human Trafficking awareness event in Chino Hills, Calif., in January 2012.

Stephen C. Dunn, *B.S. accounting 1985, M.B.A. 1996*, has been hired as city manager for the city of Upland.

Cynthia S. Fuzie, *B.A. criminal justice and sociology 1987*, is assistant chief probation officer for the San Bernardino County Probation Department.

Margaret B. Hill, *M.A. educational administration 1980*, published her first book, "It's All About the Children," a collection of life lessons and insights gained in her years of experience as a teacher and principal. Hill is currently the director of the San Bernardino County-wide Gangs and Drugs Task Force.

Lynne Kennedy, *M.A. educational administration 1981*, was honored for her contributions to the city of Banning at the Banning Cultural Alliance's 4th Annual Alliance Heritage Awards ceremony. She is currently the superintendent of the Banning Unified School District.

Haragewen Kinde, *B.S. mathematics 1986*, was appointed interim vice president for instruction at San Bernardino Valley College. Before being appointed to the position, Kinde served as dean of mathematics, business and computer technology at San Bernardino Valley College.

Todd S. Jenkins, *B.A. psychology 1989*, is program director for Junior Reign Sled Hockey, an affiliate of California Amateur Hockey Association's USA Hockey in Riverside, Calif.

KUDOS

Cheryl Brown, *B.A. geography 1974*, was honored at the National Association of Women Business Owners' annual Amazing Women of the Inland Empire Awards and Scholarship Banquet in April 2012. That's when she was recognized for entrepreneurial success in her business, Brown Publishing Company, which she founded with her husband, Hardy Brown. Brown was a television talk-show host for 12 years at KCSB Channel 3 in San Bernardino. She also worked for the San Bernardino County Planning Department, served on the county and city planning commissions and was elected president of the California County Commissioner's Association

Angela DeSarro, *B.A. English 1998*, was promoted to lieutenant by the La Mesa Police Department, making her the highest-ranking member of the department and the first female lieutenant in the city's 100-year history. Before her promotion, DeSarro worked in the Investigations Unit as a detective and a sergeant. Prior to her career in law enforcement, DeSarro was a second grade teacher.

L. Bruce Mills, *M.B.A. 1985*, was appointed as the new president and chief executive officer of ProAmerica Bank in Los Angeles after an intensive 12-month search. With more than 25 years of banking experience, Mills has worked as CFO and director and CEO at both private and publicly traded institutions. Most recently, he served as president and COO of San Diego Private Bank in La Jolla. Mills hopes to use his knowledge and experience to help empower entrepreneurs and small business owners in the greater Los Angeles community.

In search of good company?

Join us for a
CSUSB Alumni Association

Friendly Takeover

as we "take over" local establishments!

*These relaxed, informal gatherings
are a great way to meet other 'Yotes.*

www.csusbalumni.com

CSUSB Alumni

You're in good company.

Alan W. Larson, *B.A. administration 1984*, is owner of The Sweet Stop in Riverside, Calif., specializing in funnel cakes, hot dogs and other food served at fairs. ♻️

Shawn W. Price, *B.S. accounting 1987*, is a financial adviser at Edward Jones in Redlands, Calif. As a CSUSB student, Price participated in the Accounting Association and was vice president of the university's Associated Students Inc.

1990s

Andrew Areffi, *B.A. economics 1994*, and his wife Melissa have collaboratively written "Navigating Autism: The Essential How-to by Parents for

Parents." Based on knowledge gained through their own experiences as parents of children with autism, they provide a practical, day-to-day guide for parents of children with autism. The book is available through Amazon.

Robert Becerra, *B.S. kinesiology 1998*, accepted a position with U.S. Soccer as a technical adviser for Southern California and will be working with and coaching youth who are training to play soccer at the national level. As a student, Becerra played soccer for the Coyotes.

Four Coyote baseball players, **Paul Eshelman**, **Casey McCarthy**, *B.A. criminal justice 2012*, **Ethan Chapman** and **Mike Mudron**, were selected during the 2012 Major League Baseball draft. A Yucaipa, Calif., native and catcher for his team, Eshelman was selected by the Milwaukee Brewers; right-handed pitcher McCarthy, who is from Valencia, Calif., will play for the Miami Marlins; outfielder Chapman, from Upland, Calif., signed with the Kansas City Royals and was named the organization's Rookie Pioneer League Player of the Year; and left-handed pitcher Mudron, of Riverside, Calif., will play for the Washington Nationals.

Paul Eshelman

Ethan Chapman

KUDOS

alumni notes

V. Erin Brinker, *B.A. political science 1992*, KΔ, and her husband **Tobin Brinker**, *B.A. political science 1993*, ΔΣΦ, debuted their new political talk radio show in August. "Two Sides with Erin and Tobin," which can be heard from 9 to 10 a.m. every Saturday on KCAA 1050 AM, takes a humorous slant on local, regional and national politics.

Jessica H. Chavez, *B.S. finance 1997, M.P.A. 2008*, is the instructional programs specialist at Victor Valley College. She previously worked at CSUSB in the College of Business and Public Administration as an undergraduate adviser.

Todd Corbin, *M.P.A. 1999*, was appointed as the new general manager of the Jurupa Community Services District. Corbin is a member of the Government Finance Officers Association and the California Municipal Treasurers Association. He's also the executive officer of the Frontier Project Foundation.

Grace Dempsey, *B.A. accounting 1991, M.P.A. 2006*, has been hired as the director of the Office of Records, Registration and Evaluations at CSUSB, where she'd served as acting associate director previously. Before returning to CSUSB, Dempsey served as registrar for Humboldt State University.

Michael G. Dettinger, *B.A. criminal justice 1990*, is Truckee High School's new principal. Before accepting the position at Truckee, Dettinger was principal of Milford High School in Utah.

Mark Erickson, *B.S. accounting 1996, M.B.A. 2008*, is the new chief financial officer at United Way of Palm Beach County.

Carol Fowler, *B.A. English 1998*, published her novella "The Victorian Cage" with Amazon and will also be releasing a suspense novel, "The Wrath of Lucifer's Deadly Sin." Fowler previously worked as a newspaper editor, writer and freelancer and is a U.S. Marine Corps veteran.

Mark Gutierrez, *B.S. accounting 1990*, is a senior professional at Ernst & Young LLP in Los Angeles. Previously, Gutierrez was a leader of Deloitte Tax LLP's Pacific Southwest Asset Management practice. He also held positions at PricewaterhouseCoopers LLP Los Angeles and Boston Asset Management practices. Gutierrez is a founding member of the CSUSB Alumni Association Hispanic Chapter. 🌱

Steve Higgins, *B.A. criminal justice 1994*, is chief of police for the Hesperia Police Department, where he has served for 25 years.

Jesus M. Holguin, *B.S. accounting 1993*, is treasurer for the Moreno Valley Unified

School District. He also serves as the Region 18 director of the California School Boards Association and treasurer of the California Latino School Board Members Association.

Travis Huxman, *B.S. biology 1993, M.S. biology 1996*, is the director of the Center for Environmental Biology at the University of California, Irvine and is teaching in the department of ecology

and evolutionary biology. Previously, Huxman led the Biosphere 2 laboratory at the University of Arizona. He is a lifetime member of the CSUSB Alumni Association. 🌱

Rohan A. Kuruppu, *B.A. political science 1994*, is the director of planning and development services for Omnitrans in San Bernardino. As a student, he participated as a member of the Model United Nations Student Delegation. 🌱

David McCabe, *M.P.A. 1994*, has published his first novel, "Without Sin," a love story that illustrates current immigration issues, prostitution, drugs and violence. He is a

🌱 Alumni Association member

KUDOS

Alyse N. Romero, *B.A. anthropology 2010*, was named one of 58 James Madison Fellows for 2012 and is one of only two recipients in California. This prestigious award recognizes outstanding secondary school teachers of American history, American government and social studies and funds up to \$24,000 of study toward a master's degree. She teaches for the California Cadet Corps, a San Bernardino program that teaches students leadership skills, first aid, health and fitness and self-confidence.

CaSonya Thomas, *B.A. accounting 2001, M.P.A. 2007*, has been appointed as the new director of the San Bernardino County Department of Behavioral Health, overseeing some 860 employees and an annual budget of \$292 million. Thomas began her career with the county in 1991 as an eligibility worker with the Department of Public Social Services.

She is certified in healthcare compliance by the National Health Care Compliance Board, is a graduate of the county's Management Leadership Academy, provides help and mentorship to the Human Services Leaders in Action program and is currently president of the San Bernardino County Association of African American Employees.

professor of education and the coordinator of the Teacher Preparation Program at Pasadena City College.

James P. McElvain, *B.A. social sciences 1994, M.A. criminal justice 1998*, is commander of the Ben Clark Training Center near Riverside, which provides integrated training for emergency responders. He is a lifetime member of the CSUSB Alumni Association. ♻️

Jill K. Mix, *B.A. art 1993*, has been named a VIP member of the Worldwide Who's Who for Excellence in Art. A permanent collection of her artwork is on display at the Hazel Calhoun Museum in Wisconsin.

Joanne E. Ossanna, *B.A. accounting 1991*, is the new finance director for the city of Wilsonville, Ore. In addition to this position, Ossanna is the finance manager for the Oregon Zoo.

Elizabeth-Ann Pacheco, *B.V.Ed. 1999, M.A. career and technical education 2011*, was one of five Cypress College faculty members to become tenured in 2012. She is currently the program director for Dental Assisting and manages and evaluates the Dental Assistant Program.

Mohammad Jawid Sharifi, *B.A. biology 1993*, is the director of stability operations and linguistics at The Buller Group, an international recruiting and consulting firm supporting the U.S. government market.

Dhanawat Suthumpun, *M.B.A. 1995*, is the managing director and director of global sales and enterprise marketing for HP Thailand, overseeing the Instant-On Enterprise. Prior to joining HP, Suthumpun was general manager of telecommunications for IBM in the ASEAN region.

2000s

Timothy Biland, *M.A. educational administration 2003*, was named principal for Bernardo Heights Middle School in the Poway Unified School District.

Ezekiel "Zeke" Bonillas, *B.A. entrepreneurial management 2004, M.B.A. 2006*, is director of the Coachella Valley Small Business Development Center through the Coachella Valley Economic Partnership. As a student, Bonillas served as president of Associated Students, Inc.

Janelle Bruner, *B.A. child development 2002, M.A. special education 2012*, is a special education teacher at Dunlap Elementary School in Yucaipa, Calif. As an undergraduate, Bruner was

active in Campus Crusade for Christ, University Dance Company and Lubos Ng Pilipino.

Jimmy Collazo, *B.A. marketing 2005, M.B.A. 2007*, is a commercial/builder account representative at Lawyers Title Company in Riverside, Calif.

Brenda Chabot, *B.A. psychology 2002*, holds the position of executive director for the Republican Party of San Bernardino County. Previously, Chabot served

as executive director of the Freestyle Foundation, Inc.

Kimberly Cox, *M.P.A. 2002*, is the first manager of the Helendale Community Services District and a board member of the Mojave Water Agency Board of Directors. Cox is also a part-time instructor at Victor Valley College and received a 2012 Alumni Hall of Fame Award at Victor Valley College's 21st Annual Gala.

Stacey Dabbs, *B.A. finance 2002*, is the founder and owner of Stacy Dabbs Photography in Redlands, Calif.

Daniel Downs, *B.A. psychology 2003, M.A. psychology 2006*, is a statistical criminologist for The Retail Equation in Irvine, Calif., the first to hold this position for the company.

Phillip Frazier, *M.A. rehabilitation counseling 2001*, accepted the position of voca-

tional coordinator/job developer at the Desert Pass Educational and Training Center in Whitewater, Calif.

Raymond Gregory, *B.A. management 2007*, has been appointed as chief deputy sheriff in Coachella Valley, Calif.

Heidi Hernandez, *B.A. sociology 2003*, was promoted to marketing coordinator at Delcan Corporation, an international engineering, planning, management and technology firm, where she previously served as a program specialist.

Jim L. Lindley, *B.A. economics 2000, M.P.A. 2001*, has been named city manager for Dixon, Calif. Before becoming the city manager of Dixon, Lindley was city manager for Dunsuir.

Roberto R. Martinez, *B.A. psychology 2004, M.P.A. 2008*, is vice president of program development at the Boys & Girls Club of Camarillo. As a student, Martinez participated in HACU internships through CSUSB.

Alex Nájera, *M.P.A. 2007*, has been promoted to senior human resources analyst for Riverside County, where he previously served as a human resources analyst. He serves on the

CSUSB Alumni Association Hispanic Chapter board, volunteers as a career workshop presenter at CSUSB, and is an instructor at both CSUSB and the University of California, Riverside. ♻️

Jessica M. Robinson, *B.A. public relations 2005*, is the communications manager for the Corporation for Supportive Housing in New York City, which aims to reduce homelessness in the city by providing housing to those who are in need.

Pete Romero, *B.A. Spanish 2006*, is manager of the Springfield Sliders baseball team in Springfield, Ill. Prior to this position, he was assistant coach at Colorado State

Read more or post your own Coyote Tales class note on the CSUSB Alumni Association's online community website at www.csusb alumni.com.

University-Pueblo and San Bernardino Valley College.

Joshua D. Shinn, *B.A. liberal studies 2006, M.A. English composition 2011*, is an English professor at Central Texas College in San Diego, Calif.

Ashley Stark, *B.A. child development and psychology 2008*, was selected to participate in the New Science Teacher Academy. She is a seventh and eighth grade science teacher at Moore Middle School in Redlands, Calif.

Dawn R. Turpin, *M.A. special education 2008*, received the Amistad Teacher of the Year Award and Desert Sands District High School Teacher of the Year for 2012. Turpin teaches at Amistad Continuation High School, which helps encourage students to succeed despite their risk of educational failure due to extenuating circumstances, such as behavioral or personal struggles.

Dan W. Provost, *geographic information systems 2005, urban planning 2006, information systems management 2008*, has joined Walker Parking Consultants as a consultant in Los Angeles, Calif. 🌱

David Quiroz, *B.A. social work 2005, M.B.A. 2010*, was promoted to administrative manager of Human Services Personnel for the County of San Bernardino Department of Public Health. He is a founding member of the CSUSB Alumni Association Hispanic Chapter and is actively engaged at CSUSB, participating in networking events and opportunities and presenting professional career development workshops for students. 🌱

Kevin L. Vest, *M.P.A. 2002*, was named chief of police for the Palm Desert Police Department. Vest was one of the first motorcycle officers assigned to the city of Rancho Mirage and is a U.S. Marine Corps veteran.

Jacob Zylman, *B.A. mass communication 2004*, has earned a management position with the San Bernardino County Library and is the branch manager in Crestline, Calif. 🌱

2010s

Michael Chavez, *B.A. business economics 2010*, is practice manager at Banfield Pet Hospital in Rancho Cucamonga, Calif.

Nolan Hughes, *B.A. business economics 2012*, was commissioned as a second lieutenant in the United States Marine Corps on July 30, 2012.

Brendan A. Perez, *B.A. social sciences and political science 2010*, is the lead surveillance officer for the San Manuel Tribal Gaming Commission in Highland, Calif. 🌱

Cheville Riley, *B.A. sociology and human services 2010*, is program coordinator at the Temple Community Outreach Center in San Bernardino, Calif., which hosts a variety of services, including family support and educational advancement. 🌱

Liana Yegyan, *M.S. clinical/counseling psychology 2011*, is a social worker for San Bernardino County.

WEDDINGS

Elaine Lavelle, *B.A. liberal studies 2001*, married Jason Kiefer on July 7, 2012, at the Hacienda in Santa Ana, Calif. Lavelle is an educator for the Corona-Norco Unified School District.

Gregory Lewis, *B.A. geography and English 2009, ΣΧ*, and Amy Whitten were married at First Christian Church in San Bernardino on Nov. 19, 2011. Both work for Thousand Pines Christian Camp in Crestline, Calif. 🌱

Jeannie Noriega, *B.A. English 1998*, and Joshua Underwood of Loma Linda, Calif., were married this January in Fallbrook, Calif. Noriega is an eighth grade teacher and Associated Student Body adviser at Redlands Unified School District.

Dorenda S. Reeves, *B.A. sociology 1996*, married police officer W. Glenn Cannon on Nov. 15, 2011. The couple lives in Morganton, N.C.

CSUSB Alumni Association

Career Webinar Series

Career development workshops and networking opportunities ... wherever you are!

www.csusbalumni.com

CSUSBAlumni

You're in good company.

Abigail Rich, *B.A. liberal studies 2008*, and Karl Lander were married on June 30, 2012. Rich is a teacher at White Shield School in North Dakota.

🌱 Alumni Association member

Post your own Coyote Tales class note on the CSUSB Alumni Association's online community.

Justin Schoeller, *B.S. kinesiology 2007*, and **Krista J. Morel**, *B.A. marketing 2004*, were married Nov. 21, 2011. Morel is a sales representative for Abbott Nutrition, and Schoeller is a sales representative for Xerox in San Bernardino.

Timothy Strack, *B.A. public administration 1993*, and Wendy Villa married on May 5, 2012, in Lahaina, Hawaii. Strack is a fire captain with the city of Riverside.

RETIREMENT

Frances "Fancy" Davis, *B.S. nursing 1979*, retired this year after having served the past 6 years as a family nurse practitioner at CSUSB's Student Health Center.

Olga Morales, *M.P.A. 1990*, has retired after 28 years of service to CSUSB. She most recently served as director of academic resources and oversaw the university's commencement ceremonies.

IN MEMORIAM

Daniel R. Coates, *B.A. ethnic studies 1980*, passed away at the age of 82 in May 2012. Coates, who obtained the rank of chief master sergeant, was a decorated veteran in the U.S. Air Force, having served in both the Korean and Vietnam wars during his 27-year career. Coates is survived by his wife, two sons, sister and four grandchildren.

Shelly (Evans) Graesser, *M.A. educational administration 1994*, perished in a tractor incident at her family's berry farm in Temecula, Calif., on April 27, 2012. Graesser was an assistant principal at Vail Ranch Middle School. She is survived by her husband and two children.

Amber Houck, *B.A. marketing 2006*, lost her battle with cancer in July. A resident of Redlands, Houck rescued and cared for abandoned pets and devoted countless hours to the Redlands Animal Shelter and was honored in July 2011 as the shelter's first-ever Volunteer of the Month. She is survived by her husband Gary Houck.

Markham Kopang, *B.A. information management 1986, ΣΧ*, died of natural causes on June 28, 2012. He was one of the four founders of Sigma Chi, Iota Alpha Chapter, at CSUSB.

Cheryl L. Meils, *B.S. accounting 1999*, died on Oct. 6, 2012. She was a senior associate at Lynne Bushore and Associates and an adjunct professor at CSUSB's Palm Desert Campus. Meils is survived by her parents, two children, and four grandchildren.

Dianna Pelletier, *B.A. French 1971, B.A. English 1972*, and *M.A. secondary education 1977*, passed away on Oct. 9, 2012. She served CSUSB for 38 years, most recently in Academic Services and Advising. Pelletier is survived by her four siblings and several nieces, nephews, great-nieces and great-nephews.

Rod L. Schmidt, *B.A. anthropology 2008*, died on April 14, 2012. He was a passionate anthropologist, surfer, epigrapher, hang-glider pilot and motorcycle racer. He is survived by his mother, brothers and sisters, daughters and grandchildren.

Christopher C. Schultz, *B.S. marketing 2006*, passed away Nov. 22, 2011. He is survived by his parents, Michael and Rumpung Khansan Schultz, and his sister, Kristina Schultz.

Alejo R. Thompson, *B.A. criminal justice 2010*, was killed on May 11, 2012, during his assignment to the A Company, 1st Battalion, 12th Infantry regiment, 4th Infantry Division in Parwan Province, Afghanistan. Thompson was a U.S. Army 1st Lieutenant based in Fort Carson, Colo.

honor roll of donors

Fiscal Year 2011–2012

CSUSB is honored to recognize our many friends, whose private support for programs and facilities enhanced the educational environment for our students and faculty. Our gift societies recognize deferred giving, cumulative and annual donors.

Legacy Society

The Legacy Society was created to recognize individuals who have made special, deferred gift commitments in support of the university. Contributors do this by naming the CSUSB Foundation in a will, trust, IRA or insurance agreement to provide for future development of facilities, programs, students and faculty.

Richard C. Allen †	Philip E. & Helene Hixon	Madelaine Pfau & Charles R. Jones
Herbert † & Anna Jane † Andrews	Clark H. † & Marjorie L. † Jones	Paul W. & Martha L. Pinckney
Anonymous	Scott & Elizabeth Jones	Robert † & Jo Pond
Joseph A. Bailey †	Julius D. † & Robin Kaplan	Cynthia E. Pringle '98 f
Betty Barker	James N. '72 & Jeanne Kennedy	Floyd A. '73 † & Brenda Rasmussen
Ronald E. † † & Mary J. † Barnes	Adria F. Klein † & Don Worsham	Florence Rigdon †
Gerry & Glenda Bayless	April D. Lane '07 f	Glenn G. '70 † & Judith M. † Rymer
Alan Berry † & Ed Meacham	Helen W. LaRash	Marilyn Sauer
Donald B. '72 & Bonnie L. Blish	William E. † & Barbara Leonard	John H. & Virginia Sexton
Arthur M. '77 † & Celine M. '80 Butler	Joseph H. † & Frances J. Lesser	Donald E. & Barbara A. '89 † Simmons
Bruce A. '67 & Jeanne † Clapper	Norman Lofthus	Leo D. & Lupe M. Valdez
Lynn W. Coatney	Evelyn Magnuson †	Robert Vedo & Christel E. Vedo
Testamentary Trust	Thomas L. Markley f	George D. & Audrey O. Voigt
Mark C. & Lori B. Edwards	Ward M. † & Lois McAfee	Anthony W. Wald †
Anthony H. † † & Lois F. Evans	Michael R. & Sue C. Miller	Allan Widmeyer
Kathryn S. Fiscel †	Patricia M. Noyes	Jack R. Widmeyer † Trust
Robert V. † & Frances R. † Fullerton	Charles D. & Shelby J. Obershaw	James Widmeyer
Thomas Gehring f & Carolyn R. Eggleston f	Neale A. & Patricia Perkins	John Widmeyer
Frank R. Goodman	Elly Pfau	Marjorie Widmeyer '72 & Robert C. Webb
Howard & Kathleen A. '83 Grossman	John M. † † & Antreen M. † Pfau	Don Woodford †
John R. & Jean Harrie		Zakar † Family Trust

INDIVIDUAL GIVING

Horizon Society

The Horizon Society recognizes donors who have made lifetime cumulative gifts of \$25,000 or more.

Summit \$1,000,000 and above

Jack H. & Debbie Brown
Harer Family Trust
W. Benson, Jr. & Pamela Harer
William E. † & Barbara Leonard
Magnuson Estate
Evelyn Magnuson †
Charles D. & Shelby J. Obershaw
Neale A. & Patricia Perkins
Madelaine Pfau & Charles R. Jones
Florence Rigdon †
John H. & Virginia Sexton
Jim & Judy Watson
Jack R. Widmeyer † Trust

Promontory \$500,000 - \$999,999

Ron & Mary Barnes Estate
Gerry & Glenda Bayless
Nicholas J. '75 † & Christina Coussoulis
Mark C. & Lori B. Edwards
Frank R. Goodman
Philip E. & Helene Hixon
R. D. & Joan D. Hubbard
George & Pauline † Murillo
Patricia M. Noyes
The Switzer Estate
P. R. Switzer † †
George D. & Audrey O. Voigt

Vista \$250,000 - \$499,999

Arthur M. '77 † & Celine M. '80 Butler
Kathryn S. Fiscel †
Robert V. † & Frances R. † Fullerton
John R. & Jean Harrie
Clark H. † & Marjorie L. † Jones
Scott & Elizabeth Jones
Geoffrey Smith

Nick & Arlene '76 Zombos

Crest \$100,000 - \$249,999

Herbert † & Anna Jane † Andrews
Anonymous
Anonymous
Anonymous
Neal T. † & Carol Baker
Betty Barker
Alan Berry † & Ed Meacham
M. Catharine Briggs
Dave Chatkin
Kuan C. Chen
Stuart R. Ellins † & Lora M. Cooley '02
Anthony H. † † & Lois F. Evans
Ronald & Jane Gother
John I. † & Jean H. Hardy
Jim & Patricia A. '76 Imborski
Albert K. † & Marilyn † Karnig
Helen W. LaRash
Alan & Helen Lowy
David F. Maynard '76 f † & Dorothy Chen-Maynard f
Gene S. & Carmen J. † Poma
Charles & Priscilla Porter
Prem N. Reddy
Lewis Rosenberg
Glenn G. '70 † & Judith M. † Rymer
Marilyn Sauer
Mignon M. Schweitzer †
Donald E. & Barbara A. '89 † Simmons
Richard N. & Helen † Taylor
Donald & Willie Tykeson
Allan Widmeyer
James Widmeyer
John R. Widmeyer
Marjorie Widmeyer '72 & Robert C. Webb

Sierra \$50,000 - \$99,999
William J. & Ingrid Anthony
Joseph A. Bailey, II
The Joseph A. Bailey Estate
Donald B. '72 & Bonnie L. Blish
Sean A. Brunске '90 & Annette Maletto-Brunске '95
Ali & Sybil Cayir
Bill M. † & Nita I. Claypool
Stuart & Beverly Denenberg
Kathryn Doi Todd
Theodore W. & Jo S. Dutton
Louis A. Fernandez †
Louis W. Fox
Fullerton Trust
Frederick '01 & Brenda Garcia
Howard & Kathleen A. '83 Grossman
Wilfrid Lemann & Janice Klim-Lemann
Jane Matthews †
Fred W. McDarrah
JoAnn McGrath
Joan H. Nordman
Ralph H. † & Ruth P. Petrucci
Elly Pfau
KC Porter
Leona Aronoff Sadacca
George H. † & Claudia Schnarre
Michael & Kathy Vairin
Bruce D. & Nancy Varner
Evelyn E. Wilcox
Don Woodford †
John & Maria Young

Foothill \$25,000 - \$49,999
Richard C. Allen †
Patricia Arlin
Donald I. Baker
Ronald E. † † & Mary J. † Barnes
Michael D. Bigger †
Grant S. '75 & Rebecca Bradshaw
Jean C. Carrus
Elizabeth H. Crighton
Alan G. '68 † & June '97 Dyer
Sabato Fiorello
Susan A. Fullerton '82
Tom & Judy Fullerton

Ernest F. † & Dorothy Garcia
 Roderick Hendry '83 † & Diana Kitagawa
 Duke & Evelyn † Hill
 Garner Holt
 Julius D. † & Robin Kaplan
 James N. '72 & Jeanne Kennedy
 Taewoong & Soonja O. Kim
 James A. & Elizabeth Kuiper
 Lois Lauer
 Norman Lofthus
 Donald G. '81 & Brenda L. '91 Lucia
 Michael Masser
 Evelyn Matich
 Ward M. † & Lois McAfee
 Bennet Meyers †
 Brad Mitzelfelt
 Frances D. Morongo †

Yolanda T. Moses '68 † & James F. Bawek
 Guenter S. Posjena
 Johnnie Ann Ralph †
 Howard S. & Anita B. Richmond
 James & Barbara Robinson
 Sarah J. Schuster
 Wayne A. & Nancy P. † Simpson
 Ernest H. & June L. Siva
 Hosung So † & Makiko Hoichi
 Nicholas & Margaret M. '68 † Soffa
 James H. † & Helen Urata
 Leo D. & Lupe M. Valdez
 Vincent G. Vegna '80
 Kennard W. Webster
 Eugene † & Billie Yeager
 Xiwen S. Zhang †

Alan & Deann Sechrest
 Larry R. '03 † & Cassie Sharp
 Donald E. & Barbara A. '89 † Simmons
 Donald & Willie Tykeson
 Bruce D. & Nancy Varner
 Don Woodford †

**Benefactors
 \$1,000 - \$9,999**

Rolando & Carolyn B. '90 † Aldana
 David S. & Lori L. † Aldana
 Paul Amaya '00 †
 John L. & Phyllis S. Anderson
 Anonymous
 Patricia Arlin
 Ron & Sherrie Auen
 Donald F. & Carol Averill
 Stanford D. Baer
 Mario E. '88 † & Dori Baeza
 The Joseph A. Bailey Estate
 David L. † & Susan K. Baker
 Jack W. Baker
 F. H. & Cynthia A. '94 Barkley
 Cristina Barragan '06
 Gerry & Glenda Bayless
 Gerald A. & Brenda Bean
 Kevin † & Terri Becker
 Cathleen Berndt '85
 Randall A. & Colleen E. Bishop
 Donald B. '72 & Bonnie L. Blish
 Andrew † & Iris Bodman
 Miles L. '78 † & Margaret E. Bogh
 Grant S. '75 & Rebecca Bradshaw
 Whit Brayton
 Thomas & Kimberly A. '89 Brickley
 Marlin L. Brown '69
 Jeffrey S. Burum
 Edward C. Bustamante
 Cesar Caballero †
 Hector † & Cheryl † Calderon
 Toni Callicott '89
 Jorge '85 † & Terri W. '85 † Carlos
 B. Robert † & Vicki Carlson

Lois J. Carson '67 †
 Ali & Sybil Cayir
 Henry T. Chen
 Peter J. '91 & Kim H. † Cherniss
 Thung-Rung Lin & Yuchin Chien †
 Kim Clark †
 Milton Clark '72 †
 Henry W. Coil, Jr.
 Leo P. † & Jacqueline B. Connolly
 William T. & Leslie C. Corridan
 Kimberley Cousins †
 David H. Crighton
 James & Cecelia Cuevas
 Earl H. Bowerman & Karen Dill
 Bowerman †
 Teresa Dodd-Butera †
 William F. & Rosemary Easley
 Mark C. & Lori B. Edwards
 Jim H. Erickson
 Evelyn Brier Estate
 James A. & Sue Ferguson
 Doug A. & Judith S. Fettel
 Jay Fiene † & Jan Muto
 John W. Fleeman †
 Sharyl M. Fleeman
 Ronald J. & Beth B. '94 † Flynn
 Garry Forney
 Louis W. Fox
 Lorraine M. Frost '78 † †
 Craig W. '90 & Jenifer Fuher
 Steven Fujii
 Ernest F. † & Dorothy Garcia
 Joseph & Rada Garcia
 Rico J. Garcia
 Robert Garcia † & Denise M. Rautmann-Garcia '00 †
 Robert Gardner † & Karen Marquart Gardner
 Thomas Gehring † & Carolyn R. Eggleston †
 James & Karen L. Gibson
 Don & Vicki Goeres
 Robert T. & Bernice I. Gogo
 William C. Green †
 Mike Grenier
 Kevin E. Grisham '97 †
 Michael & Cheryl-Marie O. '93 † Hansberger

James L. & Joyce † Hanson
 Wayne L. & Susie Harvey
 Remus A. Haste '86
 Kevin † & Doreen † Hatcher
 Walter S. Hawkins † & Myra J. Peacock '79 †
 Brian N. & Vickie Hawley
 Mary M. Heckman '95
 Mary M. Heckmann
 Thomas M. & Phyllis M. Hellwig
 Roderick Hendry '83 † & Diana Kitagawa
 Phyllis Hensley
 Patricia Heane
 Justin & Jackie Hilb
 Philip E. & Helene Hixon
 Patricia A. Holmberg '76
 Jo Hopper
 Stephen N. Hordynski '75
 Nuvia L. Huerta '11
 Eleanor A. Hughes
 Benjamin W. † & Dorothy † Inghram
 Nicole M. James '07
 Richard Jarvis †
 Mark A. '84 & Cheryl Kaenel
 Robert J. & Shelley L. Kain
 Sandra D. Kamusikiri †
 David C. Kennedy
 John W. Kennedy, Jr. & Ann Kough
 Joseph E. & Melinda L. Kiang
 Adria F. Klein † & Don Worsham
 Kent Koepsell
 Noah Kooiman †
 Janet L. Kottke †
 Janine Kremling †
 Richard A. LaCues '71
 Todd C. '88 & Jean M. '88 Landry
 Pamela D. Langford '85 † †
 Wing K. & Mui Lau
 Lois Lauer
 David K. Lawson '90
 Martin & Joan Lebowitz
 Chu Ai-Lan Lee †
 James W. & Nancy A. Lee
 Christopher M. & Michele D. Leggio

Barbara Leonard
 Christene Leonard
 Michael R. Lewin †
 Jerry & Arlene Lewis
 Richard A. Lewis
 Chung-Ping Lin '96 † & Yen-Hsi Chiang '05 †
 Frank M. † & Yinghwa L. Lin
 Joseph † & Margaret Liscano
 Josephine Lombardo
 Peggy Long
 Donald G. '81 & Brenda L. '91 Lucia
 Marc E. Lynch '86 †
 Magnuson Estate
 Anthony J. Maher '02
 Carole J. Manderson
 John Marconi
 Andrew & Sandy Marquez
 Gary H. Martell, Jr. '09
 Noel & Amanda Massie
 Alaina Mathews
 Ward M. † & Lois McAfee
 Gary D. McBride '94 † † & Kathy Zimmermann-McBride '93 †
 Mitch McClellan
 Jack F. † † & Rosemarie McDonnell
 David J. & Wendy K. Menefee-Libey
 Jess L. & Nikki Meyers
 Joseph R. † † & Margaret Moran
 Michael Moran
 Teresa Morris †
 Yolanda T. Moses '68 † & James F. Bawek
 Andreas & Abby '00 Mozoras
 Owen Murphy † & Maureen E. Devlin-Murphy '89
 Jamal † & Hanan Nassar
 Raymond A. Navarro, Jr. †
 David E. Neighbours † & Catherine Walker-Neighbours
 John Neighbours, Jr.
 Terri Nelson †
 Mary C. Nicholls †
 Phyllis J. Nix †
 Charles D. & Shelby J. Obershaw
 Kristie Ogilvie †
 Richard R. & Janice Oliphant
 Jeff † & Holly Oliver

Chaparral Societies

The Chaparral Society recognizes donors making gifts of \$500 and above in a given year. For this report, the list recognizes annual donors who have given between July 1, 2010 and June 30, 2012.

Vanguard \$25,000 and above

Anonymous
 Betty Barker
 Jack H. & Debbie Brown
 Dave Chatkin
 Nicholas J. '75 † & Christina Coussoulis
 Elizabeth H. Crighton
 Stuart & Beverly Denenberg
 Alan G. '68 † & June '97 Dyer
 Anthony H. † † & Lois F. Evans
 Fullerton Trust
 Susan A. Fullerton '82
 Tom & Judy Fullerton
 Frederick '01 & Brenda Garcia
 Ronald & Jane Gother
 W. Benson, Jr. & Pamela Harer
 Jim & Patricia A. '76 Imborski
 Albert K. † & Marilyn † Karnig
 Evelyn Matich

David F. Maynard '76 † † & Dorothy Chen-Maynard †
 Brad Mitzelfelt
 George & Pauline † Murillo
 Neale A. & Patricia Perkins
 Richard N. & Helen † Taylor
 Jim & Judy Watson
 Nick & Arlene '76 Zombos

Laureates \$10,000 - \$24,999

Claudia Chance
 Mark T. † & Mara E. Clark
 Louis A. Fernandez †
 Betty Lou Gross
 Garner Holt
 Wilfrid Lemann & Janice Klim-Lemann
 Norman Lofthus
 Thomas L. Markley †
 Connie McReynolds †
 Harris & Sharon Meyers
 Joan H. Nordman
 Lewis Rosenberg

We are committed to accuracy in our Honor Roll listings. Should you find an error, please contact us so we can make the appropriate corrections. Thank you.

honor roll of donors

William D. & M. Carol
`85 Parente
Oksoon Park *f*
Jody Parker
Don *f* & Valerie Parnell
Cindy L. Paxton †
Dennis M. † & Linda
H. Pederson
Jaime Permut
Margaret A. Perry *f*
Madeline Peyroux
Madelaine Pfau &
Charles R. Jones
Jonathan J. Pierce
Thomas J. Pierce *f* &
N. L. Kamptner *f*
James C. † &
Grace Pierson
Karl W. Plumlee *f*
Charles & Priscilla
Porter
Sherry L. Powell `02
Cynthia E. Pringle `98 *f*
Johnnie Ann Ralph †
Ali C. & Anousheh Razi
D. Brian `73 & Alane
M. Reider
Mitzi Reul
Gregory B.
Richardson `05
Matt & Iris *f* Riggs
Frank L. *f* & Diane
Rincon
Donovan Rinker-
Morris `00
Peter D. Rittenhouse
Pete *f* & Denyse
`98 Robertshaw
James & Barbara
Robinson
Richard A. & Ann
W. Rollins
Lawrence C. *f* &
Ellen A. Rose
Elaine Rosen, Esq.
Kimberlee Rowe
Mary T. Rowe `70
Steven Rubin
Ted *f* & Laura F. Ruml
Ralph H. `78 *f* &
Lynn Salmi
Jeremiah N. Sandburg
`04 & Janet
Anderson-Ray
Stephen & Ruth
‡ Sandlin
Ricardo Sandoval
Richard A. & M.
Teresa Santillan
Marilyn Sauer
Terry L. Schmitt *f* &
Juli Anne Noblitt
George H. † &
Claudia Schnarre

Justin M. Schumacher
`00 & Amy R. Pope-
Schumacher `02
Bill Kray & Helga E.
Scovel-Kray `79 *f*
Billie W. Sessions †
Tarun Sharma `88
Paul & Susan Shimoff
Deborah C. Shisler `09
William F. & Cynthia
D. `97 *f* Shum
Patrick T. Sieben `80 †
Jan Silver Maguire
Anthony H. Simpson *f*
Ernest H. & June L. Siva
Alan L. Smith *f*
Nicholas & Margaret
M. `68 † Soffa
Mark V. Sofonio
William M. `84 † &
Pam Stevenson
Dave & Cathy Stockton
Ben Stokes `92 &
Olivia Rosas `95 *f*
Anne Stoll
Bruce S. Swann
Linda Swanson
Dwight P. Sweeney *f*
Laurena A. Tamayo `11
Clemens Tarter `67
Charles S. & Roberta
L. `78 Terrell
Deborah Thomas
Verla W. Thomas `81
Jeff M. Thompson *f*
& Deanna Stover
Sean Tillema
Maria Tomkins
Javier *f* & Lourdes
G. Torner
Nena Torrez *f*
Mayo C. Toruno *f*
Dorothy Traudt `08
Deane A. &
Donna R. Uhl
Johnnie A. &
Maira M. Uhl
Stephen `87 & Lynn
R. Valbuena
Philip P. `06 & Tina
M. `98 *f* Valencia
Montgomery Van
Wart *f* & Paul Suino
Sean S. & Kristin Varner
Vincent G. Vegna `80
Deanna Veitia
J. Paul Vicknair *f*
Ralph & Janita Wagner
Stan & Ellen G.
`68 Weissner
Robert A. `90 &
Yolanda Wengen
Dale T. *f* & Dorita West

Pedro T. White & Phyllis
L. Taylor White
D. Linn & Nancy Wiley
James Wiley & Jean
Pfeiffer Leonard `73 †
Donald E. & Andrea
L. Willerth
Tom Williams
John & Liza M.
`00 † Wilson
Lynne B. Wilson
John Winslade *f* &
Lorraine Hedtke *f*
Richard A. Wood `93
Donald C. † † &
Geneva Woods
Phil & Eri F. *f* Yasuhara
Konstantina
Zaharopoulos `67
Pat Zaharopoulos
Fellows \$500 - \$999
David Abbott
George E. Acosta
Joyce C. Ahlgren `03 *f*
Monica Alejandre
`02 *f* & Edward V.
Pedroza, Jr. `02
Gordon D. Amerson
`01 & Veronica
Ramirez Amerson *f*
Anonymous
Hamid U. *f* & Nawin
I. Azhand
C. Mo *f* & Yun Bahk
Francisco E. Balderrama
& Christine V. De
Balderrama
Carol P. Barnes
Russakow
Tori L. Beaudette `09
Steven A. & Vickie
Becker
Patrick & Adriana
Bitoun
Sean Black `09
Phillip Bolda *f*
Angela Brenchley
Stacy Brooks *f*
Steven H. `76 & Maria
S. `02 Brower
Victoria Brown *f*
Rosaria Bulgarella †
Michael † & Mary
A. `75 † Burgess
Elaine Burkholder *f*
Tom Burseson *f*
C. Robert & Deborah
L. *f* Burns
B. J. Buroker *f*
Ryan A. `08 & Andrea
V. `06 *f* Callahan
Nicole M. Camarena `10

Samuel J. & Darlene
J. Capuano
Jean C. Carrus
Richard *f* & Doris
`00 *f* Casillas
A. B. Cassan, Jr.
Jose C. `91 † &
Elveria Castro
Jim † & Linda J.
`84 Charkins
David V. Chavez *f*
C. S. Chen
Rong Chen *f*
Zeng-Yin Chen *f*
Jacob Chiang
John R. Clabaugh
John A. & Tanja
R. Cleary
Deborah Cohen *f*
Rick R. & Robin L.
Collinwood
Arturo J. *f* & Aurora
S. Concepcion
Leo O. `05 & Iwona
M. `02 *f* Contreras
Donna L. Cooley `02 *f*
Margaret H. Cooney †
David B. Cosgrove
Robert † & Karen
Cramer
Michael J. Cushner `06
Martha Daniel
Theo DeHart
David P. `87 † † &
Karen DeMauro
Lynne T. Diaz-Rico *f*
& Phillip M. Rico
Dany Doueiri *f* &
Lisa Van Proyen
Donald A. Drost *f*
Ron Dubin & Deborah
E. Kinder `82 †
Kris Duchesne
John T. & Linda Dullam
Tacy Duncan *f*
Karen Eastman *f*
Stephen L. Eckerson
Lawrence S. `77 &
Linda B. `97 Eisenhart
Frank W. English
Jim *f* & Denise S. Estes
Daniel Fahey *f*
Hazem Mostafa I.
Fahmy & Amal
A. Nosseir
Betty G. Farrell
Joseph R. & Loretta
Ferguson
Russell F. `73 &
Debra Freitag
Spencer Freund †
Frank & Alvera Gaeta
Larry *f* & Jean Gaines

George M. *f* &
Taline Georgiou
Patricia Gilbreath
Michael Gillespie
`04 *f* †
Paul G. & Maureen
Godfrey
Mel & Bette Goldsmith
Luis S. `71 & Pat Gomez
Laura A. Gonzales `79
Enrique *f* & Christina
Gonzalez-Salgado
Florence A. Green
Garo Green
Paul L. & Angel Green
Philip B. Green
John A. & Joie
A. Gregor
Anthony B. &
Janet F. Harb
David J. & Cheryl
J. Harris
Charles H. Harrison
Robin Heim `05 *f*
Frank T. & Lucy E.
`03 Heyming
Charles D. Hoffman †
Tina L. Howe *f*
Harold K. `83 &
Patricia Hunt
MS Dean Jackson
Debra James `89
Brian Janiskee *f*
Richard M. *f* & Shauna
M. `94 Johnston
Don A. `80 &
Josie D. Josi
Frances L. Keeler `82
James N. `72 &
Jeanne Kennedy
Ruben † & Norma
Kershaw

Paul Kirwan *f*
Steven Kish
Kelli Konieczka
Joan H. Kritzberg †
Marcia Laker
Barrett & Melinda
L. Land
Gary & Mary Landry
Beatrice Larez *f*
Larry A. & Sandy
R. Leffingwell
Laurel A. Lilienthal `07 *f*
Robert W. Lim
Roger † & Katherine
P. † Lintault
Angel Lopez
Jamie C. Lowe `08
Joseph H. & Stacy
L. *f* Magedanz
Marita Mahoney *f*
Timothy & Loretta
Martin
Andrew & Alice
f Martinez
Jeffrey Martinez `06
David C. & Wendy
P. † McCamack
Susan J. McGee-
Stehsel *f*
Eduardo A.
Mendoza `03
Lucrecia Menjivar
Swani J. Mercier-
McGrath
Randal D. & Victoria
E. Miller
Lisbeth Minyard Lokey
Carl R. & Kathleen
M. Moesche
Roy & Deborah L.
`90 Moffett
Clark P. Molstad †

Thelma R. Moore-Steward *f*
 Bernie Moyeda † & Carmen Murillo-Moyeda '99 *f*
 Kathleen Nadeau *f*
 Anh M. Nhieu '08
 Ya Ni *f*
 James Noblet *f*
 Elva Ocampo
 David A. '92 & Deborah G. '02 O'Hara
 Julie M. Olsen '92
 Paul Orwin *f*
 Anthony B. Padilla '02
 Christine Paxton
 Kent S. Paxton '72 & Kristina Oxnevad
 Robert A. Peoples
 Ralph H. † & Ruth P. Petrucci
 Kathy Pezdek *f*
 Bonnie Piller †
 David Polcyn *f*
 Brad & Marilou Poncher
 Robert L. & Ulla Popp
 Michelle M. Quaal '11
 K. Patrick & Jo Bonita Rains
 Catharine N. Reed
 David S. Reed '97 ♂
 Ernesto M. Reza *f* & Rosa Ribera-Reza
 John M. '78 & Kathleen '75 *f* Rezendes-Herrick
 Thomas M. † & Lydia Rivera
 Elias G. Rizkallah *f*
 Sid A. *f* & Beth Robinson
 R. J. Rock & Karen Gilbert Rock
 Anna M. Rodriguez '71
 Donald L. & Ann Rogers
 C. E. Tapie † & Karen Rohm
 Matthew Rosemann
 Doris Roth '02
 Roseanna Ruiz *f*
 Leona Aronoff Sadacca
 Susana Schanel
 Mary R. Schmidt *f*
 Robert L. Schmitt '94 & Jennifer D. Teigen-Schmitt '94
 Peter R. † & Kathleen H. '85 † ♂ Schroeder
 Larry D. Schwartz
 Victoria A. Seitz *f*
 Valerie L. Seminara
 Bradley Smagacz
 Carolyn Smith *f*

Douglas D. *f* & Gaye L. Smith
 Melissa J. Spagnuolo '08 *f*
 Robert G. & Sue *f* Spitzer
 George A. Steidle '85 ♂
 Walter T. *f* & Marcia Stewart
 David O. † & Deborah E. *f* Stine
 Marilyn Stoner *f*
 Kip E. Sturgeon
 Paul Sweeney
 Mohammad & Shohreh Tehranchi
 Mary T. Texeira *f*
 Edward C. Teyber *f*
 Anita K. Kalousek, D.O. '86 & Patricia A. Thorley
 William E. & Linda L. '95 Tiger
 Harold F. & Margaret A. Tipton
 David R. & Cecelia S. '99 † Torres
 Marcel & Josiane M. Trincale
 Diane '07 *f* & Carlos Trujillo
 Stewart Udem & Toni Spagnola
 James H. † & Helen Urata
 Jean Vezzalini '06
 Anthony S. Vigil '08 *f*
 Hoa & Cang Vu
 John C. Wallace
 Mamie J. Walton
 Xi Wang '94 ♂
 E. C. & Laura R. *f* Watkins
 Barbara Welsh
 Theodore M. '02 & Bernize Williams
 Diane R. Williams
 Theodore M. Williams '02
 Jorn H. Winther
 Francis A. & Mary Ann Wong
 Timothy Wood
 Bill Worth
 John Wu *f*
 Linda Wu
 Eugene † & Billie Yeager
 Kevin L. Yetter '07 ♂
 Daniel J. Zavala '12 *f*
 Garth R. & Judith W. Zeigler

ORGANIZATIONAL GIVING

Lifetime Donors

Donors who have made lifetime cumulative gifts of \$25,000 or more.

\$1,000,000 and above

Annenberg Foundation
 Anonymous
 Bernard Osher Foundation
 City of Indian Wells
 City of La Quinta
 City of Palm Desert
 City of Palm Springs
 City of Rancho Mirage
 Coeta and Donald Barker Foundation
 Desert Healthcare District
 H.N. & Frances C. Berger Foundation
 Harer Family Trust
 i2, Inc.
 J.D. Edwards World Solutions Company
 Mary Stuart Rogers Foundation
 Oracle
 R.D. & Joan Dale Hubbard Foundation
 Riverside Community Hospital
 San Manuel Band of Mission Indians Tribal Administration
 Watson & Associates

\$500,000 - \$999,999

California Wellness Foundation
 City of Indio
 Eisenhower Medical Center
 San Bernardino Valley Municipal Water District
 Tenet Healthcare Corp.
 The California Endowment
 The Community Foundation
 W.M. Keck Foundation
 Yasuda Institute of Education

\$250,000 - \$499,999

Archaeological Survey Foundation of Southern California
 Cabletron Systems, Inc.
 Children's Fund
 City of Cathedral City

City of Coachella
 Coca Cola USA Operations
 County of Riverside
 Inland Empire Utilities Agency
 Jim and Judy Watson Foundation
 John F. Kennedy Memorial Hospital
 Lenox
 Rational Software Corporation
 Redlands Community Foundation
 Regional Access Project Foundation
 Southern California Edison
 Stater Bros. Markets
 The Press Enterprise
 The Webb Foundation
 Verizon Foundation

\$100,000 - \$249,999

Andy Warhol Foundation
 Anheuser-Busch Foundation
 Anonymous
 Arrowhead Credit Union
 Associated Students Inc.
 Baker's Burgers, Inc.
 Bank of America
 California Portland Cement
 Citigroup Foundation
 Citizens Business Bank
 Community Hospital of San Bernardino
 Corporation for Educational Network Initiatives in California
 Desert Valley Charitable Foundation
 East Valley Water District
 Food Industry Sales Association
 J. Paul Getty Museum
 Kaiser Permanente
 Matich Corporation

John F. Merrell Charitable Foundation
 Rancho Santa Fe Foundation
 San Bernardino County Sun
 Tykeson Family Charitable Trust
 Weingart Foundation
 Wells Fargo Foundation

\$50,000 - \$99,999

Agua Caliente Band of Cahuilla Indians
 Anheuser-Busch, Inc.
 Anita B. & Howard S. Richmond Foundation
 Arrowhead Foundation
 Associated Engineers
 Parsons Brinkerhoff
 BankAmerica Foundation
 BIGHORN Properties, Inc.
 Boeing Company
 Cardenas Scholarship Foundation
 Catholic Charities San Bernardino/Riverside
 Citigroup
 City of San Bernardino
 Desert Community Foundation
 Eastern Municipal Water District
 General Outdoor Advertising
 George H. Schnarre, Inc. Real Estate
 Gresham, Savage, Nolan & Tilden, LLP
 Hill Partnership, Inc.
 Houston Family Foundation
 Ingster Family Foundation
 Inland Empire Business Journal
 Inland Empire Resource Conservation District
 Inland Empire United Way
 Irene and Guy Anderson Children's Foundation
 Mical, LLC
 Mojave Desert AQMD
 Norcal/San Bernardino, Inc.
 OppenheimerFunds Legacy Program
 Palm Desert National Bank

Raymond M. Alf Museum of Paleontology
 Riverside County Office of Education
 San Bernardino County (A/C/R)
 San Bernardino County Superintendent of Schools
 San Bernardino Valley Water Conservation
 Sanford C. Bernstein & Co., LLC
 Schools First Federal Credit Union
 S.D. Bechtel, Jr. Foundation
 Sedlak Family Trust
 Soren, McAdam, Christenson, LLP
 Southern California Gas Company
 St. Bernardine Medical Center
 Foundation
 SynaptiCAD Sales, Inc.
 Telco Food Products, Inc.
 The Desert Sun
 Transtech Engineers, Inc.
 Union Bank of California
 UPS Foundation, Inc.
 West Valley Water District Water Fund
 Western Municipal Water District
 Zapletal Family Trust

\$25,000 - \$49,999

ACL Services Ltd.
 Anonymous
 Anthem Blue Cross Foundation
 Arrowhead Country Club
 Arrowhead United Way AT&T
 Baker & Associates
 Balfour Beatty Construction
 Joe & Evelyn Brier Foundation
 Cabazon Band of Mission Indians
 California Community Foundation
 Calnev Pipe Line, LLC
 Center Chevrolet
 City of San Bernardino Water Dept.
 Classic Chic

We are committed to accuracy in our Honor Roll listings. Should you find an error, please contact us so we can make the appropriate corrections. Thank you.

honor roll of donors

Coachella Valley Unified School District
Columbia Steel, Inc.
County of San Bernardino
County of San Bernardino EDA
Crest Chevrolet
Crown Printers
Cucamonga Valley Water District
Desert Sands Unified School District
Eadie and Payne, LLP
Enterprise Funding Corporation
Esperanza Scholarship Foundation
Esprit Foundation
Exxon
Faust Printing
Fidelity Investments
Follett Higher Education Group
Forecast Homes Southern California
Friends of Golf, Inc.
Fullerton Dodge
Fullerton, Lemann, Schaefer & Dominick
Garner Holt Productions
Highland Street Foundation
HMC Group
IIABC
Ixia Corporation
J & H Marsh & McLennan
KB Home
KFRG
Lear Family Foundation

Lynn W. Coatney Testamentary Trust
Match Foundation
Michael Andretti Foundation
Minute Maid
Molina Healthcare of California
Mountain High Resort
Northrop Grumman
Pacific Premier Bank
Pepsi Bottling Group, Inc.
Rabobank, N.A.
Radio Disney AM 1290
RMA Group, Inc.
RSM McGladrey, Inc.
San Antonio Community Hospital
Sempra Energy Foundation
Simpson Construction Company
Skanska
South Coast Air Quality Management District
Specialty Minerals, Inc.
Springboard
Stratham Homes, Inc.
Strottman International, Inc.
Swinerton Builders
Target
The Clarion
The Gas Company
Toyota Motor Sales, USA, Inc.
Union Bank of California Foundation
United Parcel Service
Varner & Brandt, LLP

East Valley Water District
Eisenhower Medical Center
Esperanza Scholarship Foundation
H.N. & Frances C. Berger Foundation
Hill Partnership, Inc.
Inland Empire Resource Conservation District
Inland Empire Utilities Agency
Jim and Judy Watson Foundation
John F. Kennedy Memorial Hospital
Kaiser Permanente
Match Corporation
Molina Healthcare of California
Regional Access Project Foundation
Riverside Community Hospital
RMA Group, Inc.
S.D. Bechtel, Jr. Foundation
San Bernardino County (A/C/R)
San Bernardino Valley Municipal Water District
San Manuel Band of Mission Indians
Sanford C. Bernstein & Co., LLC
Schools First Federal Credit Union
Southern California Edison
Tenet Healthcare Corporation
Union Bank of California Foundation
Watson & Associates
Western Municipal Water District
Zapletal Family Trust

\$10,000 - \$24,999

By the Book
California Teacher's Association
Cardenas Markets
CSUSB Retirees Association
E & J Gallo Winery
Lamar Outdoor Advertising
Lipp Family Foundation
Neoteric Entertainment, Inc.
Palm Desert Woman's Club

Riverside County Economic Dev. Agency
Samuel H. Kress Foundation
The Schwab Fund for Charitable Giving
Security Bank of California
Sempra Energy
U.S. Bank
University Park, LLC
Wells Fargo Bank

\$1,000 - \$9,999

A & R Tarpaulins, Inc.
Ahern Adcock Devlin LLP
Alta Loma Assisted Living LLC
American Honda Motor Co., Inc.
Anvil Corporation
Arrowhead Mechanical, Inc.
Ashley Furniture
Aspen Systems, Inc.
Auen Foundation
Auto Club Enterprises
Avanterra Partners, LLC
Banamex USA
Bank of America Foundation
BBVA Compass
Beacon Pointe Advisors, LLC
Best, Best & Krieger, LLP
Beta Gamma Sigma, Inc.
Better Business Bureau of Los Angeles
BIA/Baldy View Chapter
BNSF Foundation
Boeing Gift Matching Program
Bradford Portraits
Brickley Construction Co., Inc.
Bull Enterprises, Inc.
Burlington Northern & Santa Fe
Burrtec Waste and Recycling Services, LLC
Burrtec Waste Management
Buster Family Foundation
California Bank & Trust
California Foundation for Stronger Communities
California Mortgage Bankers Assoc.

California Packaging
California Paralyzed Veterans Assoc.
California Steel Industries
CDC Small Business Finance
Century 21 Lois Lauer Realty
Christopher and Dana Reeve Foundation
City National Bank
City of Riverside
CLK, Inc.
Committee to Elect Gardner to Council 2010
Cordoba Corporation
CSU Northridge
CSU Real Estate & Land Use Institute
D.R. Horton Inc. America's Builder
Damon Worldwide, Inc.
Days Inn
Dell' Acqua Dental Studio
Desert Oasis Healthcare
Design West Engineering
Development Management Group, Inc.
Dignity Health
Diocese of San Bernardino
Eagle Eye Produce California, Inc.
ECMC-CA Student Aid Commission
Edison International
Elite Insurance & Financial
Ellen & Clarence Peterson Foundation
Enterprise Rent A Car, LLC
Esterline Defense Technologies
Estrada Strategies
European Studies Association
Eventbrite
Fantasy Springs Casino
First Five of San Bernardino
Five Ten
Germania Construction Corporation
Glorious Land Company, LLC
Goforth & Marti
Green Family Trust

Green, de Bortnowsky & Quintanilla, LLP
Greenscape Project Solutions, Inc.
Hafif Family Foundation
Hayes & Associates Accountancy Corporation
Hilton Garden Inn
Homewood Suites
HUB International Insurance Services, Inc.
Hyatt Grand Champions Resort Villas & Spa
Indian Wells Golf Academy
Indian Wells Rotary Club
Industrial Control & Supply Inc.
Inland Agency
Inland Empire Health Plan
Innovacyon, Inc.
James Previti Family Foundation
Joseph T. Garrett Foundation
Kamran Staffing, Inc.
Kappa Delta
Kiner Communications
Krieger & Stewart, Inc.
Lagunas Insurance Agency
Lake Arrowhead Film Festival
Led By Love Foundation
Loma Linda University Medical Center
Lon's Electrical Service, Inc.
Lowe Reserve Corporation
Magnuson Estate
Majestic Realty Company
Martinez and Turek, Inc.
Metaflows Inc.
Metropolitan Water Dist. of So. CA
Miracle for Jade Fight for Life Foundation
Morgan Stanley
Morongo Band of Mission Indians
Morongo Casino, Resort & Spa
Mutual of Omaha Bank
NBI General Contractors, Inc.

Annual Donors

Donors making gifts of \$500 and above in a given year. For this report, we recognize annual donors who have given between July 1, 2010 and June 30, 2012.

\$25,000 and above

Associated Engineers, Inc.
Associated Students, Inc.
Bank of America
Boeing Company
California Portland Cement
California Wellness Foundation
Cardenas Scholarship Foundation

Catholic Charities San Bernardino/Riverside
Citigroup Foundation
Citizens Business Bank
City of Palm Desert
City of San Bernardino Water Dept.
The Coeta & Donald Barker Foundation
The Community Foundation
Desert Healthcare District

Northland Hearing Centers, Inc.
 Ontario Convention Center
 Overland Pacific & Cutler, Inc.
 Pacific Mercantile Bank
 Parke, Guptill & Company, LLP
 Ponderosa Homes II, Inc.
 Premier Commercial Bank
 Prime Healthcare Services, Inc.
 Qasid Institute Classical & Modern Standard Arabic
 Rancho La Quinta Country Club
 Rancho Las Palmas Resort & Spa
 Razi Family Foundation
 Redlands Engineering Company
 Redlands Ford
 Redlands Professional Resources
 Regal Construction Co., Inc.
 Renaissance Agencies, Inc.
 Renaissance Esmeralda Resort & Spa
 Rio Ranch Market
 Riverside County
 Riverside County Treasurer
 Robert H. Ballard Rehab Hospital
 Rogers, Anderson, Malody & Scott, LLP
 Roman Catholic Bishop of San Bernardino
 Rowley Portraiture
 S Tech Consulting, LLC
 San Bernardino Community College
 San Bernardino Convention & Visitors
 San Bernardino Emblem Club
 San Bernardino Sheriff's Athletic Fed
 Santos Manuel Student Union
 Soffa Family Trust
 Sorooptimist Club of San Bernardino
 Stater Bros. Foundation
 Stone Eagle Golf Club
 Telacu Education Foundation
 Tiramisu Restaurant Inc.

Toscana Country Club
 Toyota of San Bernardino
 U.S. Charitable Gift Trust
 UFCW Local 1167
 Unicans Honda
 US Bank
 VBS Enterprises, Inc.
 Vehicle Accessory Center
 Vicenti, Lloyd & Stutzman, LLP
 Vulcan Materials Company
 Walmart
 Wells Fargo Foundation Educational Matching Gift
 Western Growers Foundation
 The Willard Monninger Trust
 Williamsson Rindge Hole Family Foundation
 Winewoman PSP Inc.
 Women Leaders Forum
 Worldwide Brakes
 Zacky Farms
 Zakar Family Trust
 Zonta Club of San Bernardino

\$500 - \$999
 66ers Baseball Team
 Accent Computer Solutions
 Anonymous
 Argosy University
 Astra Tech
 Bank of the West
 Bayless Accountancy Corporation
 Bob Hope Classic Bourns, Inc.
 Brady Company/ Los Angeles, Inc.
 Bristol Farms
 Bud's Tire and Wheel, Tire Pros
 Burns Family Partners, L.P.
 California Grocers Association
 California Theatre
 Care Ambulance Service, Inc.
 Carney Associates LLC
 Casa de San Bernardino, Inc.
 Ciuti International Classic Club

College of the Desert Foundation
 Commerce National Bank
 Costco Wholesale
 Criminal Justice Club
 CSUSB Athletics
 Desert Town Hall-Indian Wells
 Firm Media, Inc.
 Food Industries Sales Mgrs Club of LA Inc
 Genie Networks Limited
 Goodwill Industries of the Inland Empire
 Gorian Thornes Securities, Inc.
 Indian Wells Country Club
 Inland Empire Economic Partnership, Inc.
 Inn at Deep Canyon International Footprint Assoc./William Cozzo Foundation
 Jonikri Estate Holdings LLC
 The Joy Factory, Inc.
 Juan Pollo Restaurant
 Kent & Kern International, Inc.
 Lake Arrowhead Com. Servs. District
 Ledesma & Meyer Construction Co., Inc.
 Lewis Operating Corp.
 The Living Desert
 Loma Linda University Health Services
 Lynne B. Wilson and Associates, Inc.
 Markos & Widly, Inc.
 Marriott's Shadow Ridge
 National Rehabilitation Counseling Assoc
 Osher Lifelong Learning Institute
 P & R Paper Supply Company, Inc.
 Pacific Clinics
 Pacific Western Bank
 Paladin Eastside Psychological Services, Inc.
 Paul Biane for Supervisor
 Potential Quest, Inc.
 R.C. Drywall, Inc.
 Race Raiser, Inc.
 Rancho Valley Volleyball Club

RLM Wealth Solutions, Inc.
 Robert Half International, Inc.
 San Bernardino Associated Governments
 San Bernardino Valley College
 Sedgwick Claims Mgmt. Services
 Shelby Publishing Company, Inc.
 Sorenson Engineering
 Southland EDC
 Star Auto Parts
 Sunset Pacific Transportation
 Swenson Accountancy Corporation
 Tech Coast Angels, Inc. Inland Empire Network
 Time Warner Cable
 Topco Associates LLC
 Triactive America, Inc.
 University Enterprise Services
 Vavrinek, Trine, Day & Co., LLP
 Virginia Waring Int'l Piano Competition
 Vision V. Compromiso
 Ralph Wagner Consulting Engineer, Inc.
 Webbush Bank
 Young Electric Sign Company
 Young Nails, Inc.

Faculty and Staff
 Pamela Abell
 Mark Agars
 Patricia Aguilera '00
 Jennifer Aguirre '90
 Joyce C. Ahlgren '03
 Diane Ainsworth
 Alexander D. Aitcheson †
 Irma P. Alaniz '09
 Roberta Albert '94
 Elia Aldama
 Lori L. Aldana
 Monica Alejandre '02
 Paul Amaya '00
 Jennifer L. Andersen
 Andrew L. Anderson
 Christina M. Anderson '09
 Jonathan Anderson
 Anonymous
 Suzanne Arakawa

Patrick Areffi
 Diana Arias Quijano
 Parviz Asheghian
 Hamid U. Azhand
 Leann A. Bactad Pulido
 Eun-Ok Baek
 Mario E. Baeza '88
 C. Mo Bahk
 Donna K. Bailey
 David L. Baker
 Julie Barbo-Garcia
 Anita Barragan
 Catherine Barrett
 Kim Bartholomew
 Lisa Bartle
 Jennifer M. Bauer
 Margaret Beaman
 Miriam V. Becerra '11
 Kevin Becker
 Andrea W. Beechko '83
 Francisca Beer
 Michelle A. Behne '08
 Berennisse B. Behr '10
 Bertha C. Beltran
 Marjorie A. Bennett
 Amy D. Beran '09
 Nancy Best
 Vicki Bevard
 Tera Bisbee
 Robert Blackey
 Sheldon E. Bockman
 Andrew Bodman
 Kristal N. Bohse '09
 Mary Boland
 Phillip Bolda
 James E. Boothe
 Charles V. Borden, Jr. '10
 Richard Botting
 Amy Braceros
 Pamela Briguglio
 Keith P. Brockie '96
 Blake Brooks
 Janet Brooks
 Stacy Brooks
 Dayna M. Brown '07
 Gratice E. Brown, Jr. '11
 Haakon Brown
 James Brown
 Jimmie C. Brown
 Laurel Brown
 Shelly Brown
 Victoria Brown
 Herb Brunkhorst †
 Leslie A. Bryan '95
 Donald G. Buchanan
 Deborah Buck
 Michael J. Buckhoff '97
 Annie Buckley
 Shasta L. Bula '07
 Karen Y. Bull

Julie M. Bullock
 Patrick Bungard '01
 Aaron Burgess
 Elaine Burkholder
 Tom Burleson
 Deborah L. Burns
 B. J. Buroker
 Roxanne Buser
 Cesar Caballero
 Cheryl Calderon
 Andrea V. Callahan '06
 Kelly Campbell
 Cuahtemoc Carboni
 Stephanie C. Cardenas '09
 Angel Cardoz
 Terri W. Carlos '85 ✕
 David J. Carlson
 Irene Carrasco '08
 Sybil Carrere †
 Jacqueline J. Carrillo '08
 Laura Carrizales
 Dorothea M. Cartwright '00
 Doris Casillas '00
 Jenny L. Casillas
 Richard Casillas
 Rowena A. Casis-Woidyla
 Andrew T. Castillo '05
 Francisco Castro
 Charleena S. Chagoya
 Jim Charkins †
 David V. Chavez
 Rong Chen
 Zeng-Yin Chen
 Dorothy Chen-Maynard
 Kim H. Cherniss
 Dena B. Chester '10
 Yen-Hsi Chiang '05
 Yuchin Chien
 Brittany A. Choate '11
 Mary E. Chouinard
 Rebecca M. Christopher '02
 Philip Chu
 Rueyling Chuang
 John Clapper
 Aminia Clark
 Kim Clark
 Mark T. Clark
 Milton Clark '72
 Travis E. Clarke
 Breena E. Coates
 Clare Coella
 Victoria Coffey
 Deborah Cohen
 Kathleen Cole
 Ted Coleman
 Cherie L. Conan

We are committed to accuracy in our Honor Roll listings. Should you find an error, please contact us so we can make the appropriate corrections. Thank you.

honor roll of donors

Arturo J. Concepcion
Iwona M. Contreras `02
Donna L. Cooley `02
Margaret H. Cooney †
Alicia E. Corral `07
Terri L. Cortez
Cynthia A. Cotter `83
Kimberley Cousins
Beryl S. Craig
Richard G. Craig
Pamela S. Crosson `06
Sam M. Crowell, Jr. †
Lawrence E.
Cummins `93
Shelley Cummins
Khalil Daneshvar
Susan R. Daniels
Frances L. Davis `79
Lee De Leon
Ana T. De Loera
Moll `93
Christine R. Degano `98
Armalyne DeLao `83
Lee DeLeon
Benjamin Delgado
Juan Delgado `83
Lisa R. Demarco-
Ryden `01
Foad Derakhshan
Donna Derbish
Cheryl Di Pretoro
Christine M. Dias `93
Ramiro DiazGranados
Lynne T. Diaz-Rico
Risa E. Dickson
Toni Ditty
Carol J. Dixon
Dick Dixon
Paul K. Dixon
Margaret Doane
Teresa Dodd-Butera
William G. Donohoo
LeShay Dorsey
Shirley M. Dorsey
Vernon N. Dorsey, Jr.
Dany Doueiri
Donald A. Drost
Doron A. Dula
Tacy Duncan
Linda D. Durham
Nadejda E. Dyakevich
Suzanne E. Earp `02
Karen Eastman
Michael L. Edwards `03
Carolyn R. Eggleston
Kathryn M. Ervin
Anabel Escamilla `04
Ronald L. Escobar `05
Jim Estes
Joseph C. Estes
Claudia G. Estrada `06

Laura Estrada
Sylvia Estrada
Melissa Evans
Daniel Fahey †
Bryant Fairley
Christine N. Famega
Melissa N. Farley `10
Catherine Farrington
James Fenelon
Le Andre Fields
Jay Fiene
John W. Fleeman
Barbara Flores
Deborah W. Flores `76
Beth B. Flynn `94
Cheryl N. Foerch
Gabriela R. Fonseca `05
Camelia Fowler
Debbi Fox
Sherri Franklin-Guy
Lorraine M. Frost `78 †
Joan E. Fryxell
Nancy Fu
Larry Gaines
Antonieta
Gallegos-Ruiz
Beverly E. Gallo
Angela Garcia
Janette Garcia
Mario B. Garcia `08
Monica Garcia
Robert Garcia †
Rosa E. Garcia-
Vargas `00
Robert Gardner
Gloria M. Gareis `97
Bryan K. Gateb `06
Eloise O. Gault
Debbie Gawryluk `07
Alicia B. Gee `07
Thomas Gehring
Beverly S. Gentry `03
George M. Georgiou
Andrew A. German `07
Rosalie Giacchino-
Baker †
Janelle Gilbert
Angela M. Gillespie `99
Michael Gillespie `04 †
Yolanda Girard
Brenda Glascott
Lorena Gomez `01
Enrique Gonzalez-
Salgado
Lisa Gordon
Christina E. Granillo `09
Jo Anna Grant
Dustin R. Gray `09
Katherine Gray
William E. Gray
Beverly R. Green

Marsha Greer
Deborah D. Grijalva `07
Kevin E. Grisham `97
Mark Groen
Delparde R.
Guthrey `98
Joe R. Gutierrez `07
Mirely K. Hamilton `07
Kwon Han
Kathryn M. Hansler `03
Joyce Hanson
Kashaunda Harris
Raaya A. Harris `07
Mark J. Hartley
Doreen Hatcher
Kevin Hatcher
Luisa Hawkins
Lorraine Hedtke
John W. Heeren
Robin Heim `05
Crystal Henderson
William B. Herbert `02
Lillian Hernandez
Lisa M. Hernandez
Barbara Herrera
Ok-Kyong M. Hill `10
Peggy L. Holden
Kathleen R.
Holloway `01
Kurston L. Hollowell
Ricardo Hooper
Jeanette Howard
Tina L. Howe
Candice Hrdlicka
Sung-Kyoo Huh
Heather Hundley
Kimberly A.
Hunsaker `97
Linda Hunt
Sung-Heh Hyon
Lisa Iannolo
Larry Ibrahim
Catherine Jackson
Ian Jacobs `98
Jesse James
Brian Janiskee
Richard Jarvis
Beth C. Jaworski
Todd Jennings
John Jin
Susan A. Jindra
Marisol Johnson
Leticia J. Johnston `95
Richard M. Johnston
Louise C. Jones `96
Elizabeth Junker
Tupou Moimoi N.
Kafovalu-Wildes `06
Yuichiro Kakihara
Rajrani Kalra
N. L. Kamptner

Sandra D. Kamusikiri
Nicole K. Kanahale-
Stutz `99
Yasha Karant
Tatiana Karmanova
Albert K. Karnig †
Marilyn Karnig †
Allison Kaufman
James C. Kaufman
Julie A. Keller `93
David Kennedy
Sant Subagh K. Khalsa
Dong M. Kim
Yu-Jung Kim
Nicole Kinney
Eva Kirsch
Paul Kirwan
Louis Klonsky
Claudia Kokalari
Karen Kolehmainen
Leslie Kong
Bonnie A. Konowitch
Noah Kooiman
Hideya Koshino
Janet L. Kottke
Scott Kovach
Kurt L. Kowalski
Janine Kremling
Elizabeth Kritzberg
Julie E. Krueger `05
Robert G. La
Chausse `95
Margarita E. Land `99
April D. Lane `07
Pamela D.
Langford `85 †
Lydia A. Lara
Beatrice Larez
Barry J. Last
Monica Latimer
Maria G. Lavalle
Gary Lawson
Long C. Le
Chu Ai-Lan Lee
Sheng C. Leh
Brian Levin
Catherine Levitt
Michael R. Lewin

Jonna J. Lewis
Jiong Li
Wu-Lung Li
Su Liang
Laurel A. Lilienthal `07
Chung-Ping Lin `96
Frank M. Lin
Cynthia A. Linton `00
Joseph Liscano
Patricia Little
Xiang S. Liu
Alan Llavore
Min-Lin Lo
Donna Locklin
Stephanie E. Loera `03
Karen A. Logue
Thomas Long
Muriel Lopez-
Wagner `94
Rachael A. Loverock `09
Crystal A. Lucero `07
Chad M. Luck
Jessica Luck
Dale A. Lund
Nicole Lytle
Jan M. Mack `91
Allison Mader
Robie Madrigal `02
Stacy L. Magedanz
Marita Mahoney
Thomas Mainez, Jr. `95
Ken Makino
Marco Mares
Matthew B. Markin `04
Kathleen Marron
Alice Martinez
Stephanie R. Martinez
Patricia Massei
Christina Massey
David F. Maynard `76 †
Steve McAdams
Carolyn McAllister
Marjorie H. McCabe
Rosemary McCaslin
Richard D. McGee `83
Susan J. McGee-Stehsel
Renee McGhee

Thomas J. McGovern
John C. McGrath
Ross McIntosh `99
Sara McLoughlin `00
Ricki McManuis
Melissa C. McQuead
Connie McReynolds
Norman Meek
Julie E. Mellen
Yvette Menacho
Ida Nadine Mendoza
Josephine G. Mendoza
Valerie Merrow
Kathryn A. Miller
Larry Mink
Ilene R. Mino
Aaron Moffett
Clark P. Mostad †
Stacy Montano
Julian Montoro-
Rodriguez
Thelma R. Moore-
Steward
Olga J. Morales-
Knobler `90
Teresa Morris
Joyce Muckenfuss `74
James L. Mulvihill
Vishal Munsif
Julia U.
Munyandamutsa `04
Enrique G. Murillo, Jr.
Carmen Murillo-
Moyeda `99
Owen Murphy
Kathleen Nadeau
Maria E. Najera-Neri `97
Sang S. Nam
Jamal Nassar
Chris Naticchia
Raymond A. Navarro, Jr.
David E. Neighbours †
Terri Nelson
Brian Newberry
Eric Newman
Ya Ni
Wesley Niewoehner
Eric Nilsson

David K. Nimri `04	Arlene J. Reed `98	Craig R. Schott	Judith A. Sylva	Randy Valles `81	Amanda Wilcox-Herzog
Phyllis J. Nix	Joanne Reiter	Pamela J. Schram `84	Jeff Tan	Alan E. Van Fleet `07	Nathaniel S. Wildes `04
James Noblet	Adelaida Reyes	Kathleen H. Schroeder `85 †	Kim Tan	Montgomery Van Wart	Christia Williams
Esmirna J. Nolasco `11	Ernesto M. Reza	Keith Schubert	Valerie Tapia	David R. Vasilias `06	Kimberlyn Williams
Patrick W. O'Connor `10	Kathleen Rezendes-Herrick `75	Helga E. Scovel-Kray `79	John R. Tate	Jill Vassilakos-Long	Lavinia S. Williams `07
Suharu Ogawa	Robert B. Ricco	Craig Seal	George Taylor	Mo Vaziri	Anna Wilson
Kristie Ogilvie	Thomas Richards	Victoria A. Seitz	Gloria S. Tejas †	Mojdeh Vaziri	Doris Wilson
Clayton I. Okafuji `08	Matthew A. Richardson `00	Scott Shaffer	Mary T. Texeira	Michael P. Verdi	John Winslade
Bill R. Olinger `72	Natasha Richardson	Lisa Shamansky	Edward C. Teyber	Caroline H. Vickers	Tracy Wise
James T. O'Linger `98	Greg M. Richey `01	Mozafar Sharifi-Mahzoon	Yolanda J. Thomas	Crystal C. Vickery `03	Aurora Wolfgang
Jeff Oliver	David Riefer	Suzy A. Sharweed `98	Jeff M. Thompson	J. Paul Vicknair	Rachel A. Wolfinbarger `10
Juanita B. Olivo `06	Cheryl A. Riggs	Astrid Sheil	Stephen G. Tibbetts	Anthony S. Vigil `08	Eugene L. Wong
Julie Orozco	Iris Riggs	Ellen Shimakawa	Alysha M. Timmons `99	Aurora V. Vilchis	Dacia F. Woods
Yadira Ortiz-Nunez `06	Frank L. Rincon	Herbert P. Shon	Ginger A. Toon	Stephen Villasenor	John Wu
Paul Orwin	Elias G. Rizkallah	Kenneth S. Shultz	Stacey P. Topping	Gayle A. Villavicencio	David N. Yaghoubian
Joanna Oxendine	Terry Rizzo	Cynthia D. Shum `97	Javier Torner	Elizabeth Viramontes `06	Shumei Yang
Rosa E. Padilla `05	Marsha Robers	Gaylan Siegrist	Allison Torres	Kerstin Voigt	Taewon Yang
Oksoon Park	Pete Robertshaw	Anthony H. Simpson	Judith Torres `04	Steven A. Waldman `84	Andrew Yao
Don Parnell	Dennis M. Robertson	Shani Sims	Nena Torrez	Morgan Walker	Joselyn Yap `06
Myra J. Peacock `79	Ora Robinson	Michael B. Singer	Mayo C. Toruno	Patrick W. Walsh `95	Eri F. Yasuhara
Katharine Peake `04	Sid A. Robinson	Barbara Sirotnik	Linh Tran	Ching-Yi Wang `10	William A. Yates `97
Lydia M. Pearson `01	Gennie R. Robles `00	Michelle Skiljan `97	Dawn Treadwell	Vanessa Wang-Rekem	Erin Yela
Alice I. Pedersen `09	Rose Rocha	Jessica B. Skow `11	Diane Trujillo `07	Sharon L. Ward `93	Clifford O. Young †
Dennis M. Pederson †	Keith Rodgers	Mary K. Slamer `90	Jennifer Tuioti	Davina Warden	Salaam Yousif
Kathie L. Pelletier `98	Lenora F. Rodgers `84	Aaron M. Smith `09	David Turner	Marian E. Warnell `97	Michael J. Zachary
Marco A. Perez-Mares	Avisinia Rodriguez	Alan L. Smith	Jenelle E. Turner `09	Laura R. Watkins	Daniel J. Zavala `12
Margaret A. Perry	Christina E. Rodriguez	Carolyn Smith	Joseph Turpin	Valentina Watson	Kay Zemoudeh
Kathy Pezdek	Louie F. Rodriguez `98	Douglas C. Smith	Nan C. Tynberg	Angie B. Webb `09	Renwu 'John' Zhang
Robert Phalen	Marisol Rodriguez `08	Douglas D. Smith	Mary-Christine G. Ulatan `07	Holly A. Wells `07	Xiwen S. Zhang
Cara-Marie Pham	Ronald J. Rodriguez `94	Laurie Smith	Jodie Ullman	Dale T. West	Jake Zhu
Tom Pham	Velda Rodriguez †	Rigoberto Solorio `07	Elsa O. Valdez	Phillip Westbrook	Rosemary Zometa `06
Linh T. Phan `02	C. E. Tapie Rohm, Jr. †	Chang Hee Song `10	Ingrid A. Valdez `06	Lisa M. White	Jenny J. Zorn
Anna L. Phillips	Amina M. Romero	Eva Sorrell	Tina M. Valencia `98	Grace Wichert	Felix J. Zuniga `01
Kathleen M. Phillips `94	Sam Romero	Patricia M. Sotelo `00			
Thomas J. Pierce	Olivia Rosas `95	Melissa J. Spagnuolo `08			
Renee M. Pigeon	Lawrence C. Rose	Paula Spencer `07			
Bonnie Piller †	Michael L. Ross `86	Robert L. Sperry			
Karl W. Plumlee	Stephanie Ross	Sue Spitzer †			
Kenneth Poarch	Roseanna Ruiz	Brett J. Stanley			
Diane Podolske	Ted Ruml	Beth T. Stanton `87			
David Polcyn	De Shea Rushing `83	Charles S. Stanton			
Carol A. Poole †	Jovenise J. Russell `08	Ebony C. Staten `04			
Jacob M. Poore `08	Thomas J. Ruvolo `81	Summer J. Steele `06			
Shelley L. Pope `81	Theresa A. Salas	Beth A. Steffel			
Neena N. Prado `92	Amanda M. Salazar `09	Jerdy C. Sterling			
Cynthia E. Pringle `98	Elva G. Galgado	Virginia K. Stewart `02			
Catherine L. Provencio	Ralph H. Salmi `78	Walter T. Stewart			
Thomas E. Provenzano	Yvonne Salmon	Deborah E. Stine			
Sri S. Purnawan `88	Richard Samuelson	Marilyn Stoner			
Timothy E. Pytell	Linda A. Sand	Shannon M. Stratton `99			
Haiyan Qiao `99	Ruth Sandlin †	James Stretch			
Jocelyn L. Quarles `10	Pedro Santoni	Kristen Stutz			
Kyle M. Quarles `09	Ericka Saucedo	Frances Suderman `05			
Barbara Quarton	Kim Scanlon	Stuart S. Sumida			
Erika Quinonez `09	Catherine Schinhofen	Hua Sun			
Anthony Ragland	Mary R. Schmidt	Dwight P. Sweeney			
Veronica Ramirez	Terry L. Schmitt				
Amerson	Donna Schnorr				
Marisol Ramirez `11	Andrea Schoepfer				
Denise M. Rautmann-Garcia `00					

President's Academic Excellence Scholarship

As the premier scholarship in the Inland Empire, the President's Academic Excellence Scholarships attract the top one percent of high school graduates to CSUSB in an effort to keep the best and brightest in the region. Investment in these students strengthens economic development for our inland communities. For this report, the list recognizes annual donors who have given between July 1, 2010 and June 30, 2012.

Margarita Acosta	Farrag & Sandy Awad	Grant S. `75 & Rebecca Bradshaw
Richard G. & Sharon L. Adams	Martha Ballesteros	Isabel Bravo
Juana Aguilar	Betty Barker	Richard Brazill
Rebeca Aguilar	Jonathan R. & Hilary H. Barner	John & Theresa Burns
Aurelio & Cynthia Aguirre	Calixto Becerra	Cesar Caballero f
Jesus Aguirre	Antlemo Benitez	Ignacio & Diocelina Calderon
Dieter & Kathleen Ahlers	Gerald E. Benston	Margarita Camarena
Rolando & Carolyn B. `90 † Aldana	Treala Bertoldo	Christina Campuzano
Eva Alferez	Patrick & Adriana Bitoun	Josefina Ceja
Delvan Ard	Harry † & Gay Blackstone	Ronald W. & Bonnie Constantine
Patrick f & Carolyn Areffi	Donald B. `72 & Bonnie L. Blish	Donna L. Cooley `02 f
Arrowhead Foundation	Diana Boileau `03	Rosa Cruz
Luis Arroyo	John A. & Judy A. Boone	CSUSB Alumni Association
		Martha De La Torre

We are committed to accuracy in our Honor Roll listings. Should you find an error, please contact us so we can make the appropriate corrections. Thank you.

honor roll of donors

Gerardo & Isabel DeLaRosa
 Roger W. & JoAnn ‡ Delorey
 Jaime Diaz
 Raymond Dolen
 Lincoln & Loretta Edmond
 Don Gasteiger & Mary Elliott
 Jim H. Erickson
 Israel & Francisca C. Escamilla
 Diane Eskritt
 Ignacio & Ana O. Esqueda
 Cheryl Evans
 Doug A. & Judith S. Fettel
 Cheryl S. Fish '08
 Arnold R. '74 ‡ & Dorothea Franz
 Pedro Fuentes
 Pedro Garcia
 Rodolfo R. Garcia
 Daniel & Leora Garner
 Paul & Joyce Garrier
 Mamdooh Gayid
 William & Deborah '92 Gillean
 Indalecio & Maria Gomez
 Benjamin Y. & Bernadette A. † Gonzales
 Efen R. & Martha Gonzalez
 Eli Gonzalez, Sr.
 Martha Gonzalez
 Goodsell Group, Inc.
 Norma B. Greenfield '96
 Alejandro & Ricarda M. Guerra
 Maria Guerrero
 Virginia Gurule
 Diosdado Gutierrez, Jr.

Ruben A. & Eva A. Gutierrez
 Gaudencio & Yolanda Guzman
 Lawrence B. & Sueanne Hendrickson
 Javier & Catalina Hernandez
 Chris F. & Cindy S. Heryford
 Jack & Valerie Hessen
 Patricia Hicks
 Garner Holt
 Thomas R. Howe '03
 Shaun W. Hudson & Yesenia I. Mejia-Hudson '93
 Jeff Ibach
 Esperanza Ibarra
 IIABC
 Lora Illig
 Kathleen Isaacson
 Lisa Izabal
 Hector & Rosemary Jacobo
 Donna J. Janewicz
 David L. Johnson '04
 Bonnie Jones
 Jonikri Estate Holdings LLC
 Joseph T. Garrett Foundation
 Albert K. † & Marilyn † Karnig
 Sandra Kinnally
 Hsiping Ku
 Todd C. '88 & Jean M. '88 Landry
 Berenice Larios
 Claudia Ledesma
 Luis Leon
 Kenneth R. & Teresa A. Lewis
 Tracy Lopez
 Marcos & Magdalena Luna

Larry M. & Lucille C. '94 Lyon
 Mark A. & Sandra K. MacKamul
 Robie Madrigal '02 f
 Magnuson Estate
 Evelyn Magnuson †
 Timothy M. & Susan C. Martin
 Lisa Massagli
 Estela Mata
 Sarah McCarty '92
 Lourdes Medina
 Patricia Miranda
 Brad Mitzelfelt
 Cecilia B. Monge
 Carlos & Teresa Mora
 Evangelina Moreno
 Garry L. & Katherine M. Muehlich
 Cheryl Muntz
 Lori Nading-Felix
 Brandon J. '06 & Nicole R. '07 Ocasio
 Patti Odien
 Jose L. Ortega
 Robert A. & Elizabeth-Ann D. '99 Pacheco
 Guadalupe Palafox
 Irma Paramo
 Caroline Peeters
 Josefa Pena
 Fortunato & Emma C. Penilla
 Arthur R. & Mary Kate Perez
 Gilbert G. '72 & Cathy Perez
 Jocelyn E. Perry '09
 Ralph H. † & Ruth P. Petrucci
 Joseph G. & Judith '82 Powers
 Javier Preciado, Sr.
 Jose A. & Elisa Quintero
 Redlands Community Foundation

Victor M. Reyes
 Alberto & Guadalupe Rios
 Wanda M. Robinson
 Blanca E. Rodriguez
 Maria F. Roman
 Domingo Romero
 Dolores Romo
 Susan Rosales
 Thomas J. '81 f & Jeanne M. '84 Ruvolo
 Ernesto & Virginia Salazar
 Diana Salgado
 Yvonne Salmon f
 San Bernardino County (A/C/R)
 Omar & Lucia Sanchez
 Silvia Santana
 Gail Satchell
 Schools First Federal Credit Union

Jorge & Herlinda M. Sedano
 Irma Servin
 Larry R. '03 ‡ & Cassie Sharp
 Isaias & Maria S. Sifuentes
 Gregoria Silva
 Linda Silva
 Ernest H. & June L. Siva
 Kimberly Slater
 Bill & Sandra C. '69 Slover
 Jean Soost '76
 Gilbert & Carla M. Soto
 Hernan & Nora Sowa
 Lori M. Spinella
 Christina Stout
 MaryAnne A. Stover
 Kip E. Sturgeon
 Brian Summers
 Milton Taboada

Richard N. & Helen † Taylor
 Diane C. Tipps '08
 Vincent R. & Crystal L. Turner
 Deane A. & Donna R. Uhl
 Martha Urbino '01
 Josefa Urena
 Elvia Valdez
 Guadalupe Van Horn
 Montgomery Van Wart f & Paul Suino
 Perlita Velarde
 Tammy Velasquez
 Maria Villalobos
 Rita Warshaw
 Stan & Ellen G. '68 Weisser
 John F. & Cheryl Wood
 Phil & Eri F. f Yasuhara
 Soledad Zepeda

Matching

The University received contributions from corporations and foundations that met their philanthropic goals by contributing to the causes their employees support. The University expresses its gratitude to the following corporations and foundations for matching the contributions of employee donors to California State University, San Bernardino.

Bank of America Foundation

Stanford D. Baer
 Mark D. '87 & Shelly K. Hutchason
 Joseph E. & Melinda L. Kiang
Boeing Gift Matching Program
 Joseph E. & Melinda L. Kiang
Edison International
 Whit Brayton
 Jason M. Farr '04

Caprice O'Connell Jonathan J. Pierce

Lorillard Tobacco Company
 Steven R. '82 & Barbara McDonald
New York Life Foundation
 Sean Walsh & Enna Lucio '99
Rockwell Collins Matching Gift
 Benjamin F. Washington, Jr. '96 ‡

Sempra Energy Foundation

Ronald W. & Marilyn N. Graf
 Tinie C. Runyard '90 ‡
State Farm Companies Foundation
 James D. Hamilton '77
Wells Fargo Foundation Educational Matching Gift
 James & Karen L. Gibson
 David A. Shulman '03
Xcel Energy Foundation
 Kara L. Hefner '94

Your support makes a difference. Giving is easy:

Online: <https://development.csusb.edu>
 E-mail: development@csusb.edu
 Call: 909.537.5005
 Mail: Office of Development
 5500 University Parkway, San Bernardino, CA 92407

Gifts are tax deductible to the full extent of the law.

Looking for areas of need at CSUSB?

Scan the QR code with your mobile phone for easy access and make your online gift via our secure website: <https://development.csusb.edu>

If you have any questions or would like more information, please contact the CSUSB Office of Development at 909.537.5005.

We are committed to accuracy in our Honor Roll listings. Should you find an error, please contact us so we can make the appropriate corrections. Thank you.

f Faculty Staff ‡ CSUSB Retiree † Deceased ‡ Alumni Association Lifetime Member

Faculty Experts & Speakers Bureau Guide

Need a speaker or expert for that seminar or conference, club or organization event, or for that panel discussion on a hot topic?

Find interesting and nationally and internationally respected authorities in their fields at CSUSB.

news.csusb.edu

Stay Connected

Whether off campus or on campus, it's easy to stay connected ...

- facebook.com/CSUSB
- twitter.com/CSUSBNews
- news.csusb.edu
- blogs.csusb.edu/coyotecalling
- youtube.com/csusanbernardino
- mobile apps

Campus or community members can receive counseling for...

- Relationship issues**
- Parenting problems**
- Life changes**
- Personal growth**
- Depression**
- Anxiety**

**COMMUNITY
COUNSELING
CENTER**

@CSUSB

**QUALITY
COUNSELING
YOU CAN AFFORD**

**For more information,
call (909) 537-5569**

Counseling services are provided for \$15, which is waived whenever needed.

Change Service Requested

If you do not wish to continue receiving this mailpiece or you are getting more than one copy, please call us at (909) 537-5006.

Parents Please Note: If your son or daughter is no longer at this address, please send an address correction to us at the above location.

For information: Theatre (909) 537-5884 or theatre.csusb.edu.
Music (909) 537-7516 or music.csusb.edu. RAFFMA (909) 537-7373 or raffma.csusb.edu.

CSUSB Jazz Combo and Vocal Jazz, Feb. 28

calendar

DECEMBER

6 LECTURE

Novelist Diana Wagman reads from her new novel, "The Care and Feeding of Exotic Pets," and poet Julie Paegle, CSUSB professor, also reads from her acclaimed "Torch, Song, Tango, Choir." Free readings at 6 p.m. in Pfau Library, room 4005. 537-5007.

JANUARY

26 ART EXHIBIT: OPENING

"The First Generation of Chicano Muralists in Southern California, 1968-1985." Through May 25, 2013. Exhibit reception Feb. 23, 5-7 p.m. RAFFMA hours Monday-Wednesday and Saturday 10 a.m. – 5 p.m., and Thursday 11 a.m.-7 p.m. Suggested donation \$3. Parking \$5.

FEBRUARY

4 MUSIC

Small ensemble. 7:30 p.m., Performing Arts Recital Hall. General admission \$11, senior citizens and CSUSB Alumni Association members \$9, students with I.D. \$6. Parking \$5.

21 MUSIC

CSUSB Jazz Ensemble. 7:30 p.m., San Manuel Student Union. General admission \$11, senior citizens and CSUSB Alumni Association members \$9, students with I.D. \$6. Parking \$5.

25 ART EXHIBIT: OPENING

"A Walk through Teméeku: A look into the past and present of the Luiseño people." Through May 22, 2013. Exhibit reception Feb. 23, 5-7 p.m. RAFFMA hours Monday-Wednesday and Saturday 10 a.m. – 5 p.m., and Thursday 11 a.m.-7 p.m. Suggested donation \$3. Parking \$5.

28 MUSIC

CSUSB Jazz Combo and Vocal Jazz. 7:30 p.m., Performing Arts Recital Hall. General admission \$11, senior citizens and CSUSB Alumni Association members \$9, students with I.D. \$6. Parking \$5.

MARCH

2 MUSIC

Faculty-Student Showcase. 7:30 p.m., Performing Arts Recital Hall. General admission \$17, senior citizens and Alumni Association members \$13, students with I.D. \$11.

5 MUSIC TUESDAYS

Navarro/Melendez Recital. Noon, Performing Arts Recital Hall. Free admission. Parking \$5.

8 THEATRE: OPENING NIGHT

"Hay Fever" by Noël Coward. 8 p.m., March 8-9 and March 14-16. 2 p.m., March 10, 17. Ronald E. Barnes Theatre. General admission \$15, senior citizens, military and CSUSB Alumni Association members \$10, students with I.D. \$5. Parking \$5.

12 MUSIC TUESDAYS

Student Music Majors Recital. Noon, Performing Arts Recital Hall. Free admission. Parking \$5.

18 MUSIC

Student Chamber Concert. 7:30 p.m., Performing Arts Recital Hall. General admission \$11, senior citizens and CSUSB Alumni Association members \$9, students with I.D. \$6. Parking \$5.

23,24 PERCUSSION TOURNAMENT

Winter Guard International Western Championship – Regional tournament. Coussoulis Arena, 9 a.m. each day. Features more than 60 percussion groups. \$7 prelims, \$20 finals, \$30 combo tickets. 537-7360.

29,30 ROBOTICS COMPETITION

Robotics tourney with more than 50 teams competing. Free to public. Coussoulis Arena, 8 a.m. 537-7360.

California State University, San Bernardino offers a variety of arts and entertainment events throughout the year. Share and enjoy. All numbers are in the 909 area code unless otherwise indicated. It may be best to confirm an event at the number listed.

