

NEVADA

Silver&Blue

The magazine of the University of Nevada, Reno • Spring 2012

Jennifer & Phil Satre
Philanthropists at Heart

**HONOR ROLL
OF DONORS**

SCHOLARSHIPS LEAD
TO STUDENT SUCCESS

WILLIAM RAGGIO
REMEMBERED

WHAT I'VE LEARNED
TOM HALL

N

NEVADA

Silver&Blue

The magazine of the University of Nevada, Reno

www.unr.edu/silverandblue

Copyright ©2012, by the University of Nevada, Reno. All rights reserved. Reproduction in whole or in part without written permission is prohibited. *Nevada Silver & Blue* (USPS# 024-722), Spring 2012, Volume 29, Number 3, is published quarterly (fall, winter, spring, summer) by the University of Nevada, Reno, Development and Alumni Relations, Morrill Hall, 1664 N. Virginia St., Reno, NV 89503-2007. Periodicals postage paid at Reno, NV and at additional mailing offices. **POSTMASTER:** Send address changes to *Nevada Silver & Blue*, University of Nevada, Reno Foundation/MS 0162, Reno, NV 89557-0162. Contact us by telephone: address changes (775) 682-6541, editor (775) 682-6022; fax: (775) 784-1394; or email: silverblue@unr.edu.

Contact us by mail, phone or fax:
Morrill Hall/0007

University of Nevada, Reno
Reno, Nevada 89557-0007
address changes/obituaries: (775) 682-6541
fax: (775) 784-1394

Class Notes submissions: chatter@unr.edu
Address changes/obituaries: silverblue@unr.edu
Find us on Facebook: "Nevada Silver & Blue"

Follow us on Twitter: <http://twitter.com/silverandblue>

Executive Editor **John K. Carothers**

Senior Editor **Melanie Peck '06M.A.**

Art Director **Patrick McFarland '97**

Associate Editors **Amy Carothers '01M.A., Juliane Di Meo, Christy Jerz '97, Roseann Keegan, Rhonda Lundin, Zanny Marsh '09MJM, Anne McMillin, Kellie Paul '98, '00M.S., Jim Sloan, Keiko Weil '87**

Staff Photographer **Theresa Danna-Douglas**

Photographers **Amy Beck '09, Jeff Dow, Jamie Kingham '93, Edgar Antonio Núñez, Dave Smith, Peter Spain, Mike Wolterbeek '02**

Website **Patrick McFarland '97**

University of Nevada, Reno

Marc Johnson • President

Heather Hardy • Provost

John K. Carothers • VP, Development and Alumni Relations

Bruce Mack • Assoc. VP, Development and Alumni Relations

From the President

A photo, hopes wished for, and dreams realized

Thanks to our increasingly digitized world, photos, for the most part, do not yellow anymore.

The technology of our hand-held world has ensured that every moment captured in a photo remains indelibly crisp and—depending on the skill of the photographer—relatively in focus.

We are lucky that the passage of time doesn't diminish what a photo contains.

In November, a photo was snapped in Mathewson-IGT Knowledge Center's Randall Rotunda of the celebration of awarding Bridget Maestretti, a senior from Minden, Nev., the Gov. Kenny Guinn Millennium Scholarship. Standing with Bridget in the photo were her parents, Kelly and Lane, as well as former Nevada First Lady Dema Guinn, her son Steve Guinn, Nevada State Treasurer Kate Marshall and former Nevada State Sen. William Raggio

Before I get too far into this column, I have to note that seeing Bill Raggio in such a setting should not be a surprise. Sen. Raggio, a graduate of our University, whose 38-year service in the Nevada State Senate is a record, believed that Nevada was at its best when it was educating our young. I was reminded of the impact of his lifelong advocacy of higher education when I received the news of his death at age 85 in late February.

If you notice in the photo that accompanies this column, Sen. Raggio stands just off the right shoulder of Bridget Maestretti, a 3.9 GPA student in secondary education. For scores of our University's students, past, present and future, Sen. Raggio occupied this same position. His legislative career provided much of the impetus for the bricks and mortar on many of our campuses; his spirit was, in the words of Nevada System of Higher Education Chancellor Dan Klaich, that of a "master sculptor" who modernized the delivery of higher education in Nevada.

And as influential as Sen. Raggio was, I believe he would be the first to tell you that the state cannot be expected to provide everything. Scholarships, whether they come in the form of the Guinn Millennium Scholarship or the hundreds of philanthropic scholarships that we offer our students in every major area of emphasis at our University, provide the intense murmur of possibility that hums so strongly in every one of our students.

Bridget Maestretti, who hopes one day to become a teacher, is just one example.

"There is no greater feeling," she wrote in her essay for the scholarship, "than helping a struggling student grasp a concept that will help them move forward and feel success."

I look at this photo taken in November and am reminded that photos are just pictures. What gives photos life, and colors them with meaning, are the people and the dreams within each image. With all due respect to the digital wizardry of modern technology, there is magic to education. And there is pure wonder in the support of so many who have helped make the hopes wished for in these photographs become dreams realized for the students of our University.

Sincerely,

Marc A. Johnson

President

www.unr.edu/president

Bridget Maestretti, a senior from Minden, Nev., (center) was awarded the Gov. Kenny Guinn Millennium Scholarship in November.

Photo by Theresa Danna-Douglas

Features

Philanthropists at heart:
Jennifer and Phil Satre

Senator Bill Raggio, 1926-2012

What I've Learned: Thomas J. Hall '65

Honor Roll

- 9 Message from the Executive Director
- 16 University of Nevada, Reno Endowments
- 17 Silver & Blue Society
- 18 Foundations & Organizations
- 20 New Foundation Endowments
- 23 Alumni's act of giving benefits future students
- 24 Foundation Endowments
- 29 With the help of scholarships, CABNR senior will graduate debt-free
- 30 Board of Regents Endowments
- 33 Arnoldsen Scholarship keeps student's spirit of giving alive
- 34 Faculty & Staff
- 37 Journalism endowment named for late Reynolds School alumna
- 38 Alumni
- 39 Smallwood Foundation helps expand Nevada's boundaries
- 41 Nevada Alumni Association Lifetime Members
- 43 Class Endowment Challenge
- 47 Leonard family legacy supports liberal arts, journalism and physics
- 50 Orvis alumni create endowments to support nursing students
- 55 Parent Donors
- 57 Philanthropy provides three new escort vans
- 58 About Planned Giving / Nevada Legacy Society
- 59 Chemistry alumna and husband make planned gifts
- 60 Bequests Received
- 61 Future Planned Gifts Established By Living Donors
- 62 Friends
- 65 Ghanem legacy paves the way for a new generation of doctors
- 68 Family of engineering alumnus continues legacy
- 73 Students benefit from legacy of Nevada's first black female graduate
- 74 Corporations
- 78 Athletics – Wolfie Jr. wins Capital One Mascot Challenge
- 79 Athletics – Message from the 2011/2012 AAUN President
- 80 Honor Court

Departments

- 90 Good Medicine – School of Medicine offers three new clinics to serve Nevadans
- 92 Gatherings – School of Medicine Match Day/48th Annual Scripps Dinner/ Frank McCulloch Award for Courage in Journalism
- 94 University for You – Getting down to business: University helps small businesses

99 University News – University researchers team with industry to bring new technologies to Nevada

107 Bookshelf – Professor Johnson Makoba/ M. Bashir Sulahria '69M.S., '72Ph.D.

109 HOME MEANS NEVADA

110 – *Message from the President*

111 – *Class Chat*

115 – *Kickin' it with K-von | "The Ebook Blues"*

118 – *Chapter Updates*

122 – *Gatherings – Recruitment Events/Pregame Parties*

124 – *Family Tree Challenge*

126 – *Remembering Friends*

128 What I've Done With My Life – Frank McCulloch '41, '67

129 Fostering Nevada's Future – Nell J. Redfield Foundation to fund clinical research at Nevada

About the cover

This issue's cover, shot by photographer Jeff Dow, features local philanthropists Phil and Jennifer Satre '80M.Ed. in their Reno backyard, which opens to a northern Nevada mosaic of color and rock. The Satres have announced a \$5 million gift to the University of Nevada, Reno Foundation to benefit the state's most pressing needs: health care and K-12 education.

Only Online

Visit our website for photo galleries, full versions of the printed stories, plus video and audio clips. You can also access *Nevada Silver & Blue* archives. Visit www.unr.edu/silverandblue. In this issue:

Feature – For more information and photos about Senator Raggio.

Gatherings – For more photos from all of our events.

What I've Learned – For the full-length interview with Thomas J. Hall '65.

Remembering Friends – For the full obituaries.

LOOK ONLINE: When you see this **LOOK ONLINE** notice in the print magazine, it means there's related bonus material at the website, so check it out: www.unr.edu/silverandblue

Philanthropists at heart:

Jennifer and Phil Satre

Phil and Jennifer Satre '80M.Ed. remember what it's like to need help paying for college. Both hail from small, rural California towns, with families who didn't have the means to pay for a university education.

They both graduated from Stanford University in 1971, Phil with the help of a football scholarship—he played middle linebacker—while Jennifer relied on an academic scholarship and student loans. They both went on to experience tremendous personal and professional success, but the college sweethearts have never forgotten the significance of the financial

support that made their education possible. Through the years they have gone to great lengths to repay that kindness—with interest.

The Satres have been longtime supporters of the University of Nevada, Reno, where Jennifer received her master's degree in education in 1980. Their philanthropy has reached almost every corner of campus, including the School of the Arts and the College of Business. Their latest gift, \$5 million from the Satre Family Fund at the Community Foundation of Western Nevada, benefits the University of Nevada School of Medicine, the University of Nevada,

Reno College of Education and Wolf Pack Athletics. Through this gift, the Satres endeavor to address some of the most pressing issues in the state, including health care and education.

Of the \$5 million, \$3 million will help with translational research efforts at the University of Nevada School of Medicine, \$1.6 million will assist the College of Education with community outreach programs and \$400,000 will benefit Wolf Pack Athletics.

A veteran teacher, Jennifer grew up in Madera, Calif., graduated from Stanford and received her teaching credential from UC

Photo by Theresa Danna-Douglas

LEFT: Jennifer '80 M.Ed. and Phil Satre at Phil's downtown Reno office. ABOVE LEFT: Jennifer Satre, then-chair of the Community Foundation of Western Nevada, addresses the audience at the foundation's 2009 annual meeting. ABOVE RIGHT: Phil and Jennifer Satre meet with Annabelle and Thomas Koziel, professor of microbiology and immunology, and Subhash Verma, assistant professor of microbiology and immunology, at the 2011 welcome reception for Dr. Thomas Schwenk, dean of the University of Nevada School of Medicine.

Berkeley. Phil is from Martinez, Calif., graduated from Stanford and earned a law degree from UC Davis.

After moving to Reno in 1975, the Satres immersed themselves in their adopted hometown. Their four children—Malena, Allison, Jessica and Peter—were born here and attended local schools. Jennifer was a teacher at Peavine Elementary School. Phil worked at a local law firm before joining Harrah's Entertainment, Inc. in 1980, where he was chairman and CEO until his retirement in 2005.

Proud of her status as a Nevada alumna, Jennifer served three terms on the University of Nevada, Reno Foundation Board of Trustees from 2001 – 2006, was board chair in 2006, and became a trustee emerita in 2007. She was named University of Nevada Alumni Association Alumna of the Year in 2006.

Jennifer is a trustee and immediate past chair of the Community Foundation of Western Nevada, serves as a trustee for Nevada Humanities and is on the Renown Community Advisory Committee. She was a founding board member and past chair of the Nevada Women's Fund, and received the Nevada Women's Fund Hall of Fame award in 2008.

Phil has served on the board of trustees at Stanford, where the couple is also involved in various boards and fundraising committees. In 1989, Phil was named a Distinguished

“Education is the key to a strong community and a vibrant state—economically, socially, culturally, in all aspects of life.”

—Jennifer Satre '80

Nevadan by the Nevada System of Higher Education Board of Regents. In 1995, he was selected best chief executive in the casino and hotel industries by *The Wall Street Journal*. The Philip G. Satre Chair in Gaming Studies at the

University of Nevada, Reno was established in Phil's honor in 2005, when he retired from Harrah's. Monetary gifts were made by the company, its executives and members of the Reno and Las Vegas communities. Today, he is chairman of the board of directors for International Game Technology and NV Energy, and serves on the Nordstrom, Inc., board of directors.

Nevada Silver & Blue magazine sat down with the Satres at Phil's Reno office to discuss life in northern Nevada, the future of the state and the importance of giving back to your community.

Q: Phil and Jennifer, you have made philanthropy a core part of your life and philosophy. What motivates your generosity?

Jennifer: I grew up watching my family give of their time and talent to the community. I remember my dad serving on a few municipal boards. My mother was very involved in philanthropic organizations, including the hospital fundraising board. Neither one of our families had great wealth, so they never made large monetary gifts, but both families certainly

Photos by Theresa Danna-Douglas

LEFT: Jennifer and Phil Satre with the late Pakistani Prime Minister Benazir Bhutto at the 2006 University of Nevada, Reno Foundation Banquet. **RIGHT:** Jennifer Satre accepts the 2006 Nevada Alumni Association Alumna of the Year award from Julie Ardito '89 (journalism) and the late President Milton Glick.

believed in giving back to your community in one form or another.

Phil: My mother was very involved with my school and volunteering, and my dad was in public service because he worked for the City of Martinez. He was also involved in the Rotary Club and the Sons of Norway.

Jennifer and I both received scholarships as undergrads. Stanford would have been very inaccessible for me, and I think for Jennifer, without scholarships. I've always been grateful.

I've also been very influenced by the fact that the companies I've been associated with—whether it's Harrah's, IGT or NV Energy—also recognize the importance of supporting higher education. Sometimes it goes both ways: An executive makes a gift and the company follows his or her lead by also contributing to that organization; or, an executive is inspired to make a gift because the company has invested in a particular cause. Even though it wasn't our gift, I'm very proud of the named chair in gaming studies. It's important to me. It's how I made my livelihood. Those things are influential when you're making decisions on your own personal philanthropy.

Other motivating factors in our giving include the confidence we have in the leadership

at the institution. Jennifer and I have known Dan Klaich (Nevada System of Higher Education chancellor) for 40 years. When you're making an investment in the future of the University, the leadership of the University is

“The University is an important catalyst to the recovery of our state’s economy and the key to its long-term stability.”

—Phil Satre

important. The future of the University is still a concern of ours, and that's why we're making the gift. But we know Dan Klaich as chancellor will provide the kind of leadership that the Nevada System of Higher Education needs.

Q: Your latest gift encompasses the School of Medicine, the College of Education and Wolf

Pack Athletics. What factors led you to direct your gift to these three distinct areas?

Phil: When the University was being cut back in terms of state funding, and (late University President) Milt Glick, Jennifer and I started visiting, we asked Milt where the University needed help the most, so we could look at whether our interests coalesced. Milt named the areas that are included in our most recent gift, and after his passing, President Marc Johnson worked with us. Jennifer had a great influence on designing the education portion.

Q: Jennifer, as a veteran teacher, you have been involved with Nevada's youth and an active advocate for education. What is your greatest hope for your gift to the College of Education?

Jennifer: Because of my background, I'm always very interested in education. When I spoke with the new College of Education dean, Christine Cheney, she told me about preliminary discussions with the school district about working in partnership with the University on best practices for teacher training and student learning. Long-term, we want the result to be that K-12 education in our community would have the advantage of the best minds at the

LEFT: Jennifer and Phil Satre celebrating the establishment of the Philip G. Satre Chair in Gaming Studies on June 15, 2005 at Harrah's Reno. RIGHT: Jennifer Satre with her granddaughters: Molly, 2, and Sofia, 1.

University and the best practices for any child.

It's easy to say, but we truly do believe that education is the key to a strong community and a vibrant state—economically, socially, culturally, in all aspects of life. Without a strong, effective educational system that is accessible to all students, our future is much more precarious.

Q: How does your gift to the School of Medicine endeavor to improve medical care in Nevada?

Phil: We were influenced by the need to make the medical school bigger and stronger. We were very impressed by (School of Medicine) Dean Thomas Schwenk, and the opportunity to see what his plans were on a statewide basis. The medical school serves both the north and the south, and it's very important to me that he brought a broad view to that role.

We desperately need more doctors in this state, and we need to be competitive in training doctors who can serve the unique requirements of Nevadans.

Jennifer: The gift is going to allow the School of Medicine to have that one final piece: They have the teaching, they have the practice, and

this will really help the clinical research. The school will have the ability to retain the best researchers and students.

Q: Phil, as chairman of the board of directors for IGT and NV Energy, and former chairman and CEO for Harrah's, you stand at the forefront of Nevada's most prominent industries and have an insider's perspective on the state's economy. What role does higher education play in the economic development and recovery of the state?

Phil: The University is very important to the future of this city and the state, particularly as we deal with the impact of the Great Recession. I think the University is an important catalyst to the recovery of our state's economy and the key to its long-term stability.

The University is important in developing the talented people who are going to populate not only the jobs that currently exist, but also the jobs that will exist as this state changes—and it's going to change. We're going to have a different kind of economic engine in this state—we have to, we know that. Some of these students will be the people who start their own businesses. We need to nurture them and help them grow their businesses into the type of

businesses that will allow us to have a sustainable economic environment.

The other part of the University's impact is that, to some extent, it affects the quality of life for everyone in the community, whether it's through college athletics or cultural activities. Ultimately, people love college athletics. This is one of the reasons why we made this gift to Wolf Pack Athletics; we see how important it is to the experience of the community.

Jennifer: "If neither one of us had gone to the University, we would still be interested in supporting this institution. We think of our gift as an investment in the future of the state we love to call home, and we don't think there's another institution in the north that can have such a wide-reaching effect on our community or across the state. We see our investment as one that is being leveraged for an even larger impact, because it is the graduates of the University of Nevada, Reno who will be the future leaders and problem solvers in Nevada. The stronger the University is, the stronger the state is."

—From an interview in March with Roseann Keegan, Nevada Silver & Blue associate editor.

Senator Bill Raggio, 1926-2012

One of the state's most important political figures passes away at age 85

Nevada State Sen. William “Bill” Raggio ’48 (political science), ’11HDG had a way of always eyeing the future and pushing his state toward its future, though he always did it through the scrim of the past.

He was the rare person who was as relevant and imposing in his 85th year as he had been half a century earlier.

When speaking, he could command a room in such a way that those who were scheduled to speak after his remarks did so at their own peril.

“I would shudder whenever I had to follow Bill,” said University President Emeritus Joe Crowley, following the news in late February that the 85-year-old Raggio, the longest-serving state senator in Nevada history, had passed away during a trip to Australia “No one could keep up with him in that area, or many others, for that matter.”

Raggio, a 1948 graduate of the University, served in the Nevada State Senate from 1972

into early 2011.

There were few others who had a greater or more profound impact on the state, most particularly in supporting higher education.

Crowley, a former political science professor at the University, said Raggio’s ability to embody the ideals of a different era in America, a time when politics were not so partisan, helped pave the way for the fourth-generation Nevadan’s success.

“Well, he’s legendary,” Crowley said, when asked to take stock of Raggio’s career and its impact. “I think the contributions that he made were in part due to his understanding of what, over the centuries, has helped make American politics productive in the long-term. There are times when we haven’t done this very well, and now is probably one of those times. But Bill had a very fundamental understanding that we are a nation and a state of tremendous diversity, in geography, religion,

ethnicity, background. Therefore, the only way we can solve problems and meet challenges is to work together, and that involves meeting in the middle of the road.

“Bill had a very strong commitment to that. He was able to use his mastery of the legislative process to do that,” Crowley added. “He was a consensus-builder in every way: Check your personal enmities at the door and let’s sit down and do business. That was Bill’s way. That was how he got it done.”

What did he get done? The list is too long to enumerate, and Raggio, in his self-effacing, deadpan manner, would probably be embarrassed to have his many accomplishments named. Still, it bears noting that, among his accomplishments, he received the Distinguished Service Award from the University of Nevada, Reno Alumni Association in 1997; the Outstanding Alumnus award from the University of Nevada, Reno Alumni Associa-

Photo provided by Special Collections

“He was a consensus-builder in every way: Check your personal enmities at the door and let’s sit down and do business. That was Bill’s way. That was how he got it done.”

—University President Emeritus Joe Crowley

Photo by Tyler Keck

Photos by Theresa Damm-Douglas

OPPOSITE: The late Sen. Bill Raggio '48, '11HDG and his wife, Dale. TOP LEFT: Then-University President Joe Crowley presents Sen. Raggio with the 1999 Alumnus of the Year award. TOP RIGHT: Reno Mayor Bob Cashell, Nevada Gov. Brian Sandoval '86, Wolf Pack Football Coach Chris Ault '69, '73M.Ed. and Sen. Raggio at a tribute at the El Dorado Hotel & Casino in Reno to honor Dick '49, '54M.A. and Fran '47 Trachok. LEFT: Sen. Raggio receives a doctorate of humane letters from University President Marc Johnson during the 2011 spring commencement. RIGHT: Sen. Raggio speaks at the opening of the Center for Molecular Medicine, Aug. 16, 2010.

tion in 1999; the Jake Lawlor Award from the University of Nevada Athletic Foundation in 1999; the President’s Medal from the University of Nevada, Las Vegas in 2000; the Hero of Higher Education Award from the University of Nevada, Reno Faculty Senate and Nevada Faculty Alliance in 2011; and an Honorary Doctorate of Humane Letters, awarded by the University of Nevada, Reno in 2011.

A permanent display devoted to Raggio is located on the first floor of the University’s William J. Raggio Building, the 118,000-square-foot building that houses the College of Education. It opened for classes in fall 1997 and was renamed in recognition of Sen. Raggio’s significant contributions to education in 2003. Within the building is the Raggio Research Center, which promotes research and programs to support science, technology, engineering and mathematics education.

University President Marc Johnson remem-

bers the first time he met Raggio.

“He very much lived up to expectations,” Johnson said. “He really thought highly of higher education, and his alma mater. He was always willing to give counsel, to give advice, to share his perspective. Bill was incredibly wise.”

After serving in World War II, Raggio returned to his hometown of Reno and graduated from Nevada in 1948 with a degree in political science. He was on a fast track through the late 1950s and 1960s, first as an assistant Washoe County District Attorney under another towering figure in the history of northern Nevada, Jack Streeter, then as D.A. himself from 1958–70.

He moved up the ranks quickly, serving as the lead prosecutor in the murder of British Olympic skier Sonja McCaskie.

In 1972, Raggio was elected to the Nevada Senate, serving a record 38 years until his retirement early last year.

In February 2011, Raggio was honored by the Nevada Faculty Alliance and the Faculty Senate with “A Hero of Higher Education” award for his commitment and advocacy for higher education in Nevada. In April 2011, he established two scholarship endowments for Nevada students: the Senator William J. Raggio Education Scholarship Endowment and the Senator William J. Raggio Free Enterprise Scholarship Endowment. Both scholarships will be awarded for the first time in the 2012–13 school year.

Before his passing, Raggio had begun his appointment as a member of the University of Nevada, Reno Foundation Board of Trustees. **N**

—John Trent '85/'87, '00M.A.

LOOK ONLINE

For more information and photos about Senator Raggio visit: www.unr.edu/silverandblue

LINCOLN HALL

Thank You

Thank you for being a part of the University of Nevada, Reno community. We are grateful to the individuals and organizations who have demonstrated commitment, generosity and leadership for the University and its land-grant missions of education, research and outreach. Together we create a thriving and intellectual experience for our students to be the future of this great state of Nevada and beyond. We hope you will continue to be our partner in this endeavor.

Photo by Jeff Dow

Foundation

Message from the Executive Director

Over the past year, the University of Nevada, Reno has celebrated great accomplishments and persevered in the face of adversity and tragedy.

A record 18,000 students arrived on campus last fall, and we are confident that many greater days are ahead as we push toward a student enrollment

of 20,000. The University of Nevada School of Medicine also welcomed a new dean, Dr. Thomas Schwenk, and worked closely with him to bring his vision of translational medicine to Nevada—converting new medical research into practical applications—in an effort to ultimately strengthen long-term health care in the state.

Last year brought the end of bricks-and-mortar fundraising campaigns and a transition to a greater focus on recruiting scholarship funds to help with rising tuition, as well as a greater emphasis on research dollars to support the vital, groundbreaking work of our dedicated faculty.

Over the past few years, the University has introduced 800,000 square-feet of new teaching, learning and research space, including the Davidson Mathematics and Science Center and the William N. Pennington Health Science Building. The finishing touches are being placed on the revamped

and rewired Donald W. Reynolds School of Journalism, where journalism students will emerge fully prepared for ever-evolving and tech-savvy media careers. We are accomplishing all of this during a time when the state of Nevada is still fighting to recover from the tremendous economic hardship of the past several years.

At the University of Nevada, Reno, we are proud to play a pivotal role in the recovery of our great state and nation through the cultivation of a best-in-class workforce backed by top educators, state-of-the-art facilities and community partnerships.

Philanthropy makes all of this possible by advancing our ability to improve the quality of life, economic vitality and cultural diversity of our state. In a proud bow to our institution's motto, "*Omnia Pro Patria*," or "All for Our Country," we invite you to join us as Nevada moves to the top. We thank you all for your gifts of time, talent and treasure.

Sincerely,

John K. Carothers

*Vice President for Development and Alumni Relations
Executive Director, University of Nevada, Reno Foundation
(775) 784-1352 or jcarothers@unr.edu*

Message from the 2011 Foundation Chair

Late last spring, the University community mourned the loss of President Milton Glick. With his passing, we lost a great friend, a champion of higher education, and a leader who was a tireless advocate for the University.

In the true spirit of the Wolf Pack we have persevered, strengthened by President Glick's past guidance and now legacy. We stayed true to his course of leadership by making important financial decisions that impacted faculty, staff and students. Although painful, we hope these changes will make our institution stronger, now and when we face future hardships.

I am confident that our University will continue to see growth in enrollment, graduation rates and academic performance. This special donor issue is filled with the reasons why hope remains strong at Nevada. The promise of tomorrow is seen in our students who push through seemingly insurmountable odds; our alumni and friends who make dreams possible through their generosity; and our dedicated faculty and staff who are the heartbeat of our institution.

It has been my honor to serve as the 2011 Chair of the Foundation Board of Trustees. I thank each of you for your guidance, fellowship and support. Go Pack!

Sincerely,

Mark Knobel '77 (social services corrections)
2011 Chair, Foundation Board of Trustees

Message from the 2012 Foundation Chair

In the face of challenges to the state of Nevada, a record-breaking enrollment of more than 18,000 students have come to this historic campus, attracted by its beauty, exemplary academic faculty, state-of-the-art facilities, exciting sports program and technological advances throughout the campus.

Moving forward, we will continue to build upon the University's proud accomplishments. The University was again ranked by *U.S. News & World Report* in the top tier of "best national universities," up 10 spots from 2010. *U.S. News & World Report* also ranked Nevada among the top 100 public schools in the country, listed 16 of our graduate programs among the nation's best, and ranked both the College of Engineering and College of Business as "best undergraduate programs." Nevada was also ranked among the world's top 500 universities by the Center for World-Class Universities at China's Shanghai Jiao Tong University.

I invite you to join our growing circle of supporters by making a gift to Nevada today. Together we are offering resources and opportunities for students that will transform the state of Nevada and beyond. This is the most important thing we do, and we couldn't do it without you.

Sincerely,

Thomas Hall '65 (finance)
2012 Chair, Foundation Board of Trustees

Foundation Leadership

University of Nevada, Reno Foundation Board of Trustees

Although the University of Nevada, Reno is a state institution, it receives only part of its necessary funding from state appropriations. The University of Nevada, Reno Foundation was established in 1981 to help the University meet its needs beyond that base funding by generating private support. The foundation is governed by a volunteer board of trustees who can serve three consecutive two-year terms. Trustees are made up of University alumni and friends who provide counsel in strategic planning, education, fundraising and other matters. The following members are serving for the 2012 calendar year:

2012 Executive Committee and Foundation Board of Trustees

Thomas J. Hall '65

Chair

Law Offices of Thomas J. Hall

Katherine L. Garcia '76

Vice-Chair, Audit and Finance

Kafoury, Armstrong & Co.

Ronald R. Zideck '59

Vice-Chair, Development

Whittier Trust Company of Nevada

Felicia R. O'Carroll '76

Chair-Elect

Kafoury, Armstrong & Co.

Paul D. Mathews '87

Vice-Chair, Nominating

incuBET

Deane A. Albright '71

Member at Large

Albright, Persing & Associates, Ltd.

Robert E. Armstrong

Vice-Chair, Investment

McDonald Carano Wilson, LLP

Terrance W. Oliver '71

Vice-Chair, Public Affairs and Advocacy

Reno Lumber

Steven S. Johnson '77

Member at Large

Edgewood Companies

Randy J. Brown '89

Vice-Chair, Programs and Special Events

AT&T

Gerald C. Smith

Vice-Chair, Governance

Nell J. Redfield Foundation

Sara M. Lafrance '73[†]

Immediate Past Chair

[†] *ex officio*

Board of Trustees Members

Opal F. Adams '85M.S.

Enviroscientists, Inc.

Dr. William N. Evans

Children's Heart Center

William M. Pennell

Edward E. Allison '91

Ed Allison, Inc.

Catherine Farahi '80

William J. Raggio '48*

Jones Vargas

Samuel S. Arentz '68

Arentz Engineers

Michael J. Klaich '82

Muckel Anderson CPAs

Jeffrey R. Rodefer '85

Boyd Gaming Corporation

Annette Bidart '85

Bidart & Ross

Mark A. Lipparelli '87, '93M.S.

Nevada State Gaming Control Board

Dan Rovig

Tahoe Resources, Inc.

Carol Franc Buck

Carol Franc Buck Foundation

Kevin McArthur '79

Tahoe Resources, Inc.

Mary Ellen Smith

Microsoft Licensing, GP

Denise Cashman '83

Las Vegas Harley-Davidson

Gene E. McClelland '71, '78M.S.

McClelland Laboratories, Inc.

Ellen F. Whittemore '78

Lionel Sawyer & Collins, Las Vegas

Brett E. Coleman '84

B&C Western Development

Monte L. Miller '70

KeyState Corporate Management

Joan S. Zenan

Director and medical librarian, emerita
University of Nevada School of Medicine,
Savitt Medical Library

Stuart R. Engs

Chad Osorno

Wells Fargo Bank

* *deceased*

Foundation Leadership

Board of Trustees—New Members

Photos by Theresa Danna-Douglas

The foundation board recently welcomed seven new trustees whose terms began in 2012. Pictured from left to right: Opal F. Adams '85M.S. (geology), Samuel S. Arentz '68 (mining engineering), Gene E. McClelland '71 (chemistry), '78M.S. (metallurgical engineering), William M. Pennell, the late William J. Raggio '48 (political science), Jeffrey R. Rodefer '85 (finance) and Joan S. Zenan.

2012 Emeriti Trustees

L.S. 'Buz' Allen
 Mary B. Ansari
 Michonne R. Ascuaga
 Kristen A. Avansino
 Richard P. Banis '67
 J. Richard Barnard
 Riley M. Beckett '68
 Bruno Benna '53
 Edna B. Benna
 Paul A. Bible '62
 Mitchell 'Jim' J. Bidart '68
 Candice S. Bielser '68
 Leslie S. Biller
 Reed Bingham
 Fred E. Black
 William W. Bliss '93
 Louis A. Bonaldi '75, '77
 Joseph S. Bradley '78
 Janice K. Brady '63, '88
 John E. Brodeur '72
 Philip E. Bryan '68
 David L. Buckman '53
 Barbara S. Campbell '78
 Randall V. Capurro

Rhonda K. Carano '76
 Ann M. Carlson '59, '78
 Robert A. Cashell '76
 William A. Chaffin '66
 E. P. 'Chuck' Charlton '50
 David W. Clark
 Kirk V. Clausen
 William G. Cobb '71
 Thomas R. Conklin '66
 Krestine Corbin
 Theodore J. Day
 Norman L. Dianda
 David L. Diedrichsen '97
 John M. Doyle '63
 Joan L. Dyer
 Jo Ann Elston '56
 Frank J. Fahrenkopf '62
 Barbara J. Feltner '82
 Gregory W. Ferraro '85
 Georgia Fulstone '52
 Frank S. Gallagher '77
 John S. Gaynor '66, '74
 Barbara C. Gianoli
 Valerie Glenn '76

George Gund '81
 Joanne G. Hall
 Arnold L. Hansmann '66
 Richard W. Harris '69, '95
 William R. Hartman
 Dyanne M. Hayes '61
 Barbara E. Hug '54
 Eppie G. Johnson '51
 Ronald A. Johnson '62
 Helen 'Jeane' Jones
 Thomas F. Kerestesi '72
 Eleanor F. Killebrew
 Brown '51
 MacLellan E. King
 Jay Kornmayer '74
 William B. Kottinger '54
 Sara M. Lafrance '73
 Keith L. Lee '65
 Warren L. Lerude '61
 Kathryn List '80
 Scott D. Machabee '90
 Luther Mack
 Michael F. Mackedon '63
 Andrew MacKenzie '63

Bernice Martin-Mathews '70
 Charles N. Mathewson
 Dixie D. May
 Timothy G. McCarthy
 Robert 'Lefty' E.
 McDonough '42
 Richard A. McDougal
 Dale E. McKenzie '66
 Mary-Ellen McMullen '73
 R. James Megquier '61
 Michael J. Melarkey '72
 Marilyn R. Melton '55, '86
 James L. Mercer '64, '66
 Charles J. Merdinger '94
 Carol L. Mousel
 Julie Murray '79
 James J. Murren
 Robert N. Ordonez
 Raymond Pike
 Janice L. Pine '62
 Frank R. Randall '56
 Leslie A. Righetti '76
 James H. Roberts
 Sigmund A. Rogich '67

Jeanne A. Russell '71
 Jennifer A. Satre '80
 Frederick J. Schwab
 Joey E. Scolari
 Mike H. Sloan
 G. Blake Smith
 Austin W. Stedham
 Richard M. Stout '66
 David J. Thompson '72
 William R. Trimmer '72, '74
 Roger S. Trounday '56, '67
 Larry Tuntland
 Marjorie L. Uhalde '67
 Peter P. Vlautin '68
 Patty A. Wade
 Ranson W. Webster
 Harvey Whittemore '74
 Marvin L. Wholey '64
 B. Thomas Willison
 Jane C. Witter '74
 John R. Worthington
 Gregg W. Zive '67
 Ronald M. Zurek

Ex-officio

Joseph S. Bradley '78
AAUN President

John K. Carothers
Foundation Executive Director

Marc A. Johnson
University President

Bruce A. Mack
Foundation Associate Director and Secretary

Laurie L. McLanahan '86
Foundation Treasurer

Jeffrey N. Pickett '89
Nevada Alumni Association President

Dr. David M. Ryfe
Faculty Senate Chair

Casey Stiteler
ASUN President

Stephanie T. Vega '08, '10M.S.
GSA President

Foundation

The University of Nevada, Reno Foundation is a separate nonprofit 501(c)(3) organization (TIN: 94-2781749). The foundation was incorporated in 1981 to provide a mechanism for private individuals, corporations and foundations to make charitable gifts, bequests and other deferred giving arrangements to support the University of Nevada, Reno. The foundation receives, invests and administers funds to benefit the University, while honoring the philanthropic intent of its generous donors. Such funds are made available to the University for general or specific academic purposes.

University of Nevada, Reno Foundation

Financial Statement June 30, 2011 – Summarized Version

Statement of support and revenue, expenses and changes in fund net assets

	Unrestricted	Restricted	Endowment	Total
Operating support and revenue:				
Donor contributions	\$360,207	\$10,459,276	\$0	\$10,819,483
University support	\$2,348,743	\$0	\$0	\$2,348,743
Special events and other income	\$241,183	\$1,108,336	\$0	\$1,349,519
Total operating support and revenue	\$2,950,133	\$11,567,612	\$0	\$14,517,745
Operating expenses:				
Program expenses				
Alumni programs	\$343,192	\$0	\$0	\$343,192
Capital projects	\$0	\$5,542,196	\$0	\$5,542,196
University programs	\$39,841	9,567,398	\$0	\$9,607,239
University scholarships	\$0	\$2,020,742	\$0	\$2,020,742
Total Program expenses	\$383,033	\$17,130,336	\$0	\$17,513,369
Administrative	\$1,628,554	\$0	\$0	\$1,628,554
Fundraising	\$1,691,594	\$0	\$0	\$1,691,594
Total administrative and fundraising expenses	\$3,320,148	\$0	\$0	\$3,320,148
Total operating expenses	\$3,703,181	\$17,130,336	\$0	\$20,833,517
OPERATING INCOME (LOSS)	(\$753,048)	(\$5,562,724)	\$0	(\$6,315,772)
INVESTMENT INCOME	\$2,920,427	\$3,134,700	\$12,198,051	\$18,253,178
Additions to permanent and term endowments	\$0	\$0	\$5,988,428	\$5,988,428
Transfers between funds	(\$8,896)	\$2,362,782	(\$2,353,886)	\$0
NET CHANGE IN FUND NET ASSETS	\$2,158,483	(\$65,242)	\$15,832,593	\$17,925,834
Fund net assets at beginning of year	\$9,922,576	\$47,515,686	\$84,915,995	\$142,354,257
Fund Net assets at end of year	\$12,081,059	\$47,450,444	\$100,748,588	\$160,280,091

The accounting firm of Grant Thornton LLP issued an unqualified opinion of the University of Nevada, Reno Foundation's audited financial statements for fiscal year 2011.

Foundation

The University of Nevada, Reno Foundation endowment funds are responsibly managed by the Investment Committee of the foundation, a volunteer committee with expertise in financial management, which receives independent professional investment advice from Wilshire Associates.

2011 Foundation Endowment

Market value as of dates listed below (Includes pooled endowment, unrestricted endowment funds, quasi endowment funds and funds held in trust), as reported annually to the Council for Aid to Education (CAE).

University of Nevada, Reno Foundation

Investment Performance Net of Fees

As of June 30, 2011

	Foundation	Policy Index	S&P 500 Equity Index	Barclays Aggregate Bond Index	MSCI ACWI x-US
1 year return	18.29	18.41	30.69	3.90	29.73
3 year average	-0.87	2.18	3.34	6.46	-0.35
5 year average	2.60	3.23	2.94	6.52	3.67
10 year average	4.59	--	2.72	5.75	7.48

Final returns are provided by Wilshire Associates, the University of Nevada, Reno Foundation's independent investment consultant.

Investment in Endowment

For fiscal year 2011, a total of \$5,988,428 was added to the University of Nevada, Reno Foundation's permanent and term endowments.

Endowment Management

A strategic diversified portfolio mix has positively assisted during these turbulent financial times. As of June 30, 2011, the funds were invested at the ratio of 42.6 percent in equities, 21.3 percent in fixed income, and 23.8 percent in real estate and alternative investments. The goal of this allocation is to produce a return that meets spending obligations, maintains or increases the real value of the endowment, and protects against the effects of inflation. The foundation investment policy is administered in accordance with the Uniform Management of Institutional Funds Act and can be found on the University's website: <http://giving.unr.edu/foundation.aspx>.

University of Nevada, Reno Giving

Giving for Calendar Year 2011

January 1, 2011 – December 31, 2011 • Includes gifts from all fundraising entities of the University of Nevada, Reno.

Source of Gifts

Alumni	\$2,537,829.03
Corporations/Organizations	\$4,387,724.86
Foundations	\$11,237,134.64
Faculty/Staff	\$374,676.40
Friends	\$2,855,566.49
Estates/Trusts	\$5,774,561.89
Other	\$210,821.55
Total	\$27,378,314.86

Designation of Gifts by Donor

Buildings	\$738,804.00
Endowment	\$7,263,409.34
Programmatic Enhancements	\$17,408,214.88
Student Support	\$1,578,532.05
Centrally Administered	\$389,354.59
Total	\$27,378,314.86

Cash Gifts Received for Calendar Year 2011

Foundation

Expenses for Fiscal Year 2011

July 1, 2010 – June 30, 2011 • The accounting firm of Grant Thornton LLP issued an unqualified opinion of the University of Nevada, Reno Foundation's audited financial statements for fiscal year 2011.

Athletics	3,774,508.76	18.12%
Engineering	764,082.27	3.67%
College of Science	2,530,991.25	12.15%
College of Liberal Arts	692,596.46	3.32%
College of Education	645,669.37	3.10%
Health Sciences	646,235.54	3.10%
Libraries	201,806.23	0.97%
College of Business	345,715.79	1.66%
Reynolds School of Journalism	1,660,744.35	7.97%
Cooperative Extension	136,604.58	0.66%
School of Medicine	3,807,641.59	18.28%
College of Agriculture, Biotechnology and Natural Resources	252,509.40	1.21%
General Scholarships	606,958.63	2.91%
Centrally Administered	4,767,452.78	22.88%
Total Use By Area	20,833,517.00	100.00%

University of Nevada, Reno Endowments

Photo by Jeff Daw

The University of Nevada, Reno total endowment exceeded **\$235 million as of June 30, 2011**. This endowment is comprised of the following three endowments: Nevada System of Higher Education endowment of **\$120.8 million (51.5%)**, the Athletic Association of the University of Nevada endowment of **\$5.4 million (2.5%)** and the University of Nevada, Reno Foundation's endowment of **\$109.2 million (46%)**. The University of Nevada, Reno Foundation endowment of \$109.2 million includes pooled endowment, unrestricted endowment funds, quasi endowment funds and funds held in trust (*see page 13*).

The University of Nevada, Reno has been fulfilling its promise to serve Nevada and the world as a land-grant institution since 1874. The knowledge, discoveries and technologies that are nurtured and created at Nevada in laboratories, classrooms and libraries improve the lives of people around the world.

With more than 145 degree programs, Nevada offers exceptional learning opportunities around every corner. More than 2,900 freshmen enrolled this fall and they are the highest academically performing first-year class ever.

More than 18,000 students are currently enrolled, the most in our 137-year history. Among this year's students are 46 National Merit and 165 Presidential Scholars, another testimony to our growth and outreach. With our freshman-to-sophomore retention rate above the national average, we expect to produce even more graduates in the future.

To see a listing of Nevada System of Higher Education Board of Regents endowment funds that support the University of Nevada, Reno, please see page 24. To learn more about the University of Nevada, Reno endowments, please contact Bruce Mack, associate vice president for Development and Alumni Relations, (775) 784-1352 or bmack@unr.edu.

Silver & Blue Society

Bound by their shared commitment to the University of Nevada, Reno, members of the Silver & Blue Society assist the institution in addressing a broad range of needs—including future needs that often cannot be anticipated at the time gifts are made.

To recognize these individuals, the Silver & Blue Society was formed to honor those who give an annual unrestricted gift of \$1,874 or more. Members of the Silver & Blue Society provide for scholarships, new academic

programs, innovative learning opportunities, faculty recruitment and development, and enhancements to campus, among a host of other needs.

The Silver & Blue Society owes its name to a time when a circle of dedicated men and women helped create the University of Nevada. Established as a land-grant institution in 1874, the school depended in part on the vision and support provided by advocates. These supporters knew the value

of gifts beyond the government programs that were meant to create a thriving economy for a new, Western state.

The generosity of individuals makes all the difference in the future of Nevada. Unrestricted funding is a critical resource that supports the University's most pressing needs.

To learn more about the Silver & Blue Society, please contact Crystal Parrish, director of foundation operations, (775) 784-1352 or cparrish@unr.edu.

2011 Silver & Blue Society Membership

Deane '71 and Judy Albright '71

Edward E. Allison '91

John Ascuaga's Nugget

Barrick Gold Corporation

Barrick Goldstrike Mines, Inc. Elko

Paul A. '62 and Judith L. Bible '65

Annette Bidart '85

Joseph S. '78 and Liza M. Bradley '96

Thomas W. and Janice K. Brady '63, '88MBA

Randy Brown '89

Carol Franc Buck

Ann M. Carlson '59, '78M.Ed

John K. Carothers

Denise '83 and Timothy Cashman

Bill '66 and Lorena Chaffin

E.P. 'Chuck' Charlton '50

Kirk V. Clausen

Cecil J. Clipper

Brett '84 and Karen Coleman

E.L. Cord Foundation

Harold J. Depoali '69

Stuart and Jane Engs

Dr. William N. Evans

Catherine '80 and John Farahi

Katherine '76 and Buddy Garcia '59

Milton* and Peggy Glick

Thomas J. '65 and Peggy Hall

Arnold Hansmann '66

The Thelma B. and Thomas P. Hart Foundation

Dyanne M. Hayes '61

Barbara E. '54 and Procter R.

Hug '53, '66HDG, '10HDG

Eppie Johnson '51

President Marc. A Johnson and

Karen Penner-Johnson

Steve '77 and Camie Johnson '83

Michael J. '82 and Patrice I. Klaich '85

Mark '77 and Mary K. Knobel '88

Jay '74 and Tamara Kornmayer

Leonard and Sara Lafrance '73/

Lafrance Family Foundation

Mark Lipparelli '87, '93M.S.

Bruce A. and Bertie Mack

Paul D. '87 and Julie A. Mathews

Kevin '79 and Michelle McArthur

Michael '72 and Karen Melarkey '85

Monte '70 and Susan Miller

NV Energy

Felicia R. O'Carroll '76

Terrance W. '71 and Linda J. Oliver

Timothy J. and Theresa M. Ortez

Chad Osorno/Wells Fargo

William and Rebecca Pennell

Frank '56 and Joan Randall

Reno Gazette-Journal

David A. Richwood

A. Dan and Maureen Rovig

Jennifer A. '80M.Ed and Philip G. Satre

Gary and Mary Ellen Smith

Gerald and Sharon Smith

James M. Solaegui '77, '85

David J. Thompson '72MBA

Patty Wade

Ranson and Norma Webster Foundation Fund at

the Community Foundation of Western Nevada

Ellen F. Whittemore '78 and Jeffrey D. Patterson

B. Thomas Willison

Jane Witter '74 and Fred Delaney

John R. and Christine H. Worthington

Joan Zenan

Ronald R. '59 and Mary Liz Zideck

**deceased.*

Foundations & Organizations

Foundations and organizations provide generous and invaluable financial support for the students, research and academic programs of the University of Nevada, Reno. We are pleased to recognize and thank the foundations and organizations whose gifts were received during 2011.

Foundations & Organizations

Photo by Jeff Dow

Students take advantage of Reno's mild spring temperatures to study and take a break outside of the University's residence halls. The University of Nevada, Reno offers a variety of on-campus living arrangements, including single and shared rooms, as well as our newer living-learning communities, designed to integrate student learning with on-campus residential living by grouping students with similar academic interests.

New Foundation Endowments

New endowments: meaningful and forever

Establishing an endowed fund at the University of Nevada, Reno Foundation transforms lives—those of the students who will become the leaders of tomorrow, the faculty who inspire them and the researchers who are finding solutions to society's problems. An endowed fund also enhances our community, which is continuously engaged by the University's many programs and activities. A gift today provides important and meaningful funds in perpetuity that help make the University known for its teaching, research and service.

The foundation manages the endowment funds with available earnings transferred to the respective University accounts for the purpose of supporting the donor's passion, whether it be student scholarships, faculty research or unrestricted funds to meet the University's most pressing needs. Gifts can be focused or wide-ranging.

The process for establishing an endowment is simple and requires only a completed agreement along with a gift or pledge of at least \$10,000. Gifts of almost any type of asset—cash, securities, real estate or other property that can be liquidated—are gratefully accepted.

If you are interested in supporting any of these new endowments, or creating one in memory or honor of someone, please contact Keiko Weil '87, director of Donor Relations, (775) 784-1587 or kweil@unr.edu.

Baker Family Medical Student Scholarship Endowment

Dr. Theresa Baker '78 (premedical), '82M.D., is a hospice medical director and palliative care consultant. As a medical student and a single parent, she benefited from the assistance of scholarship support. She established this endowment for medical students with financial need, particularly those who are single parents.

Cavanaugh Community Volunteer Award Endowment Thornton Peace Prize Endowment

William C. Thornton '58 (criminal justice) and Professor Emerita Dr. Barbara Thornton '57 (pre-law), '67M.A. have created endowments to support the Thornton Peace Prize and the Margery Cavanaugh Community Volunteer Award in perpetuity. The Thorntons established the Thornton Peace Prize in 1970. The Margery Cavanaugh Community Volunteer Award was established in 1991 by Barbara and her brother, John, in honor of their mother, Margery. Award recipients are honored at the annual Honor the Best celebration each spring.

Linda Clift Nurse Practitioner Scholarship Endowment

This endowment was established as a surprise for former clinical faculty member Linda Clift '74 (nursing) by her husband, Robert, a retired physician, clinical professor emeritus of the medical school and 1991 President's Medal recipient. The full-tuition scholarship will benefit master's students in the nurse-practitioner program who demonstrate financial need.

Crystal Family Scholar Leader Scholarship Endowment

The Crystal Family Foundation has created an endowment to support the Scholar Leader Scholarship program at the College of Business. The program provides exceptional student leaders with a four-year scholarship and the opportunity to develop their leadership skills through participation in student and professional organizations, service projects and internship opportunities.

Gail and Charles Dickson Memorial Scholarship Endowment

Although Chuck Dickson wasn't able to complete his college degree, he supported and encouraged his wife, Gail '69 (elementary education), '80M.A. (elementary education), to continue her studies. She earned her degrees from Nevada while they raised a family. This scholarship was established by family and friends to help women complete their degrees in elementary education or literacy studies.

Family and Community Medicine Endowment

An anonymous donor made a substantial gift in 2011 to bring this fund to the endowment level. The fund was first established in 2009 by the Las Vegas Department of Family and Community Medicine to advance its educational and research priorities among its medical students, residents and faculty.

New Foundation Endowments

Fred and Thelma Epper Music Scholarship Endowment

In a tribute to her love and appreciation of music, Thelma Fay Epper established the Fred and Thelma Epper Music Scholarship Endowment through a planned gift. Epper, who passed away in 2006 at the age of 86, created the endowment to support music students at the College of Liberal Arts.

Michael N. and Esther R. Galli Scholarship Endowment in Medicine Michael N. and Esther R. Galli Scholarship Endowment in Nursing

The estate of the late Michael Galli '49 (animal science) made gifts to establish two endowments to benefit students at the University of Nevada School of Medicine and the Orvis School of Nursing. After graduation, Michael Galli married Esther Romano and spent his career as a Foreign Service officer for the U.S. Department of State and the Agency of International Development.

Ron R. Gash Memorial Scholarship Endowment

Ron R. Gash passed away in August of 2009 at the age of 45. His father, Ron, established this memorial endowment as a tribute to his son. Recipients are student-athletes at the University who have demonstrated financial need, with a preference to students from rural Nevada.

The Thelma B. and Thomas P. Hart Foundation Herz Medal Endowment

The Thelma B. and Thomas P. Hart Foundation has created an endowment to preserve the legacy of the Herz Gold Medal, presented at each commencement ceremony to the top graduating senior. The University's oldest and most prestigious honor was established in 1910 by brothers Richard and Carl Otto Herz, natives of Germany who opened the jewelry store R. Herz and Bro. Inc. in Reno in 1885. When the Herz family descendants closed the store and retired, the Hart Foundation stepped in, along with the University of Nevada, Reno Foundation, to continue the award. The medal and a \$2,500 award will be presented at both spring and winter commencements.

Yoshiko Hendricks Library Endowment

After graduating from the University of Texas in 1970 with a degree in library science, Yoshiko "Yoshi" Hendricks joined the faculty of the University Libraries. She also taught University courses in Japanese language and culture. She was promoted to emerita status in 1999. She passed away in 2003. Yoshi's husband, Neil, established this endowment to support the University Libraries to which she was so devoted.

Dr. Harrie F. Hess Endowment in Psychology

Dr. Harrie Hess '52 (psychology) established this endowment to benefit the Department of Psychology. Hess taught psychology at the University of Nevada, Las Vegas until his retirement in 1989. He maintained a private practice that included consulting with the Nevada Test Site in the Atomic Energy Commission's Human Reliability Program, which he helped design.

Joe W. Howard Memorial Scholarship Endowment

After graduating from Nevada, Joe "Breezy" Howard '61 (civil engineering) worked on thousands of civil engineering projects in northern Nevada, including Top Gun improvements at the Naval Air Station in Fallon. His wife, Janice '61 (medical technology), their children and friends created the endowment in his memory to benefit students pursuing an undergraduate degree in the College of Engineering.

Peter A. Krenkel Scholarship Endowment in Environmental Engineering

At the time of his death in 2008, Peter Krenkel was a professor and dean emeritus of the College of Engineering. He served as dean from 1982-1987 and was a consultant to local, state and federal governments, as well as the World Health Organization. As a tribute to Krenkel's background in environmental engineering, his wife, Jessica, established this scholarship endowment for graduate students.

Liberal Arts Scholarship Endowment for International Studies

An anonymous donor has created this endowment in support of undergraduate students in the College of Liberal Arts who seek to broaden their horizons through experiences gained from studying abroad.

M.B. Marlowe University Scholarship Endowment

Philanthropy is a value that has been passed down for generations in M.B. Marlowe's family, dating back to her great-grandfather, who would look around the community and help out wherever he saw the need. By establishing this scholarship with the University, Marlowe hopes to assist non-traditional students who are starting or returning to college later in life.

New Foundation Endowments

John and Rita Marschall Family History Scholarship Endowment

John Marschall began working as a University lecturer in 1969 and became an associate professor of history in 1980. He retired in 2002 as an emeritus professor. His wife, Rita '72 (art), was a teacher in the Washoe County School District for 21 years. This is the Marschalls' second endowed scholarship for history students.

Norman E. Moller Nursing Scholarship Endowment

The late Norman E. Moller '65 (political science) wanted to honor the contribution of nurses and the nursing profession with a bequest to the Orvis School of Nursing, which he established before he passed away in 2010. During his life, Moller received the care of nurses and aides and was grateful for their compassion and dedication.

Alicia Parlette Scholarship Endowment for Aspiring Journalists

*Alicia Parlette '04 (journalism), was a Reynolds School of Journalism alumna who wrote about her five-year battle with cancer for the **San Francisco Chronicle**. Parlette graduated summa cum laude from Nevada and was one of two national Hearst Fellowship recipients. Parlette passed away in 2010. The endowment was established by memorial gifts from family, friends and supporters.*

Catherine Parsons Smith Scholarship Endowment for Music and Women's Studies

The late Catherine Smith joined the faculty in 1969 as a music lecturer and later became an assistant professor. In her estate plans, Smith provided for two distributions to support both the Department of Music and the Women's Studies Program. In an effort to preserve Smith's memory in perpetuity on campus, her family elected to combine the funds and create an endowment to benefit both disciplines.

Senator William J. Raggio Education Scholarship Endowment Senator William J. Raggio Free Enterprise Scholarship Endowment

The late Senator William J. Raggio '48 (political science), '11 HDG, was elected to the Nevada State Senate in 1972. Demonstrating his dedication to both the University and the state, Raggio established two endowed scholarships: the first to benefit education students pursuing their student internship or graduates completing their professional preparation, and a second scholarship to support political science majors during their junior year. Raggio passed away in February at age 85.

Jeffrey R. Rodefer Family Library Endowment

Jeffrey Rodefer '85 (business administration), named the 2011 Volunteer Lawyer of the Year by the State Bar of Nevada, created an endowment to benefit the College of Business and the University Libraries. The Las Vegas resident is a member of the State Bars of Nevada, California, Colorado and Oregon, and is vice president of legal affairs for Boyd Gaming Corporation.

George S. Ross Scholarship Endowment

*George Ross '46 (journalism) began his journalism career as a young sports writer on the Nevada campus and later became the managing editor of the **Oakland Tribune**. Now in retirement, Ross wanted to give back to the University by creating a scholarship endowment for journalism students at Nevada.*

Edwin S. Semenza Outstanding Medical Student Endowment Award Nevada Semenza Christian Teaching Endowment Award Evelyn Semenza Honts English Music Scholarship Endowment Grace Semenza Drama Scholarship Endowment Lawrence J. Semenza Accounting Scholarship Endowment Rena Semenza Safford Scholarship Endowment

Evelyn (Semenza) English '36 (history), the daughter of Reno pioneers John and Louise Semenza, left provisions in her estate to endow scholarships bearing the names of her siblings, all of whom attended the University. There are three additional Semenza scholarship endowments at Nevada, including the John Louis and Louise Ferretti Semenza Scholarship in Business and Social Work, first awarded in 1946. Evelyn passed away in 2010.

Lenard W. and Nelda O. Sledge Scholarship Endowment

A planned gift from the estate of Lenard '30 (arts & science) and Nelda '37 (zoology) Sledge has established a general scholarship endowment for students at Nevada. The Sledges were both teachers, while Lenard later studied and practiced optometry. Lenard passed away in 1994 and Nelda in 2010.

New Foundation Endowments

Sontag Entrepreneurship Award Endowment

Rick '66M.S. (physics) and Susan Sontag have established an endowment to provide an annual award of \$50,000 to a student or group of students who demonstrate an ability and intention to start or expand a business. Rick is the former owner of Unison Industries, which he sold to General Electric in 2002. The Sontags later established venture capital firm Bay Companies and The Sontag Foundation, which supports research in brain cancer and rheumatoid arthritis.

Faith Pedersen Spencer Memorial Library Endowment

Family and friends of Faith Pedersen Spencer, a longtime University employee and volunteer, created an endowment to provide a permanent source of funds for the University Libraries' programs, acquisitions and other needs. Faith and her husband John Spencer '60 (wildlife management), were active supporters of the University Libraries.

Don Winne Inspirational Student Scholarship Endowment

When College of Business emeritus professor Donald Winne served on the college's scholarship committee, he often personally funded scholarships for students deemed "inspirational" based on obstacles they overcame. When he received the B.J. Fuller Outstanding Teaching Award in 2008, he used the award winnings to create this scholarship. After Winne retired in 2010, contributions from colleagues helped the scholarship reach the endowment level. When Winne passed away last year, his friends and colleagues again gave to the scholarship.

Alumni's act of giving benefits future students

Lenard '30 (English and history) and Nelda Sledge '37 (zoology) made a charitable bequest before their passing to establish the Lenard W. and Nelda O. Sledge Scholarship Endowment to benefit students at their alma matter. The first scholarship in their name will be awarded this fall.

Nelda was born in 1911 to R.J. and Louise Oppedyk. After her mother's passing, R.J. moved Nelda and her two older sisters to Las Vegas in 1918 so he could work for Union Pacific. He later established the Oppedyk Dairy on 40 acres on the west side of Las Vegas, which was still undeveloped. The girls watched the construction of the Hoover Dam and saw the mushroom clouds of the atom bomb tests at Railroad Pass. Nelda graduated from Las Vegas High School in 1932 and received her bachelor's degree in zoology in 1937 from Nevada. She went on to complete her master's degree at the University of Southern California and was a teacher in Nevada and California.

Lenard was a noted debater at Nevada, where he was the mayor of the Lincoln Hall Association and a member of Phi Kappa Phi, Kappa Kappa Psi, Blue Key, Mask and Dagger, as well as the Honor Roll. He also served as ASUN historian, was active in band, orchestra and the dramatic arts, was on the staff of the *Artemisia* yearbook and the *Nevada Sagebrush*, and was the recipient of the Rand, Fitzgerald and Clark scholarships. After graduation in 1930, he taught English at Las Vegas Elementary School and became a district supervisor for the

Lenard '30 and Nelda Sledge '37 are pictured in their Artemisia yearbook photos. The couple established a scholarship endowment in their estate plan to benefit Nevada students.

Nevada Department of Education and district deputy superintendent of public instruction. He later attended the Southern California College of Optometry, obtaining his doctorate in optometry in 1948. Lenard practiced optometry until his retirement in the 1970s.

In 1979, the couple settled at a Leisure World community in Laguna Hills, Calif. Lenard passed away on Aug. 31, 1994, and Nelda passed away on Nov. 27, 2010.

—Roseann Keegan

To learn more about planned giving opportunities at Nevada, please contact Lisa Riley, Esq., director of the Office of Planned Giving, (775) 682-6017 or lriley@unr.edu.

Foundation Endowments

Alumni, faculty, parents and friends of Nevada who make endowment gifts are attracted to the opportunity to ensure that the institution, or a particular program or activity, will exist in perpetuity. Behind each endowment gift is a personal motivation—to repay a debt of gratitude for the donor's own education, to honor a loved one, and/or to make a positive impact. Endowments may be established through outright gifts, available for immediate investment by the University; life income gifts, in which the University receives money immediately while providing the donor or a designee with an income for life; or bequests, which the University receives after the donor's passing. We are grateful to many individuals and organizations for establishing these permanent endowment funds at Nevada.

Accounting/ IS Development and Research Endowment
AITP Scholarship Endowment

Alliance with the Washoe County Medical Society Endowment
Philip L. Altick Memorial Scholarship Endowment in Physics
Alumni Association Scholarship Endowment
Alumni College Scholarship Endowment-College of Education
Alumni Lifetime Membership Endowment
Florence Marie Amland Scholarship Endowment
Anne Luckenbill Anderson Scholarship Endowment
Donna Anderson Professorship in Grazing
& Rangelands Endowment
Dr. James T. & M. Elizabeth Anderson
Memorial Scholarship Endowment
Anglim-Bateman Nursing Scholarship Endowment
Derrill and Stella Angst Endowment
Dr. John V. Anooshian & Anooshian Family
Medical Student Scholarship Endowment
Mary B. Ansari Map Library Endowment
Jerry Antkowiak Scholarship Endowment
Roxie Archie College of Business Scholarship Endowment
Roxie Archie Medicine Scholarship Endowment
Arentz Student Center Endowment
Frank D. Arnold Endowment in Finance
Aaron E. Arnoldsen Memorial Scholarship Endowment
Joseph F. & Dolores C. Arroyo Scholarship Endowment
Arthur and Vlasta Atkins Scholarship Endowment

Charles and Doris Bailey Scholarship Endowment
Baker Family Medical Student Scholarship Endowment
Arthur Baker III Memorial Scholarship Endowment
Joseph W. & Gale Baldecchi Scholarship Endowment
Dr. Ross and Dorothy Dodd Ballard Scholarship Endowment
John Bancroft Business Community Support Endowment
John Bancroft Medical Scholarship Endowment
Bank of America Scholarship Endowment
Baskerville Scholarship Endowment for Visually Impaired
Basque Studies Program Quasi Endowment
George & Ronald M. Basta Scholarship Endowment
George Basta Business Scholarship Endowment
Harriet Basta Education Scholarship Endowment
Harriet & George Basta Medical Student
Scholarship Endowment
Dean Sam Basta Scholarship Endowment
Dr. Ted E. Batchman Scholarship Endowment
Lura G. Batjer Memorial Scholarship Endowment
Mabel McVicar Batjer Scholarship Endowment
Louis S. Bava Scholarship Endowment
Smiley Klaich Bayless Nursing Endowment
Melvin and Mildred Beaver Endowed Scholarship
The Beavers Heavy Construction Scholarship Endowment

Loretta Beckman-Carr Scholarship Endowment
Bruno & Edna Benna-Excellence in the Fine Arts Endowment
Dr. & Mrs. Emanuel Berger Scholarship Endowment
Lowell C. and Frances W. Bernard Scholarship Endowment
Jim Bernardi and Bob Dillard Theater Scholarship Endowment
Mildred Bertotti Scholarship Endowment in Medicine
Douglas Bevans Scholarship Endowment
Alan Bible Teaching Excellence Award Endowment
Harold G. Biegler MSM Scholarship Endowment
Janet and Sidney Bijou Scholarship Endowment
Reed Bingham Scholarship Endowment in Public Health
BJG Graduate Scholarship in Structural
Engineering Endowment
Black Eagle Consulting CE Scholarship Endowment
Barbara and Bill Bliss Scholarship Endowment in Journalism
Professor Howard Blodgett Scholarship Endowment
Kathleen H. Blythe Library Endowment
Bohach Police/Firefighter Scholarship Endowment
John Bohach Memorial Scholarship Endowment
Dale Bohmont Leadership Award Endowment
Carlos Borland Scholarship Endowment
Frank W. Bowdish Chemical Engineering
Scholarship Endowment
District Judge Grant L. Bowen Distinguished
Library Endowment
Brady, Cliff, Scott, Moss, Garey-Sage,
Hald, Gholdoian Endowment
Arthur Brant Endowed Chair in Geophysics
Lilli Brant Reading Room Endowment
Bretzlaff Foundation Scholarship Endowment
Bridge Paper Competition Endowment
Dr. Art and Elaine Broten Scholarship Endowment
Gloria Germain Brown Scholarship Endowment
Victor and Helen G. Brown Scholarship Endowment
Brussard Scholarship in Ecology, Evolution &
Conservation Biology Endowment
Diane K. Bryan Scholarship Endowment
Bullis Education Scholarship Endowment
Leslie Burns & Mary Gray Research Professorship Endowment
John N. Butler Professorship in Extractive
Metallurgy Endowment
H.M. Byars Civil Engineering Scholarship Endowment
Norma and Ellis Byer Internship Scholarship Endowment

CABNR General Scholarship Endowment
CABNR Student Center Equipment & Maintenance Endowment
CABNR Student Internship & Research Scholarship Endowment
Edmund J. Cain Scholarship Endowment
Edward Callahan Scholarship Endowment
Cole C. Campbell Dialogue on Democracy Endowment

Capital Markets Advisory Council Dean's
Discretionary Endowment
Louis J. & Genevieve G. Capurro Family
Foundation Scholarship Endowment
Ann Carlson Scholarship Endowment
Jay A. Carpenter Endowment
Carson Medical Group Medical Scholarship Endowment
William Cashill Scholarship Endowment
James Cashman III Scholarship Endowment
Alayne Casteel Scholarship Endowment
Cavanaugh Community Volunteer Award Endowment
Zehra and Yunus Cengel Scholarship Endowment
CERA Trust Endowment
CERA Trust Endowment-College of Education
Art Cerfoglio Memorial Scholarship Endowment
CFA Scholarship Endowment
Chair in Mining Engineering Endowment
L.H & M.W. Chanslor Endowment-Unrestricted
Charlton Family Excellence Endowment
Chico Group Medical Student Scholarship Endowment
Flora and Thomas Christoff Scholarship Endowment
Charles Chun Scholarship Endowment
City of Sparks Scholarship Endowment
Clark & Sullivan Constructors Endowment
Edna M. Clarkson Memorial Music Scholarship Endowment
J.R. Clarkson Scholarship Endowment
John Robert (Bob) Clarkson Mineral
Processing Scholarship Endowment
Class of 1938 Scholarship Endowment
Class of 1939 Scholarship Endowment
Class of 1940 Scholarship Endowment
Class of 1941 Scholarship Endowment
Class of 1942 Scholarship Endowment
Class of 1943 Scholarship Endowment
Class of 1944 Scholarship Endowment
Class of 1945 & 1946 Scholarship Endowment
Class of 1947 Scholarship Endowment
Class of 1948 Scholarship Endowment
Class of 1949 Scholarship Endowment
Class of 1950 Endowment Challenge
Class of 1951 Endowment Challenge
Class of 1951 Mackay School of Mines Scholarship
Class of 1952 Endowment Challenge
Class of 1953 Endowment Challenge
Class of 1954 Endowment Challenge
Class of 1955 Endowment Challenge
Class of 1956 Endowment Challenge
Class of 1957 Endowment Challenge
Class of 1958 Endowment Challenge
Class of 1961 Endowment Challenge

Foundation Endowments

Class of 1971 Endowment Challenge
Class of 1958 & 1959 MSM Scholarship Endowment
Class of 1959 Scholarship Endowment
Classic Residents' Scholarship Endowment
Jean Mary Clawson Scholarship Endowment
Margriet Clevenger Memorial Scholarship Endowment
Linda Clift Nurse Practitioner Scholarship Endowment
Georgia E. Clinger Scholarship Endowment
Molly D. Close Scholarship Endowment
for the College of Engineering
Ty Cobb Scholarship Endowment
Charles Coe Family Scholarship Endowment
College of Business Alumni Association Quasi Endowment
College of Business Alumni Association
Scholarship Endowment
College of Business Career Services Endowment
College of Business Logistics Endowment
College of Business Quasi Endowment
College of Business Technology Endowment
Joan M. Comanor Scholarship Endowment
Theodore E. and Edna H. Conover Memorial
Scholarship Endowment
Contri Construction Scholarship Endowment
Michael Conway Scholarship Endowment
Joan Metcalfe Cope Classified Employee
Scholarship Endowment
Ennis Cosby Scholarship Endowment
Loretta J. Cotner Scholarship Endowment
Walter & Vivian Cox Scholarship Endowment
Crawford Family Scholarship Endowment
Cronenberger Family Scholarship Endowment #1
Cronenberger Family Scholarship Endowment #2
Kathryn & Fredric Cronenberger Scholarship Endowment
Crouch-Wright Scholarship Endowment
Betty Jean Crowley Memorial Endowment for Piano Students
John Joseph Crowley Scholarship Endowment
Joseph Crowley Political Science Endowment
Marie Crowley Geography Scholarship Endowment
Crystal Family Scholar Leader Scholarship Endowment
Mark Curtis Memorial Scholarship Endowment
Ruth Curtis Scholarship Endowment in Visual Arts
Karen Cutler Memorial Scholarship Endowment

Dante Club Research Award Endowment
Sandra A. Daugherty Medical Student
Research Award Endowment
Robert C. Davey Scholarship Endowment
Sharon & Richard Davies History Undergraduate Endowment
Sharon and Richard O. Davies Research Endowment for History
Dana Davis Award Endowment
Howdy Davis Memorial Scholarship Endowment
Willard F. Day Jr. Memorial Scholarship Endowment
Mae A. Denevi Scholarship Endowment
John A. Dermody Scholarship Endowment
Leonard and Sally Detrick Scholarship Endowment
Delcey Ann Dickerson Memorial Trust Endowment
Gail and Charles Dickson Memorial Scholarship Endowment
Carl A. Digino Endowed Scholarship
Kenneth P. and Sandra E. Dillon Scholarship Endowment
Distinguished Visiting Writer in Residence
Endowment in English

Edwin S. Dodson Endowment
Betsy Caughlin Donnelly Scholarship Endowment
Doubrava Family Medical Endowment
Jay S. Dow, Sr. Memorial Scholarship Endowment
Cherie Lynn Duhart Scholarship Endowment

Eagle-Picher Minerals/V. John Eisinger
Memorial Scholarship Endowment
Early Childhood Autism Program Scholarship Endowment
Esther Early Scholarship Endowment
Frances A. Echeverria Memorial Scholarship Endowment
Peter Echeverria Scholarship Endowment
Robert Edgington and Pat Miltenberger
Scholarship Endowment
Elsie H. Edwards Memorial Endowment
Amy E. Egami Memorial Scholarship Endowment
V. John Eisinger Memorial Scholarship Endowment
The Richard and Winifred Elmore Family
Scholarship Endowment
Endowment for the Division of Medical Nutrition
Fred and Thelma Epper Music Scholarship Endowment
Colonel & Mrs. John M. Etchemendy Endowment
Ethics Seminar Series & Research Fellowship Endowment
Jan Evans Library Collection Endowment
Lillian Evansen Memorial Prize-Endowment
Evasovic Family Geologic Field Camp Endowment
Mike Evasovic Scholarship Endowment
Mike Evasovic Scholarship Endowment in Civil Engineering
Christopher Exline Geography Scholarship Endowment
Christopher Exline Land Use Planning Scholarship Endowment

Faculty and Student Social Endowment in English
Faculty Salaries Endowment
Family and Community Medicine Endowment
Kirk Addison Fay Medical Scholarship Endowment
Finance Laboratory Quasi Endowment
Alex Fittinghoff Scholarship Endowment
Lincoln and Meta Fitzgerald College of
Business Scholarship Endowment
Lincoln and Meta Fitzgerald Medical Scholarship Endowment
Lincoln and Meta Fitzgerald Nursing Scholarship Endowment
Jean Amland Fitzpatrick Scholarship Endowment
Carroll H. Flagg Scholarship Endowment
Marilyn P. & William G. Flangas Scholarship Endowment
Forbes and Dunagan, Inc. Scholarship Endowment
Jean Ford Women's Studies Scholarship Endowment
Fordham Family Civil Engineering Scholarship Endowment
Foreign Languages and Literatures Scholarship Endowment
Susan Forrest Journalism Scholarship Endowment
Foundation Board Endowment
Foundation Board Quasi Endowment
Foundation General Bequest Endowment
Foundation Endowment for Journalism
Don Fowler Endowment For Great Basin Archaeology
Mr. and Mrs. Sidney Fox Scholarship Endowment
Dr. Frazier Scholarship Endowment
Kevin D. Freeman Memorial Scholarship Endowment
Friends of the College of Education Equipment
& Enhancement Endowment
Friends of the College of Education Scholarship Endowment
Friends of the Library Endowment

Friends of College of Education Quasi Endowment
Richard Frohnen Teaching Excellence Endowment
Frost Family Scholarship Endowment
Maurice C. and Joyce H. Fuerstenau Scholarship Endowment
B.J. Fuller Accounting Scholarship Endowment
Dr. Mary Fulstone Endowment for Excellence
Richard Fulstone Family Scholarship Endowment
John A. & Robert B. Fulton Scholarship Endowment

John and Lillian Gabrielli Scholarship Endowment
The Michael N. and Esther R. Galli Scholarship
Endowment in Medicine
The Michael N. and Esther R. Galli Scholarship
Endowment in Nursing
Jim & Gina Gardner Engineering Scholarship Endowment
Ron R. Gash Memorial Scholarship Endowment
Cecil Hardin Gay Scholarship Endowment
Blanche Grace Holcomb Gazin Scholarship Endowment
Geography Scholarship Endowment
Geography Lecture Series Endowment
Geography Student Research Endowment
Geological Society of Nevada Scholarship Endowment
Mike Gervasoni Memorial Scholarship Endowment
Virgil Getto Scholarship Endowment
Fred Gibson, Jr. School of Mines Faculty Endowment
Dick and Hank Gilbert Memorial Scholarship Endowment
Jim Gilbert Memorial Scholarship Endowment
Kathleen M. Gilbert Memorial Scholarship Endowment
Karen Gilbert Memorial Scholarship Endowment
Vivian L. Gilbert Memorial Scholarship Endowment
Goldcorp Endowed Chair in Minerals Engineering
Endowment Honoring Bert M. Goldwater in
Memory of Wayne Albert Goldwater
Philip H. Goodman Award in Residence Excellence Endowment
Helen Goodwin & Robert Snow MacCollister
Curation Endowment
John R. Gottardi Memorial Scholarship
Endowment for Foreign Languages
Granite Construction Scholarship Endowment
Great Basin Paleoindian Research
Guaranteed Fund Endowment
Greater Reno-Sparks Chamber of Commerce Past
Presidents' Scholarship Endowment
Helaine Greenberg ElderCollege Endowment
Gloria Griffen Memorial Library Endowment
Grace A. Griffen Chair in History Endowment
Robert Griffin/Clark Santini Memorial Endowment
Carmelina B. Grundel Scholarship Endowment
Edward L. Grundel, Jr. Scholarship Endowment
Clark J. Guild Family Scholarship Endowment

Diana Hadley-Lynch Scholarship Endowment
Dr. Stephen W. Hall Memorial Scholarship Endowment
Carol Elaine Halley Memorial Scholarship
Endowment in Nursing
Herbert W. Hallman Scholarship Endowment
Toby Ann Handelman CABNR Pre-Vet Scholarship Endowment
Toby Ann Handelman Scholarship Endowment in Medicine
Dave Hansen Graduate Student Scholarship Endowment
Walter & Mary Wilma Hargreaves Scholarship Endowment
Mildred Harmon Nursing Scholarship Endowment

Foundation Endowments

Dan Harper Memorial Scholarship Endowment
Marjorie E. and Frank A. Harriman Endowment
The Thelma B. and Thomas P. Hart Foundation
Herz Medal Endowment
Hartman Memorial Scholarship Endowment
Col. Daniel M. Harvey Memorial Endowment
The Marguerite Harvey University Scholarship Endowment
Keith Hashimoto Scholarship Endowment
Philip and Eleanore Haskett Scholarship Endowment
Hatch Scholarship Endowment
Clarence Heckethorn Scholarship Endowment
Albert George and Agnes Schmith Heidtman
Accounting Scholarship Endowment
Robert L. Helms Scholarship Endowment for CABNR
Robert L. Helms Scholarship Endowment for
Civil and Environmental Engineering
Allan W. and Barbara Louise Henderson
Scholarship Endowment
Yoshiko Hendricks Library Endowment
Fred Hertlein III Chemistry Endowment
Dr. Harrie F. Hess Endowment in Psychology
Professor Alfred Higginbotham Endowment
Lee D. & Virginia D. Hirshland Scholarship Endowment
Historic Reno Preservation Society Scholarship Endowment
History Professor Scholarship Endowment
Betty J. Heath Hoe Scholarship Endowment
Ralph E. and Rose A. Hoyer Equipment Endowment
Ralph E. and Rose A. Hoyer Faculty Award
for Excellence Endowment
Ralph E. Hoyer-Foresthill Telephone Co.
Endowment for K-12 Outreach Engineering
Ralph E. Hoyer Professorship in Engineering Endowment
Ralph E. and Rose A. Hoyer Scholarship
Endowment in Electrical Engineering
James D. Hoff, Peace Officers Scholarship Endowment
Claudia W. Hoffer & Arthur H. Williams
Scholarship Endowment
M. Kay Holjes Health Ecology Scholarship Endowment
Richard Holmes Family Scholarship
Endowment in Civil Engineering
Lois L. Honeywell & Clayton C. Honeywell
Scholarship Endowment
Robert C. Hooper Scholarship Endowment
Dennis S. Hoover Scholarship Endowment
Hopping Estate Quasi Endowment For Excellence
Marilyn J. Horn, Ph.D. Graduate Student
Scholarship Endowment
Howard Family Liberal Arts Endowment
Anne Howard Scholarship in English Endowment
Joe W. Howard Memorial Scholarship Endowment
Durward A. Huckabay, M.D. Fellowship Endowment
Procter R. Hug, Jr. Scholarship Endowment
Professor James Hulse Scholarship in History Endowment
John and Frances Wright Humphrey Scholarship Endowment

IGT Computer Engineering Laboratory Endowment
IGT Distinguished Speaker Series Endowment
Independent Insurance Agents of Northern
Nevada Scholarship Endowment
Hugh Ingle Jr. Scholarship Endowment
International Student & Scholars Endowment
Bill Ireland Baseball Scholarship Endowment

Dr. Marshall L. Jacks Scholarship Endowment
Edna K. Jackson Scholarship Endowment
Joseph R. and Sadie E. Jackson Quasi Endowment
Thomas (Tom) A. Jackson Scholarship Endowment
Jacobs Scholarship Endowment
Wendy Jaksick Medical Student Endowment
John W. James Scholarship Endowment
Jenkins Graduate Fellowship in Ecology Endowment
Joseph E. Joerger Memorial Scholarship Endowment
Mabel C. Joerger Memorial Scholarship Endowment
Eppie G. Johnson Scholarship Endowment
Officer Larry Johnson Memorial Endowment
Marsh Johnson Endowed Scholarship
Martin B. Johnston Memorial Scholarship Endowment
Clarence & Martha Jones Foundation Scholarship Endowment
Martha & Clarence Jones Technology Fund Endowment
Denny Jones Material Science Scholarship Endowment
Max Jones Jr. Scholarship Endowment
Mona Sanchez Joplin Memorial Scholarship Endowment
Dick Joseph Memorial Scholarship Quasi Endowment
Jim Joyce Endowment in Political Communications
Marilee Joyce Scholarship Endowment

Oliver Kahle Memorial Cancer Research Endowment
Georgianna Kane Memorial Scholarship Endowment
Judith Stammer Kearney Scholarship Endowment
Alice Kellames Memorial Scholarship Endowment
John C. Kelly Entrepreneur Award Endowment
Kenneth C. Kemp Chemistry Scholarship Endowment
Lorin W. and Isabelle Kemp Memorial Endowment
Robert E. Kendall Mining Engineering Scholarship Endowment
Anne and Donald Kenny Scholarship Endowment
Robert S. & Dorothy J. Keyser Scholarship Endowment
L. David Kiley Endowment for the Dean's Discretionary
Fund for the College of Engineering
L. David Kiley Scholarship Endowment
for the College of Engineering
Ann Kirkwood Scholarship Endowment in Nursing
Donald C. Kitselman Endowment for Anthropology
Robert J. Klaiich Memorial Scholarship Endowment
Clark Knauss Scholarship Endowment
Mildred Knezevich Scholarship Endowment
Michael S. Koizumi Scholarship Endowment
Victor & LaVerne Kral Scholarship Endowment
Peter A. Krenkel Scholarship Endowment
in Environmental Engineering
Krump Construction Scholarship Endowment
Leslie J. Krysl Memorial Endowment

Rita Laden Scholarship Endowment
Lambert Scholarship Endowment in Business
Lambert Scholarship Endowment Hydrologic Science
Myrick Land Scholarship Endowment
L.T. Larson Geology Endowment
Lavery Family Quasi Endowment
Theresa Lawson Scholarship Endowment
Robert Laxalt Distinguished Writer Program Endowment
Erin and Patrick Leahy Scholarship Endowment
Alfred F. Lee Engineering Scholarship Endowment
Lemay Award for Excellence in Teaching Endowment
Sara K. Lentz Nursing Endowment Scholarship

The Leonard Family Music Scholarship Endowment
Paul A. Leonard Chair for Ethics and Writing
in Journalism Endowment
Paul A. and Gwen Leonard Memorial Scholarship Endowment
John Leonudakis Business Scholarship Endowment
Lerude First Amendment Scholarship Endowment
Liberal Arts Scholarship Endowment for International Studies
College of Liberal Arts Excellence Endowment
Sven & Astrid Liljebblad Endowment
John M. and Geraldine M. Lilley Presidential
Scholarship Endowment
James A. Linebaugh Family Fellowship Endowment
Melissa Link Memorial Scholarship Endowment
Travis B. Linn Memorial Scholarship Endowment in Journalism
Travis B. Linn Reading Room Endowment
Beverly and Otto A. Linnecke Endowment
William A. and Eleanor M. Lipscomb
Memorial Scholarship Endowment
Matthew Morris LoMastro Endowment for FASD
Thomas Lugaski Award Endowment
Lumos and Associates Scholarship Endowment
William J. Lynch Wellness Endowment for
the Sanford Center for Aging
W.J. Lynch Scholarship Endowment

Robert Snow MacCollister Scholarship for Printing Endowment
Ernest W. Mack Scholarship Endowment
Mackay Endowed Chair in Economic Geology Endowment
Mackay School of Mines Curator Endowment
John W. Mackay III Scholarship Endowment
Mackenzie Scholarship in Physics Endowment
Craig M. Mackey Memorial Scholarship Endowment
Raul Madrid Endowment in Economic Geology
William Edward Wilbur Madsen Scholarship Endowment
Makabe/Shimotori Scholarship Endowment
Sgt. Travis Maki Scholarship Endowment
Mallory Foundation Scholar Leader Scholarship Endowment
Elizabeth Lee Manning Criminal Justice
Scholarship Endowment
Frank Margrave Scholarship Endowment
M.B. Marlowe University Scholarship Endowment
John and Rita Marschall Family History
Scholarship Endowment
Rita and John Marschall History Scholarship Endowment
Avis Tillie Eby Marsh Scholarship Endowment
Steve Martarano Best Published Article Award Endowment
Steve Martarano Sagebrush Editor Scholarship Endowment
Mathewson-IGT Knowledge Center Maintenance
& Operations Endowment
McCandless Graduate Award Endowment for Anthropology
Jessie Patricia McCarthy Comstock Scholarship Endowment
Pauline & Jack McCloskey Medical Student
Scholarship Endowment
McCrea Foundation Scholarship Endowment
Frank McCulloch Award for Courage in Journalism Endowment
Joseph & Leola McDonald Journalism Endowment
Allan C. McGill Scholarship Endowment
Moultrie H. McIntosh & Helen McIntosh McClure Endowment
Victoria L. McIver Scholarship Endowment
Robert B. McKee Jr. Mechanical Engineering Endowment
Gene McKenna Memorial Scholarship Endowment

Foundation Endowments

James Norman & Miriam Isabel McKenzie Scholarship Endowment
Dr. Robert McQueen Scholarship Endowment
Paul McReynolds Endowment in Clinical Psychology
Robert Mead Undergraduate Research Endowment
Rolan and Rachel Mead Scholarship Endowment
The Meadows Scholarship Endowment
Media Technology Instructional Support Endowment
James E. Melarkey Memorial Scholarship Endowment
Mary Lonon Mestmaker Memorial Scholarship Endowment
Michelson Family Scholarship Endowment in Medicine
Jim Mikawa Graduate Assistantship in Psychology Endowment
N. Edd and Nena Miller ASUN Leadership Award Endowment
N. Edd Miller Founder's Fund for the School of Medicine Endowment
Robert C. Miller Memorial Scholarship Endowment
Mining Endowment
Deputy Franklin Minnie Scholarship Endowment
Bertha Miranda Scholarship Endowment
Rebati Misra Scholarship in Materials Science and Engineering Endowment
Mike (Merwin) Mitchell Memorial Scholarship Endowment
Norman E. Moller Nursing Scholarship Endowment
Mono County CABNR Scholarship Endowment
John H. K. Montgomery Memorial Scholarship Endowment
Moran Family Trust in Philosophy Endowment
Moran Family Trust in Psychology Endowment
Moran Family Trust in Special Collections
Ned R. Morehouse Engineering Scholarship Endowment
Morrill Hall Endowment
Morrisey Family Scholarship Endowment
Heather Morsberger Memorial Scholarship Endowment
Mountain & Desert Research Endowment
Mousel & Feltner Award for Excellence in Research
Charles G. and Cornelia L. Murray Scholarship Endowment
Myles Family Scholarship Endowment in Nursing
Myles Family School of Public Health Scholarship Endowment
Dr. Robert K. Myles Scholarship Endowment for Nurse Practitioners

Nahas Scholarship Endowment
National Society of Professional Engineers Endowment
Nebe-Guisti Student Travel Endowment
Sandra Kay Neese Memorial Scholarship Endowment
John H. Nelson Graduate Student Scholarship Endowment
Warren Nelson Medical Student Scholarship Endowment
Helmut Netuschil Applied Mineral Exploration Scholarship Endowment
Nevada Boys State Endowment Board of Directors
Nevada Rangeland Resources Commission Applied Science Endowment
Nevada Repertory Company Programmatic Endowment
Nevada Semenza Christian Teaching Endowment Award
Nevada State Fair Scholarship Endowment
Nevada Woolgrowers Association Graduate Fellowship Endowment
William J. "Hoot" Newman Hydro Scholarship Endowment
Newmont Professorship in Minerals Engineering Endowment
Ana Ciaburri Nickles Prize Endowment
John and Marie Noble Endowment Historical Research
John and Marie Noble Scholarship Endowment

Northern Nevada Italian Association Scholarship Endowment
William J. & Helen G. Norton Scholarship Endowment
Judy Nowland & Harry M. Chase, Jr. Scholarship Endowment

Wilter Ocampo Scholarship Endowment
Edith E. O'Keefe Internship/Scholarship Endowment
Kayoko Okumoto Memorial Scholarship Endowment
Oral History Endowment
Gilbert and Marie Ordoqui Scholarship Endowment

ESTABLISHING AN ENDOWMENT

To create an endowment, all you need is a minimum gift of \$10,000 and a signed agreement. An endowment is a permanent fund established for a specific purpose—faculty, student or program support. Gifts to endowments, by cash, securities, real estate, or through a planned gift or bequest, are invested to create a lasting resource that grows in perpetuity. Endowments generate a steady stream of income while leaving the principal untouched. To learn more about establishing an endowment at Nevada, please contact Bruce Mack, associate vice president for Development and Alumni Relations, (775) 784-1352 or bmack@unr.edu.

Ort Biology Scholarship Endowment
Arthur Emerton Orvis Professorship Endowment
Osher Lifelong Learning Institute Endowment
The Margarette V. Oesterle Memorial Endowment
Marilyn L. Owen Memorial Scholarship Endowment

Keith Papke Nevada Bureau of Mines & Geology Endowment
Nick and Vaslie Pappas Medical Scholarship Endowment
Nick and Vaslie Pappas Nursing Scholarship Endowment
Alicia Parlette Endowment Fund for Aspiring Journalists
Genevieve Swick Paroni Library Endowment
Walter A. and Genevieve M. Paroni-Mackay School Endowment
Stella Mason Parson Scholarship Endowment
PBS & J Civil Engineering Scholarship Endowment
Matthew Pearce Scholarship Endowment
Evelyn M. Pedroli & Mike Conway Scholarship Endowment

Pelter Endowment for Nursing Research
Marjorie L. Peterson Memorial Scholarship Endowment
Nancy Cord Phelps Scholarship Endowment
Marshall & Chrissie Phillips Scholarship Endowment
Lillian Piantanida & T. J. Walker Scholarship Endowment
Carol E. Piekarcz Memorial Scholarship Endowment
William F. & Nadine M. Pillsbury University Libraries Endowment
Beth and Jon Price ThinkQuest Earth Science Endowment
Psychology Operational Endowment

Quasi Endowment Unrestricted Investments

Senator William J. Raggio Education Scholarship Endowment
Senator William J. Raggio Free Enterprise Scholarship Endowment
Dorothy Raggio Memorial Scholarship Endowment
Mark William Raggio Business Scholarship Endowment
Nell J. Redfield Foundation Engineering Scholarship Endowment
Flo Reed Memorial Scholarship Endowment
Jonathan H. Reeder Memorial Scholarship Endowment
Robert Reeves Graduate Fellowship Endowment
Reno Kiwanis Club Scholarship Endowment
Donald W. Reynolds Chair in Business Journalism Endowment
Reynolds Technology Endowment
Donald W. Reynolds Chair in the Ethics of Entrepreneurial and Innovative Journalism Endowment
Donald W. Reynolds Chair in New Media Technologies Endowment
William Richards Scholarship Endowment
E.W. Richardson Endowed Excellence in Teaching
Florence Rittenhouse and Edith R. Hedges Scholarship Endowment
Rita Roberts Nursing Scholarship Endowment
Steven Arland Roberts Endowment for Research
Harry J. Robinson Memorial Lecture Endowment
Jeffrey R. Rodefer Family Library Endowment
Roesler Family Scholarship Endowment in Engineering
Josh Romeis Hydrology Graduate Research Endowment
James & Cleo Ronald Memorial Fellowship Endowment
Harvey N. Rose Ski Scholarship Endowment
George S. Ross Scholarship Endowment
Silas E. Ross Jr., M.D. Memorial Endowment
Olena Rougeau Scholarship Endowment
RSVP of Washoe County Amos Tinkey Endowment
Helen Eddy Rutherford Nursing Endowment
Helen R. Rutherford Nursing Scholarship Endowment #1
Helen R. Rutherford Nursing Scholarship Endowment #2

Klaus & Mary Ann Saegebarth Scholarship Endowment
Rena Semenza Safford Scholarship Endowment
M. Saiid Saiidi Scholarship Endowment
John Sala Memorial Scholarship Endowment
Margaret Ryan Sampson Scholarship Endowment
Donald and Gay Sandberg Scholarship Endowment
Sandorf Family Endowment for the Arts
Irving Jesse Sandorf Electrical Engineering Minority Student Scholarship Endowment
Graham & Jean Sanford Gerontology Endowment Fund
John Sanford Memorial Award Endowment

Foundation Endowments

Satre Endowment For Education Dean's Future Scholars
Satre Family Education Scholarship Endowment
Satre Family Fine Arts Quasi Endowment
Philip G. Satre Chair in Gaming Studies Endowment
Ella Savitt Journalism Scholarship Endowment
School of Medicine Alumni Class Endowment
School of Medicine Professorship in Surgery Endowment
Ray F. Scofield Memorial Scholarship Endowment
Scott Motor Company Scholarship Endowment
Hugh Scott Memorial Scholarship Endowment
Edward "Ted" Scripps, II, Reynolds School of Journalism Atrium Endowment
Thomas J. Scully Medical Scholarship Endowment
Paul Segal and Harold Freeman Memorial Scholarship Endowment
Jack B. Selbig Memorial Scholarship Endowment
Evelyn Semenza Honts English Music Scholarship Endowment
Edwin & Mary Semenza Medical Student Scholarship Endowment
Edwin S. Semenza Outstanding Medical Student Endowment Award
Grace Semenza Drama Scholarship Endowment
John & Louise Semenza Scholarship Endowment for Social Work
Lawrence J. Semenza Accounting Scholarship Endowment
Beverly Hug Sharp Education Scholarship Endowment
George Shaw Scholarship Endowment
Sheckler Estate Quasi Endowment
Shepperson Annual Humanities Book Award Endowment
Wilbur Shepperson Endowment for Scholarships in History
Hyung K. Shin Award for Excellence in Research Endowment
Young-Ai and Hyung Shin Distinguished Visitor Program Endowment
Silver State Schools Credit Union Faculty Challenge Endowment
Silver State Schools Credit Union Scholarship Endowment
R.J. Simcoe Memorial Scholarship Endowment
Lenard W. and Nelda O. Sledge Scholarship Endowment
Slemmons Lecture Series Endowment
Alicia L. Smalley Memorial Scholarship Endowment for Social Justice
Josephine and Noah Smernoff Nursing Faculty Research Endowment
Barbara Smith Campbell & Donald Cassidy Scholarship Endowment
Catherine Parsons Smith Scholarship Endowment for Music and Women's Studies
Fred W. Smith Endowed Chair
Dr. George Smith Memorial Scholarship Endowment
Ivan Sessions Smith Scholarship Endowment
SNI Professional Scholarship Endowment
Solso Award for Outstanding Scientific Achievement Endowment
Sontag Entrepreneurship Award Endowment
Sparks/Reed High School Scholarship Endowment
Faith Pedersen Spencer Memorial Library Endowment
Adrienne "Binkie" Spina Memorial Endowment
Margueritte Starr Scholarship Endowment
Joe and Marge Stein Memorial Scholarship Endowment
Alyce Steinheimer Scholarship Endowment
Milton Steinheimer Scholarship Endowment

Vonita & Larry Stephens Scholarship Endowment in Nursing
Vera Stern Internship & Research Scholarship Endowment
Stetson-Beemer Insurance Scholarship Endowment
Stevenson Family Quasi Endowment
Lawrence Stoffel Music Scholarship Endowment
H. Stoneson Firehouse Scholarship Endowment
J. Dietrich Stroeh Scholarship Endowment in Civil and Environmental Engineering
Joseph Stuntebeck Geography Scholarship Endowment
M. Bashir and Julie C. Sulahria Scholarship Endowment
Sgt. George Sullivan Memorial Scholarship Endowment
Frank M. Sweder Kiwanis Club Scholarship Endowment

Wallace E. Taber Endowment
Mary Elizabeth Talbot Memorial Scholarship Endowment
Michael Paul Taormina Memorial Scholarship Endowment
Judy Taylor Trent College of Education Scholarship Endowment
JoAnne Nelson Taylor Memorial Scholarship Endowment
Rich Taylor Scholarship Endowment
T. Lyle Taylor Scholarship Endowment
Technology Endowment Journalism
Geoffrey David Terrile Scholarship Endowment
Theatre Department Scholarship Endowment
Barbara A. & Robert P. Thimot Scholarship Endowment
Barbara A. & Robert P. Thimot Scholarship Education Endowment
Robert P. & Barbara A. Thimot Scholarship Engineering Endowment
Adam Gregory Thomas Legislative Internship Scholarship Endowment
Bruce R. Thompson Memorial Scholarship Endowment
Marion G. Thompson Charitable Trust Endowment
Thornton Peace Prize Endowment
Evelyn B. Thurston Memorial Endowment
Jean & Herb Tobman Scholarship Endowment in Memory of Alan Tobman & Alan J. Martin
David Tomac Scholarship Endowment
Kris Tower Memorial Scholarship Endowment
Matt Trabert Memorial Scholarship Endowment
Dolores Saval Trigerero Memorial Endowment
Joseph C. Trinastic Scholarship Endowment
George D. Turner Family Endowment for Graduate Assistantships in Engineering
Paul D. and Ollie B. Turner Scholarship Endowment
George and Mary Tweedy Scholarship Endowment

Undergraduate Research Endowment
United Federal Credit Union Office of Field Experiences Endowment
University of Nevada Cycling Team Endowment
University Club Scholarship Endowment
University of Nevada Ski Team Advisory Endowment
University Women's Club Scholarship Endowment
University of Nevada Medical Student Scholarship Endowment
Catherine Urban Scholarship Endowment
Janet Usinger Scholarship Endowment

Ed Valterra Memorial Scholarship Endowment
Van Allen Scholarship Endowment Peter Vardy Faculty Endowment for Engineering Geology

Dean Vernon and Martha Scheid Award Endowment
Vintage NV/Southern Wine & Spirits Scholarship Endowment
Visiting Scholars Seismology Endowment

William Walbridge Scholarship Endowment for Electrical Engineering and Computer Science Engineering
Mary A. Wallace Memorial Scholarship Endowment
Wilbur R. & Mary A. Wallace Engineering Dean's Discretionary Endowment
Wilbur R. & Mary A. Wallace Class of 1950 Scholarship Endowment
Wilbur R. Wallace Electrical Engineering Scholarship Endowment
Wilbur R. & Mary A. Wallace Environmental Engineering Scholarship Endowment
Mildred Evasovic Ward Scholarship Endowment
Washoe County District Board of Health Scholarship Endowment
Laura Nelson Watkins Nursing Scholarship Endowment
Josef Waxler Memorial Scholarship Endowment
WCMS John Stapleton Scholarship Endowment
Carolyn B. Webster Memorial Scholarship Endowment
Wedco, Inc. Scholarship Endowment in Electrical Engineering
Jeffrey K. Wessel Endowed Scholarship
Alma S. and George N. Westergard Scholarship Endowment
Dixie O. Westergard Memorial Scholarship Endowment
Western Nevada Supply Scholarship Endowment
David P. Westfall Award for Academic Excellence Endowment
Robert and Twyila Whear Internship/Research Endowment
Robert G. & Leslie H. Whittemore Scholarship Endowment
Ralph Whitworth Scholar Leader Scholarship Endowment
Louis Wiener, Jr. Memorial Scholarship Endowment
Jeanne Elizabeth Wier Scholarship Endowment
Richard W. Wilcox Memorial Scholarship Endowment
Jim Wilson UNR Football Scholarship Endowment
Winn Scholarship Endowment
Mines Library Chrysie Winn Memorial Endowment
Don Winne Inspirational Student Scholarship Endowment
Elmer A. Winter Endowment in Economic Geology
Ruth M. Winter Memorial Scholarship Endowment
JohnD Winters Family Scholarship Endowment
Eva N. Wire Scholarship Endowment
Wishart Family Scholarship Endowment for Science and Engineering
Hans Wolfe Scholarship Endowment
Women in Engineering Scholarship Endowment
Dorothee G. & Andrew J. Woodard Scholarship Endowment
Edward J. and Hilda B. Wunner Endowment for Research

Don Yardley Endowment in Economic Geology
Chuck Yeager/ASCE Auxiliary Scholarship Endowment
Sandra Mitts Yoffie Scholarship Endowment
Ray Yori Memorial Scholarship Endowment
Louis G. & Anna York Vierra Scholarship Endowment
Young Alumni Association Scholarship Endowment

Joan S. Zenan Professional Development Endowment
Joan S. Zenan Medical Library Discretionary Endowment

Photo by Theresa Dams-Douglas

With the help of scholarships, CABNR senior will graduate debt-free

For the past four years, Nevada senior Jade Keehn has sought scholarship support so that she may graduate in May debt-free.

"My principal goal is not to go into debt, so I make a serious effort every year to apply for scholarships," Keehn says. "I also studied abroad and paid for it through scholarships, and have received grants for my undergraduate research."

Today, students are shouldering more of the cost of higher education. According to the University's director of financial aid and scholarships, Tim Wolfe, students at Nevada took out student loans totaling \$62.2 million for the current school year, up from \$56.1 last year—an 11 percent increase in just one year.

"We endeavor to provide as much student financial aid as possible," Wolfe says. "In fact, our students receive \$8,500 a year on average, and 70 percent of our total student population receives some kind of financial aid."

Keehn, a Class of 2012 wildlife ecology and conservation major, is a recipient of the Randall Scholarship, a four-year scholarship for conservation biology, natural resources management or range management majors at the College of Agriculture, Biotechnology and Natural Resources. The scholarship was established by alumnus Frank Randall '56 (business administration) and his wife, Joan, to benefit students who value the preservation of open space.

"Not only did the Randall Scholarship make college possible for me, but the scholarship also came from a family that was strongly rooted in conservation," Keehn says. "The Randalls wanted to do their part to cre-

Jade Keehn, Class of 2012, is the recipient of the Randall Scholarship, a four-year scholarship for an entering freshman majoring in conservation biology, natural resources management or range management.

ate a new generation of conservation-oriented students and professionals, and I was happy to be one of them."

Keehn credits scholarship support at Nevada for paving the way to graduation. In addition to helping her father support the family with rent and bills when she is able, Keehn pays for her own car insurance, gas, food, clothing and all costs associated with school.

"Before I could even begin the challenge of college-level classes, I had to face the roadblock of college tuition—a fearsome opponent for a would-be first generation college student with parents who were not able to set aside money for a college fund," Keehn says. "Since the start of high school, I have forced myself to stay on top of my responsibilities, taking on full-time and part-time jobs in addition to doing well in school so that I would be able to pay for college tuition and expenses."

Her hard work has paid off. In addition to her four-year Randall Scholarship and the Governor Guinn Millennium Scholarship, Keehn received a National Smart Grant for students in the sciences; the Gilman International Scholarship; the Phi Kappa Phi Study Abroad Scholarship; the Honors Study Abroad Scholarship; the Honors Undergraduate Research Award and the Nevada Association of Conservation Districts Scholarship; among others.

"Scholarships help me pay for tuition so that I can focus on my school work instead of my weekend job, allowing me to perform in my classes to my full potential," Keehn says. "By graduating debt free, I can jump right into internships and career prospects without having to sacrifice opportunities for the sake of finance."

—Roseann Keegan

To learn more about supporting CABNR, please contact Lynda Buhlig, executive director of development, (775) 682-6013 or lbuhlig@unr.edu.

Board of Regents Endowments

We are grateful to those who have created endowments with the Nevada System of Higher Education for the benefit of the University of Nevada, Reno. Most of these endowments have been supporting Nevada's students and programs for decades and have grown to provide substantial earnings. These endowed funds ensure excellence at Nevada for generations to come.

Saber Abdel-Ghafer Scholarship Endowment
Thomas M. Abraham Library Endowment
Jewett W. Adams Scholarship Endowment
Advertising Association of Northern Nevada (A2N2) Foundation Journalism Scholarship Endowment
Agriculture Award Endowment
Agriculture Graduate Research Scholarship Endowment
Buck and Randy Aiazzi Scholarship Endowment
Henry and Edith Albert Scholarship Endowment
Henry Albert Senior Public Service Prize Endowment
Alumni Football Scholarship Endowment
Fred M. Anderson Scholarship Endowment
Fred M. Anderson Jr., M.D. Memorial Endowment
Anonymous Endowment
Anthropology Research Museum Endowment
Armstead Scholarship Endowment
ASUN Scholarship Endowment # 1
ASUN Scholarship Endowment #2
Mary A. Atcheson Music Scholarship Endowment
Atmospherium Endowment
G.B. and Shirley Avansino Memorial Scholarship Endowment
Dr. M. Ronald Avery Medical Student Scholarship Endowment

John Bagby Memorial Scholarship Endowment
John A. Bailey Professional Expectancy Award Endowment in Counseling
Camillo Barengo Memorial Scholarship Endowment
Agnes Barringere Music Memorial Endowment
George M. and Ronald M. Basta Scholarship Endowment in Engineering
George and Harriet Basta Medical Science Equipment Endowment
George M. Basta Men's Basketball Recruiting Endowment
George M. and Harriet M. Basta Men's Intercollegiate Athletic Scholarship Endowment
Mr. & Mrs. O.G. Bates Scholarship Endowment in Business
Beckwith Memorial Endowment
Carolyn Beckwith Endowment
Enfield B. Bell Memorial Scholarship Endowment
Florence E. Belz Memorial Nursing Scholarship Endowment
Guy E. Benham Memorial Scholarship Endowment in Mathematics
Guy E. Benham Memorial Scholarship Endowment in Music
Barbara Bennett Scholarship Endowment
Philo S. Bennett Scholarship Endowment
Robert P. Bick and Lucile M. Bick Endowment
George G. Bierkamper Graduate Student Research Fellowship Endowment
Vivien K. Billick Scholarship Endowment
Block "N" Endowment
Richard R. Blurton Award Endowment for Overall Excellence in Psychiatry and Behavioral Sciences
Cleo Seaton Bowman Scholarship Endowment

Captain Terry Cryder Brannon Memorial Scholarship Endowment
Chester A. Brennen Memorial Scholarship Endowment
William A. Brodhead Memorial Scholarship Endowment
Frank O. Broili Scholarship Endowment

WHY ARE ENDOWMENTS SO IMPORTANT?

An endowment refers to assets that are invested in perpetuity, unlike expendable funds which are typically used for immediate needs. The University's endowment is not, as many may think, a single "pot" of money that can be used as the University wishes. Many separate endowed funds comprise the endowment, and each has its own stipulations about how the income may be used, as specified by the donor. As the University's endowment grows through prudent investment management and gifts, the endowment will help to ensure the strength and stability of the University. Endowment income provides stability against downturns in the economy, budget cuts and other changes. To learn more about supporting existing endowments at Nevada, or establishing a new endowment, please contact Bruce Mack, associate vice president for Development and Alumni Relations, (775) 784-1352 or bmack@unr.edu

Howard E. Browne Scholarship Endowment
Richard P. Bryan and John R. Bryan Scholarship Endowment in Engineering
Burnett Scholarship Endowment
John N. Butler Memorial Scholarship Endowment

Marye Williams Butler Scholarship Endowment

Scott Campbell Memorial Scholarship Endowment
Helen Coe Carter Endowment for Medical Research
Ronald J. Chadek Memorial Scholarship Endowment
Dust Case Scholarship Endowment
Robert H. Case Memorial Scholarship Endowment
Azro Eugene Cheney Scholarship Endowment
J. E. Church Endowment
Peter Cladianos, Sr. and Antonia Cladianos Scholarship Endowment
Clark County Medical Society Alliance Scholarship Endowment
Charles Elmer Clough Scholarship Endowment
Isabel M. Crain Biomedical Research Scholarship Endowment
Isabel M. Crain Medical Student Scholarship Endowment
Roy E. Crummer Foundation Scholarship Endowment
Laura M. Cummings Scholarship Endowment
Charles Francis Cutts Scholarship Endowment

Dr. Gerald Dales Scholarship Endowment
Mary Dalton Scholarship Endowment
Dalzell and Frank Memorial Scholarship Endowment
Frances E. Dant Endowment
Daughters of Union Veterans of the Civil War Scholarship Endowment
Bob Davis Scholarship Endowment
Friends of Sammy Davis, Jr. Memorial Scholarship Endowment
Willametta K. Day Scholarship Endowment
Dr. Francis R. Dean Memorial Scholarship Endowment
Lino and Estelle Del Grande Scholarship Endowment
Jessie DeWar Scholarship Endowment
Maude F. Dimmick Scholarship Endowment
Mr. & Mrs. Thomas E. Dixon Memorial Scholarship Endowment
Dorothy Ellen Drew Medical School Endowment

Ted S. Ede and Ruth Holland Ede Endowment
Patti S. Egger Memorial Endowed Graduate Art Scholarship
Ronald H. Einstoss Memorial Endowment
Eldorado Hotel/Alumni Football Endowment
Sadie L. Elliott Scholarship Endowment in Elementary Education
James B. Ellis Journalism Scholarship Endowment
William J. and Effie E. Engel College of Business Endowment
Carl and Eleonora Esping Scholarship Endowment

Helen Fallini Scholarship Endowment
James Fasules Endowment
Alseno and Louise Oppio Fenech Memorial Endowment
Harold and Catherine Fitz Scholarship Endowment
Lincoln and Meta Fitzgerald Endowment
Max C. Fleischmann Agriculture Scholarship Endowment
Max C. Fleischmann Freshman Scholarship Endowment

Board of Regents Endowments

Max C. Fleischmann School of Home Economics Scholarship Endowment
 Max C. Fleischmann Regular Student Scholarship Endowment
 Fleischmann-Ladino Dairy Endowment
 Charles E. Fleming Range Management Scholarship Endowment
 Joe and Renee Francis Memorial Scholarship Endowment
 Katie Frazier/Native American Alumni Association Scholarship Endowment
 Anna C. and Walter Frey Scholarship Endowment
 Robert Lardin Fulton Lecture Endowment
 Reynold Clayton Fuson Endowment
 R.C. Fuson Lectureship Endowment in Chemistry

John Wayne Gattshall Memorial Scholarship Endowment
 Noble H. Getchell Endowment
 Gignoux Family Memorial Scholarship Endowment in Mining
 Frances S. Gignoux Memorial Scholarship Endowment
 Joseph B. Ginocchio Nursing Scholarship Endowment
 Russ Goebel Athletic Scholarship Endowment
 William E. Goodfellow Endowment
 Samuel A. Goudsmit Memorial Lectureship Endowment
 Graduate Student Association Endowment
 Grand Army of the Republic (GAR) Scholarship Endowment
 Daniel and Elizabeth M. Grant Memorial Endowment
 Alleta Gray Memorial Music Scholarship Endowment
 Greater Reno Italian Golf Association Scholarship Endowment
 Mel Grevich Memorial Scholarship Endowment for Fifth-Year Athletes

Robert A. Hanson Memorial Scholarship Endowment
 Gerald and Mabel Hartley/Mackay School of Mines Library Endowment
 Sara Louise Hartman Historic Preservation Endowment
 Sara Louise Hartman Memorial Endowment
 Hartman-Kanning Trust Scholarship Endowment
 Royal D. Hartung Industrial Education Scholarship Endowment
 Charles Haseaman Memorial Endowment
 Richard Hellmann Scholarship Endowment
 Raphael Herman and Norman B. Herman Scholarship Endowment
 Mrs. Carl Otto Herz Scholarship Endowment
 Albert and Emily Hilliard Memorial Endowment
 H. Hamer Holloway Memorial Scholarship Endowment
 August and Emma Frisch Holmes Art Memorial Endowment
 August and Emma Frisch Holmes Chemistry Memorial Endowment
 Emma Elizabeth Frisch Holmes Memorial Endowment
 Harry F. Holmshaw Scholarship Endowment
 George H. Hopkins Endowment
 Devin Hosselkus Scholarship Endowment
 Houghton Foundation Endowment #1
 Houghton Foundation Endowment #2
 Beverly and Clinton Howard Endowment
 S. Frank Hunt Endowment
 Jim Hunter Memorial Endowment

Richard C. Inskip Family Practice Scholarship Endowment
 Thelma Ireland Scholarship Endowment
 Irreducible Fund Endowment

Daniel Jackling Endowment #1
 Daniel Jackling Endowment #2
 Anita L. Janssen Memorial Scholarship Endowment
 Charles S. Jensen Endowment
 Lubertha Miller Johnson Scholarship Endowment

Carrie Brooks Layman Scholarship Endowment
 Hedvig and Sigmund W. Leifson Scholarship Endowment in Physics
 Guy L. Leonard Memorial Endowment in English and Physics
 Guy L. Leonard Memorial Endowment in Philosophy

Photo by Jeff Dow

Through the high-tech support of the @One computer lab in the Mathewson-IGT Knowledge Center, students have access to computers, scanners, printers and the expertise of @One staff. In addition to three general computing areas in the Knowledge Center, there are also three computer training labs: the AT&T Computer Instruction Lab, the Sierra Pacific Dynamic Media Lab and the Instructional Design Lab.

Virginia M. Johnson Scholarship Endowment
 Alan Ladd Johnston Scholarship Endowment
 Dick Joseph Memorial Scholarship Endowment

George Marion Kaiser Memorial Scholarship Endowment
 Mildred Kappler Scholarship Endowment
 Nora Kawamura Student Aid Scholarship Endowment
 Betty Klaich Memorial Scholarship Endowment
 Mamie Kleberg Endowed Chair in Historic Preservation
 Richard Kleberg Agricultural Scholarship Endowment
 Kratter Chair in Geriatric Medicine Endowment
 The Kunce Family Scholarship Endowment

Willard J. Larson Scholarship Endowment
 Jake Lawlor Memorial Scholarship Endowment
 Justin Lawrence Memorial Scholarship Endowment

Jimmie and Beany Beanblossom Levithan Lookout Memorial Scholarship Endowment
 Adele Mayne Liddell Scholarship Endowment
 Parker Liddell Scholarship Endowment
 Louis E. Lombardi, M.D. Endowed Professorship in Family Medicine

Finlay J. MacDonald Agriculture Scholarship Endowment
 Mackay Endowment
 Fred MacKenzie Theatre Memorial Scholarship Endowment
 Gordon Macmillan School of Veterinary Medicine Endowment
 James H. Macmillan Scholarship Endowment
 Dr. George R. Magee Memorial Scholarship Endowment
 T. Douglass Magowan Ski Scholarship Endowment
 Marion Mallory, Jr. College of Business Scholarship Endowment
 H. Edward Manville, Jr. Endowed Chair for Internal Medicine

Board of Regents Endowments

Harold Marks Medical Student Scholarship Endowment
 Dr. Charles and Mary Marshall Student Endowment
 The Honorable William O'Hara Martin and Louise Stadtmuller Martin Scholarship Endowment
 George T. Marye and Marie D. Marye Endowment
 Rose Sigler Mathews Scholarship Endowment
 George B. and Jane C. Maxe Scholarship Endowment
 Herbert E. McCoskey Endowment
 Howard McKissick Jr. and Sr. Scholarship Endowment
 Murdock and Kathryn McLeod Scholarship Endowment
 Melton-Gannett Endowment
 Perle Mesta Scholarship Endowment
 Vaughn N. Minas Scholarship Endowment
 Michelle Mitchell Memorial Scholarship Endowment
 Elaine Mobley Scholarship Endowment
 Joe E. Moose Research Award Endowment
 Lloyd and Martha Mount Memorial Scholarship Endowment
 Mountain and Desert Research Endowment

NEH Endowment for Western Traditions
 Nelson/Watkins Memorial Scholarship Endowment
 Nevada AJME Endowment
 Lucy Nieder Endowment # 1
 Lucy Nieder Endowment # 2
 90,000 Acre Grant Endowment
 Larry Noble Memorial Scholarship Endowment

Daniel A. and Edith E. O'Keefe Mackay School of Mines Endowment
 Mark Oppio Memorial Scholarship Endowment
 Lillian Orchow Psychiatry Prize Endowment

Al Pecetti Memorial Endowed Art Scholarship Endowment
 Budd Pecetti Medical Student Scholarship Endowment
 Dr. Owen Peck Scholarship Endowment
 William D. Phillips Memorial Scholarship Endowment
 Paul R. Pinching Memorial Athletic Scholarship Endowment
 Vail Pittman Memorial Endowment
 Theodore H. Post Memorial Scholarship Endowment
 Maida J. Pringle, R.N. Scholarship Endowment
 Lawrence "Larry" E. Pyle Memorial Scholarship Endowment

E.J. Questa Scholarship Endowment
 Dorothy Quinn Scholarship Endowment

Jackelin Rea Memorial Scholarship Endowment
 Douglas Paul Rennie Memorial Scholarship Endowment
 Reno Newspapers, Inc. Scholarship Endowment
 Harvey A. Reynolds and Thelma Threlkel Scholarship Endowment
 Louella Rhodes Garvey Endowment
 James and Irene Rice Medical Student Scholarship Endowment
 Warren V. Richardson Memorial Scholarship Endowment
 Katherine Riegelhuth Scholarship Endowment
 John-Douglas Robb Memorial Scholarship Endowment
 Rob R. Robertson Pre-Medical Scholarship Endowment
 Sidney W. Robinson Memorial Award Endowment
 Sig Rogich Scholarship Endowment
 Rosalie Rosenberg Memorial Scholarship Endowment

Margaret Elizabeth Rousseau Endowment for Historical Research
 David Russell Endowment
 Robin Ryser Memorial Research Endowment in Psychology

Dr. V.A. Salvadorini Endowment for Excellence in Pathology
 Mary Lou Sartor Memorial Scholarship Endowment
 Ruth E. Saviers Scholarship Endowment
 Savitt Medical School Library Endowment
 School of Medicine Alumni Association Scholarship Endowment
 Roy R. and Russell T. Schooley Scholarship Endowment
 Chester M. Scranton and Blanche Wyckoff Scranton Memorial Scholarship Endowment
 John Louis and Louise Ferretti Semenza Scholarship Endowment in Business and Social Work
 Craig and Yolande J. Sheppard Memorial Scholarship Endowment
 Aileen Rothrock Shewalter Scholarship Endowment

Scholarship Endowment
 Stadtmuller-Field Scholarship Endowment
 Bertha Standfast Morrill Hall & Scholarship Endowment
 George and Viola Stanek Medical Student Scholarship Endowment
 John Leland Starratt Scholarship Endowment
 Dr. George Steinmiller Memorial Scholarship Endowment
 Lillie Stock Testimonial Endowment
 Dr. Frank C. Stokes Scholarship Endowment
 Storrs Student Nurse Scholarship Endowment
 Charles H. Stout Endowment
 Charles H. Stout Journalism Scholarship Endowment
 Streeter Science Writing Award Endowment
 Bettie Stufflebeam Memorial Scholarship Endowment
 Richard G. Sugden, M.D. Scholarship Endowment

Reuben C. Thompson Scholarship Endowment in Philosophy
 Jack T. Thurston Memorial Scholarship Endowment for Academic Excellence in Chemistry
 Dr. F. Donald Tibbitts Memorial Scholarship Endowment
 Elizabeth Jerry Tyson Scholarship Endowment

United Airlines/Wolf Club Scholarship Endowment
 U.S.S. Reno Memorial Scholarship Endowment

Ken Vaughan Memorial Scholarship Endowment
 Von Tobel Endowment

Wagner Family Scholarship Endowment
 Phyllis J. Walsh Medical School Endowment
 Olin W. Ward Scholarship Endowment
 Donald R. Warren Endowment
 Robert O. Weede Memorial Scholarship Endowment
 Seneca C. and Mary B. Weeks Professorship Endowment
 Joseph W. Weihe Memorial Scholarship Endowment
 Frederick and Beatrice Weisenburger Undergraduate Student Endowment
 George S. Weiss, M.D. Family Practice Endowment
 Charles I. West Medical Society Scholarship Endowment
 Whalen-Hastings Memorial Scholarship Endowment
 Glen E. Whiddett Biomedical Graduate Student Scholarship Endowment
 Glen E. Whiddett Medical Student Scholarship Endowment
 Glen E. Whiddett Memorial Scholarship Endowment
 Juanita White Endowment for Enrichment Programs
 Dr. Thomas S. White Scholarship Endowment
 Louis Wiener, Jr. Biomedical Scholarship Endowment
 Louis Wiener, Jr. Medical Scholarship Endowment
 George M. Williams NSA Scholarship Endowment
 Rita Hope Winer Memorial Scholarship Endowment
 Frederick and Beatrice Weisenburger Medical Student Endowment
 Harriet Barbara Wolf Scholarship Endowment
 Fuji Woon French Prize Scholarship Endowment

Loni Dee Yopp Memorial Scholarship Endowment in Music
 Marion L. Young Scholarship Endowment

ENDOW A LEGACY

A gift to endow a faculty position makes a lasting contribution to strengthen the University. The gift will help recruit leading professors and secure a solid education for our students, who reap the benefits of such gifts.

A named chair or professorship goes on for as long as the University endures. It becomes a tradition unto itself, developing its character and reputation, not just for the donors, but for the faculty holders of the position. To learn more about establishing an endowment at Nevada, please contact Bruce Mack, associate vice president for Development and Alumni Relations, (775) 784-1352 or bmack@unr.edu.

William H. Shewan Civil Engineering Scholarship Endowment
 Sigma Nu Alumni Club Scholarship Endowment
 Teresa Simmonds Memorial Scholarship Endowment
 Lillian Snyder Scholarship Endowment
 Sol, Ella and Ronald Savitt Journalism Endowment
 Sol, Ella and Ronald Savitt Scholarship Endowment
 Southern Nevada Nutrition Scholarship Endowment
 Herbert E. Splatt Scholarship Endowment
 Norma Janet Splatt Scholarship Endowment
 Frederick and Anna Stadtmuller Memorial

Photo by Theresa Danna-Douglas

Arnoldsen Scholarship keeps student's spirit of giving alive

There are few events in life—if any—that parallel the grief of losing a child. Several scholarships at Nevada have been created by grieving parents and friends as a way to carry forth their child's memory and find meaning in the midst of tragedy.

In 1993, Aaron Arnoldsen was in his junior year at the University when he was killed in an accident a few blocks from campus while returning from a Nevada basketball game. Aaron's Sigma Nu fraternity brothers, Mike Dillon '94 (political science) and Ty Windfeldt '95 (health science) approached the Arnoldsens with the idea of hosting a memorial golf tournament each year, with the proceeds going to a scholarship endowment in Aaron's name.

"When Aaron passed in 1993, my husband, James, wished to do something in his memory," says JoAnn Arnoldsen, Aaron's mother and wife of the late James Arnoldsen '67 (social psychology). "Mike and Ty got together and quickly came up with the idea of the tournament—it fit perfectly with Aaron's spirit of giving and zest for life."

Since 1994, the Aaron Arnoldsen Memorial Scholarship fund has awarded more than \$80,000 to 76 Nevada students, and the annual Aaron Arnoldsen Memorial Golf Tournament has become one of the area's most popular and enduring charitable events. Now in its 18th year, the scholarship committee still includes Aaron's immediate family, including his younger sister Alisa Armon '96 (management), and Aaron's friends from Reno High School and the University.

Mike Dillon recalls brainstorming with Windfeldt about the tournament and scrawling the idea down on a cocktail napkin.

"We had no idea how successful the tournament would become," Dillon says. "Aaron's family started the endowment, and this tournament is about their wishes and their goals of supporting young Nevadans who need a little extra help in obtaining a world-class education."

Arnoldsen Scholarship recipient Jeanette Drisdale, Class of 2012, says the story behind the scholarship has deepened its significance.

Student Jeanette Drisdale, Class of 2012, front, with several members of the tournament committee, including Alisa '96 and Brian Armon '93 (far left), Michael Kimmel, Ann Marlow '93, Mike Dillon '94, JoAnn Arnoldsen, Randy Miller '93, Mike Vance '92, Ty Windfeldt '95 and Julie Rowe '94.

"The Arnoldsen family has gone through so much, and it makes it that much more important that I live up to the scholarship and Aaron's legacy," says Drisdale, a community health sciences senior.

Jenn Emkjer, Class of 2012, says receiving the Arnoldsen Scholarship has encouraged her to "pay it forward." Last year she was the lead organizer for a major blood drive in Reno, and in December, she helped

SCHOLARSHIP ENDOWMENTS

Endowed scholarships can be created with a minimum gift of \$10,000, contributed in full or built to the endowment level of \$10,000 in one-to-five years. Once fully funded, the principal is invested and an annual award is made. The principal is untouched, so the endowment can last into perpetuity. Donors can specify their scholarship endowment purposes. The annual payout is approximately 4.5% or \$1,125 for every \$25,000 given. To learn more, please contact Melanie Perish, director of development, university scholarships, (775) 682-6544 or mperish@unr.edu.

raise \$1,000 for local children and families who receive assistance from the Children's Cabinet.

"Words cannot express how appreciative or thankful I was, and still am, for this scholarship," Emkjer says. "I found out more information about Aaron Arnoldsen's family and the hard work they put into raising funds to provide scholarships for students, and let's just say I truly am moved by what kind-hearted people they are."

—Roseann Keegan

To learn more about supporting student success at the University of Nevada, Reno, please contact Keiko Weil, '87, director of donor relations, (775) 682-5964 or kweil@unr.edu.

Faculty & Staff

Thank you to faculty and staff who generously help build Nevada's quality and prestige. Gifts from our faculty and staff tell our alumni and friends that those closest to the University—those who know it best, from the inside out—believe so strongly in the success of Nevada and its students that they willingly support the institution not just on the job, but also through their personal philanthropy. Faculty and staff see firsthand what a difference private support can make, and they choose to support programs throughout campus, often through payroll deduction. We are grateful to these current, emeriti and former faculty and staff, or their surviving spouses, who made a gift to Nevada during 2011.

Faculty & Staff

Faculty & Staff

Photo by Monique Saif

The late Alicia Parlette '04 (journalism), photographed at a friend's wedding.

Journalism endowment named for late Reynolds School alumna

A scholarship endowment has been established in honor of the late Alicia Parlette '04 (journalism), a Reynolds School of Journalism alumna who wrote a 17-part series about her five-year battle with cancer for the *San Francisco Chronicle*. The Alicia Parlette Endowed Scholarship for Aspiring Journalists was funded by memorial gifts from family, friends and supporters. The first award will be made this fall.

Parlette was an accomplished student who graduated summa cum laude from Nevada and was one of two national Hearst Fellowship recipients. That same year, while the 23-year-old was working at the *Chronicle* as a copy editor, she was diagnosed with alveolar soft part sarcoma. Parlette's editor asked if she would write about her experiences for the newspaper. Readers followed Parlette through her cancer treatments, trials and triumphs. She ultimately passed away April 22, 2010.

"Alicia Parlette was the epitome of the dedicated journalism student who set her standards high not only in the classroom, but in putting what she learned to work in the student newspaper *Nevada Sagebrush*," says Warren Lerude '61 (journalism), Reynolds School of Journalism professor emeritus and 1977 Pulitzer Prize winner. "She aspired to a career as an editor, but after being stricken by cancer rose to extraordinary professionalism as a writer of her own story in the *San Francisco Chronicle*. The series, *Alicia's Story*, went online and through multimedia around the globe as readers and viewers shared her courage in telling her story."

Parlette, who had aspired to become a journalist since the fourth grade, was honored at the University's 2005 Robert Laxalt Distinguished Writer Program and received a 2005 Outstanding Emerging Journalism award from the Society of Professional Journalists. She was honored posthumously as the University of Nevada, Reno Alumni Association's Outstanding Young Alumna at the 2010 Homecoming Gala.

To read Parlette's articles and blog about her journey, visit www.sfgate.com/alicia/.

—Roseann Keegan

To learn more about supporting the Reynolds School of Journalism, please contact Kristin Burgarello, director of development, (775) 784-4471 or kburgarello@unr.edu.

Alumni

Thank you alumni for your generous and active support of your alma mater. Alumni chose to make gifts to their class fund (please see Class Challenge on page 43) and to scholarships and programs throughout campus. Alumni philanthropy is an important and vital source of funding, and alumni giving makes a difference. *U.S. News & World Report* uses yearly alumni participation as a measure of alumni involvement for its annual rankings. Nevada was again ranked in the top tier of “best national universities,” up 10 spots from last year. We are grateful to these alumni who made a gift to their alma mater during 2011.

Photo courtesy of Jason Man

Jason Man, Class of 2012, center, at Cerro Chirripo, Costa Rica's highest peak, during his studies abroad in April 2011. He is pictured with Justin Bonanno of Canfield, Ohio, and an unidentified student from Newfoundland, Canada.

Smallwood Foundation helps expand Nevada's boundaries

For many students, the dream of studying abroad remains just that—a dream. Through the Frances C. and William P. Smallwood Foundation, Nevada students are continuing their studies throughout the world and gaining experience many students can only describe as “life-changing.”

Since 2010, the Smallwood Foundation Studies Abroad Scholarship has enabled more than 50 students to move beyond the boundaries of Nevada and into the world through the University Study Abroad Consortium. This year, the Smallwood Foundation will realize the dreams of another 25 students.

Scholarship recipient Justin Lopez, Class of 2013, aspires to volunteer with the international medical humanitarian organization Doctors Without Borders. Lopez recalls his time in Santiago, Chile, as “the most thrilling, enlightening and memorable time of my life.”

“Even though I was set on studying abroad, my family and I had been struggling financially last year, and I was unsure how I would be able to finance the trip,” says Lopez, who is also a National Merit Scholar. “I can’t imagine how different my world view and outlook on life would be had I been unable to go.”

Jonathan Carral, Class of 2013, would like to start a non-governmental organization working with disadvantaged children in developing countries. Through the Smallwood Scholarship, he was able to spend more than a year studying in Chengdu, China.

“I was overjoyed when I found out about the scholarship,” says Carral, an international affairs major. “Financially, my parents and I weren’t able to cover the expenses associated with studying abroad. It was because of these scholarships and individuals who help to provide them every year that I was able to study in China for three semesters.”

Jason Man, a geography major from the Class of 2012 and treasurer of the campus Geography Club, echoes the sentiment of many students who have studied abroad with the help of scholarships: “It it weren’t for the Smallwood Scholarship and others, this trip would not have been possible,” he says.

“I’m just very thankful for the opportunities that these scholarships have made possible to me, and I encourage anyone out there to apply for every scholarship they can find,” says Man, who spent four months in Puntarenas, Costa Rica. “All they have to do is try. That’s what I did.”

—Roseann Keegan

To learn more about supporting scholarships at Nevada, please contact Melanie Perish, director of development, university scholarships, (775) 682-6544 or mperish@unr.edu.

Alumni

The Nevada Alumni Association is proud to recognize their lifetime members. Thanks to the generous support of these alumni and friends of the University of Nevada, the Association is able to continue providing quality programs and events. If you'd like to join the Nevada Alumni Association, please visit alumni.unr.edu for a complete list of membership levels and benefits.

Gary Aldax '92	Judith A. Brown
Eileen F. Aragon '02	Randy J. Brown '89
Christopher A. Aramini '88	Natalie M. Brown '99
Kim E. Aramini '89	Chad N. Brown '01
John L. Aramini '88	Kevin A. Brown
Maria Aramini '58	Daniel E. Bryant '93, '98, '06
Virgil Aramini '58	Cindy Buchanan '95
John L. Aramini '88	Susan E. Buckley '75
Jeffrey J. Ardito '84	Michael Buis
Julie L. Ardito '89	Scott L. Burau '75, '76
Courtney P. Atkinson '10	Kristin G. Burgarello '97
Oliver C. Aymar '37	Nicholas S. Butler '02, '06
George W. Ball '57	Alison M. Butler '05
Marguerite D. Ball '74, '79	Todd L. Cabral '91
Misty J. Barker-Cryer '99	Wayne M. Cameron '91
Jessica Barlow Daniels '04	Patricia C. Capello '87
Stacy F. Barry '94	Michael J. Capello '82, '91
Mike E. Barry '94	James G. Capistrant '70
David C. Bartholomew '63, '65	Kimberly A. Carhart '95
Rhett K. Beaman '97	Ann M. Carlson '59, '78
Derek A. Beenfeldt '93, '11	Scott J. Carothers '03
Shannon V. Bell '95	Lynn A. Case '65
Dennis Bell	Thomas S. Case '64
Bruno Benna '53	Timothy D. Casey '84
Karen Beyer '61, '04	Richard A. Catlin '08
Erik Beyer '63	Karen Catlin
Henry Bills	Jeffrey L. Ceccarelli '76
Lynn D. Bills	Rhonda J. Ceccarelli '83, '93
Ann Bingaman	Christopher R. Chadwick '05
Kelly E. Bland '91	William A. Chaffin '66
Annette M. Bland	Lorena L. Chaffin
Todd I. Blonsley '89, '92	Paul B. Chaffin '06
George A. Bonari '85	E. P. 'Chuck' Charlton '50
Susan E. Bony '83	Georgene B. Chase '87
Paul S. Bony '83	Beiyi Chen '90
Joanne H. Botsford '57	Emily Ching '94
Peggy Lear Bowen '71, '72, '79	Dawn M. Cica '84
Liza M. Bradley '96	Matthew B. Clifton '93
Joseph S. Bradley '78	Kathleen Clifton
Janice K. Brady '63, '88	Delores I. Clewe '69
Marilouise Brayer '64	Press S. Clewe '73
Ted F. Brayer	William C. Crawford '76
William M. Brown '68	Kathryn L. Crawford '75

Nevada Alumni Association Lifetime Members

Jack I. Crowell '53	Randi F. Grinsell '91, '96	Daniel J. Klaich '72	Ann M. Melcher '80	Ronald E. Reafs '66, '70	Bette L. Storey '00
Maud-Kathrin Crowell	Trinidad J. Guillen '95	Denise A. Klaich '73	Marilyn Melton '55, '86	Emilie Reafs	Timothy W. Suiter '91
Timothy A. Crowley '92	Courtney Guillen '97	Michael J. Klaich '82	Andrea L. Menicucci '85, '87	Phoebe A. Reed '98	Bret F. Summers '97
Joel W. Cryer '97	Maria C. Haga	Patrice I. Klaich '85	Kelly W. Miller '02, '96	William C. Reed	Tiffany Summers '97
Ruth M. Curtis '48	Sherrie A. Hald '92	Mitchell E. Klaich '02	Wendy S. Miller '97, '03	Genevieve M. Reilley '77	Carly J. Sweder '06, '11
Carol L. Del Carlo '72	Melany A. Hall '96	Alicia M. Klaich '03	Walter Minato	Paul O. Reimer '50	Janet Q. Swobe '56
George H. Del Carlo '72	Stephanie Hanna '96	Kris Kolhoss	Mae Minato	Thomas R. Reviglio	Chester C. Swobe '54
Donald A. Del Porto '85	John R. Hanna '96	Timothy S. Koopmann '76	Leslie A. Monroe '72	Richard J. Reviglio	Carol R. Tavernia-Driscoll '79
Frankie Sue DelPapa '71	Alicia C. Hansen '02, '05	Sheldon M. Kop '79, '83	Robert P. Morin '04	Anthony T. Reviglio	Angela D. Taylor '85, '91, '04
Sanford A. Devries '71	Joy L. Hansen	Stephanie S. Kruse '91	Michele E. Morris '05	Brian L. Rexwinkel '99	Kenneth H. Tedford '74
Andrew J. Dieringer '48	Michael Hansen	Bernard C. Kwok '81, '84	Michael W. Morrissey '72	Richard D. Reynolds '80	Kaci C. Thomas '99, '01
Marie E. Dieringer '45	Mary W. Harmon '93, '97	Charlotte L. Lacombe '02, '08	Jessica M. Muehlberg '02, '07	Patricia A. Richard '89, '92	Gregg M. Thomas '76
Vida L. Dietz '75, '96	Richard L. Harmon	Rita M. Laden '96	Elizabeth C. Munley '55	Jennifer M. Richards '99, '05	Scott Thomas
Kenneth P. Dillon '92	Thomas R. Harris	Steven Laden	Paul C. Nannini '69	Michelle Richards	Barbara C. Thornton '57
Michael F. Dillon '94	Phyllis D. Harris '87	Diane L. Lancaster '86	Sharon F. Nannini	Melarkey '82	William C. Thornton '58
William A. Doherty '80, '87, '00	Sarah A. Harvey '05	Theodore S. Lancaster '86	Joseph P. Nannini '00, '10	David D. Ritch '80	Jane M. Tors '82
William L. Drake '98	Dyanne M. Hayes '61	Alexander J. Lang '07	Katie J. Nannini '00	Melanie A. Robbins '06	Ryan W. Tors '83
Christopher R. Driscoll '08	Richard M. Helgren '67	John W. Langhans '77	John P. Naphan '77	Gregory R. Rock '88	Gail M. Trounday '56
Stephen W. Driscoll '78	Lorraine M. Henson '88	Rick Lawton '70	Deborah L. Nelson '67	Norman M. Rockwell '64	Roger S. Trounday '56, '67
Larry K. Dunn '80	Michael L. Henson '88	Kristen A. Layman '93	Gregory C. Neuweiler '79	Jeffrey R. Rodefer '85	Steven R. Trounday '81
Brenda M. Eldridge '01	Robert J. Herb '82, '85	William Layman '95	Karen G. Neuweiler '01	Philo M. Romine '66	Russell A. Umbraco '65
Jerry Eldridge	David G. Hillis '07, '10	Romeo J. Lazzarone '03	Kari A. Newberg '89	Patrick H. Ronan '94	Kitty E. Umbraco
B. Jean Ely '85	Christina Hillis	Sarah B. Ledon '00	William C. Newberg '88, '92	James 'Todd' T. Russell '69	Christopher E. Vargas '95
Ted G. Ensslin '49	James F. Huckaby '71	Carlos R. Ledon '01	Norman E. Newbold '75	Jeanne A. Russell '71	Katherine L. Vargas '94
Dorothy E. Ensslin	Dorothy H. Huffey '61	Ronald D. Lemmon '55	Richard D. Newbold '75, '80, '85	Pamela A. Rutherford '94	Charles W. Walsh '86
Lani L. Estill '87	Frieda M. Hulka '87, '92	Warren L. Lerude '61	Klaus T. Nielsen '62, '65	Marilyn I. Ryder '66	Lizabeth A. Walsh
Amy Fahsholtz-Ames '93	Mari Hutchinson '97	Robert N. Lesselles '78	Catherine Nielsen	Gloria T. Sandoval '81, '86	Charles E. Watts '04
Jacquelyn Ferek '95	Daniel K. Inouye '07	John M. Lilley	Jason P. Norris '04	Brian E. Sandoval '86	Katie M. Weigel '96, '98
Gary A. Ferris '94	James W. Jackson '76	Geraldine Lilley	Marlene Olsen '74	Kathleen K. Sandoval '92	Martin Weigel '97
Mark A. Finley '94	Crista A. Jacobe-Mann '03	Ralda L. Lindstrom '90	Marian E. Osgood '74, '85	Ronald G. Sandoval '82, '83	Gregory D. Wellons '88
Elizabeth L. Flippin '03	Kathleen A. Jameson '80, '92	James A. Linebaugh	Edwin P. Osgood '58	Lauren J. Sankovich-Bashista '98	Frank R. Wheeler
John H. Frederick	Richard E. Jameson '80	Stephanie A. Lingle '05	Patrick J. Osgood '88, '92	Robert T. Saxton '07	Annette F. Whittemore '74
Jason M. Frierson '96	Jeannie M. Janning '02	Aileen Longfellow	Shalese L. Palmer '08	Colleen M. Schaar '94	Harvey Whittemore '74
Thomas R. Fuetsch '79	Christy K. Jerz '97	Tammy S. Love '02	Stephen J. Park '99	Denise L. Schaar-Buis '91, '07	Rondalyn Wiggins-Langhans
K. Justin J. Galli '02	Ryan C. Jerz '04, '07	John M. Luick '98	Nicholas J. Pavich '80	Carla L. Scheurer '72	Edward A. Wilson '69
Megan M. Galli '02, '07	Stephen E. Johnson '92	Lisa M. Lyons '88, '97	Lillian D. Pavich	Hans J. Scheurer '73, '75, '01	Ty Windfeldt '01
Kerri L. Garcia '92	Ted Johnson	Jon E. Madsen '62	Melanie A. Peck '06	Margaret A. Schieberl '82	Paul J. Winkelman '89
L. Gene Gardella '65	Ryan J. Johnson '99	Gregory Maestas '97	Michael D. Pennington '95	John P. Schlegelmilch '88	Jane C. Witter '74
Diane A. Gardella	Richard K. Johnson '99	William A. Magrath '73	Justin G. Persons '03	Stefanie A. Scoppettone '96	Lori B. Wohletz
Jane A. Gardner '86	Julia J. Johnson '02	James L. Mann '03	Jennifer M. Peterson '00, '07	Mitchel B. Selking '84	Leonard R. Wohletz '98
Russell S. Gardner '90, '96	Marilyn J. Johnson	Barbara R. Marcus '61	Edward S. Peterson '93	Carl L. Shaff '59, '64	Laurence O. Woods '02, '09
Mika B. Garrett '02	Jacqueline C. Jones '64, '70	Marc T. Maxwell '95	Thomas Pfoh '96	Annette Shaff '96	Richard D. Wood '02
Gary L. Ghiggeri '72	Robert G. Jones '70	Patrick M. Martinez '95	Jeannie Pfoh	Matthew L. Sharp '89	Crystal S. Woods '04
Madge M. Ghiggeri	Ronald G. Jones '98	Julie Martinez '97	Jeffrey N. Pickett '89	Cristin B. Sharp '01	Joseph E. Wyatt
Gary L. Ghiggeri '02	Erica L. Jones '98	Carol A. Massie	Sandra E. Pickett '90	Perry B. Shirley '62	Fran M. Wyatt
Amy A. Ghilieri '10	Christopher R. Jones '05	Gennie McClelland	Deborah A. Pierce '86	Seton A. Sibert '94	Jill A. Yamashita '00, '03
Joseph S. Gilbert '00	Beth Jones	Richard E. McGough '85	Susan R. Pintar-Kop '77, '81	James F. Simonelli '96, '98	Chul H. Yim '04
Earl P. Gilmore '51	Linda M. Jones	Caroline McIntosh '94, '76	Dale E. Porter '92	Hera K. Siu '82, '84	Osamu Yoshida '04
Marianne Glaser '47	Monica Juarez-Morse '97, '05	Samuel P. McMullen '73	Robyn L. Powers '70	Whitney E. Smith '09	Denise Y. Young '81, '82
Mary H. Glover	Desiree D. Judd '97, '06	Mary-Ellen McMullen '73	David A. Pressler '82	Barbara A. Snitselaar '76, '79	George S. Yount
Michael B. Goldwater '05	Julie L. Kelly '00	Anita M. Meffley '47	Rosemary A. Pressler '87	Elliot E. Sparkman '04	Thomas M. Yturbide '96, '00
Joseph W. Goodnight '00	Benjamin W. Kennedy '97	Larry A. Mefford '76	Andrea K. Pressler '97	Richard S. Staub '73	Sheri R. Yturbide
Scott R. Gragson '89	Kristen C. Kennedy '98	Michael J. Melarkey '72	Craig B. Questa '75	Janet L. Staub	Mimi W. Yu
Jill J. Gragson '90	L. David Kiley '50	Karen L. Melarkey '85	Kyle D. Ramos '76	Elizabeth N. Stengel '10	Ronald R. Zideck '59
Lewis A. Green '10	Colleen M. Killingsworth '87	Kevin C. Melcher '79, '81	Thomas A. Ramos '77	Jason A. Sterrett '02	Mary Liz Zideck
Bridget K. Gregory, '81	Ryank K. Kim '70	Joe F. Melcher '53	Frederick J. Ramsing '00	Tara L. Sterrett	Gregg W. Zive '67
John W. Grinsell '91, '96	Joanne Kimball '54	Margaret P. Melcher	Elizabeth S. Ray '78	Bruce D. Storey	Amy J. Zurek Carothers '01

Alumni

Class of	Total Gifts Since Inception
Class of 1938 Scholarship Endowment	\$51,958
Class of 1939 Scholarship Endowment	\$15,521
Class of 1940 Scholarship Endowment	\$27,536
Class of 1941 Scholarship Endowment	\$24,482
Class of 1942 Scholarship Endowment	\$14,813
Class of 1943 Scholarship Endowment	\$19,854
Class of 1944 Scholarship Endowment	\$21,028
Class of 1945 & 1946 Scholarship Endowment	\$12,001
Class of 1947 Scholarship Endowment	\$10,784
Class of 1948 Scholarship Endowment	\$16,180
Class of 1949 Scholarship Endowment	\$21,426
Class of 1950 Endowment Challenge	\$33,131
Class of 1951 Endowment Challenge	\$37,359
Class of 1951 Mackay School Scholarship Endowment	\$43,613
Class of 1952 Endowment Challenge	\$26,367
Class of 1953 Endowment Challenge	\$14,568
Class of 1954 Endowment Challenge	\$15,383
Class of 1955 Endowment Challenge	\$20,034
Class of 1956 Endowment Challenge	\$14,854
Class of 1957 Endowment Challenge	\$9,846
Class of 1958 Endowment Challenge	\$9,412
Class of 1959 Endowment Challenge	\$23,841
Class of 1960 Endowment Challenge	\$7,251
Class of 1961 Endowment Challenge	\$9,555
Class of 1962 Endowment Challenge	\$5,692
Class of 1963 Endowment Challenge	\$6,290
Class of 1964 Endowment Challenge	\$5,420
Class of 1965 Endowment Challenge	\$5,135
Class of 1966 Endowment Challenge	\$7,809
Class of 1967 Endowment Challenge	\$5,167
Class of 1968 Endowment Challenge	\$6,523
Class of 1969 Endowment Challenge	\$8,221
Class of 1970 Endowment Challenge	\$5,147
Class of 1971 Endowment Challenge	\$11,028
Class of 1972 Endowment Challenge	\$6,990
Class of 1973 Endowment Challenge	\$8,277
Class of 1974 Endowment Challenge	\$6,906
Class of 1975 Endowment Challenge	\$5,088
Class of 1976 Endowment Challenge	\$6,300
Class of 1977 Endowment Challenge	\$3,836
Class of 1978 Endowment Challenge	\$5,180
Class of 1979 Endowment Challenge	\$4,355
Class of 1980 Endowment Challenge	\$3,860
Class of 1981 Endowment Challenge	\$8,188
Class of 1982 Endowment Challenge	\$9,184
Class of 1983 Endowment Challenge	\$5,215
Class of 1984 Endowment Challenge	\$7,148
Class of 1985 Endowment Challenge	\$8,156
Class of 1986 Endowment Challenge	\$5,792
Class of 1987 Endowment Challenge	\$7,950
Class of 1988 Endowment Challenge	\$7,474
Class of 1989 Endowment Challenge	\$5,210
Class of 1990 Endowment Challenge	\$3,763
Class of 1991 Endowment Challenge	\$4,399
Class of 1992 Endowment Challenge	\$4,672
Class of 1993 Endowment Challenge	\$4,335
Class of 1994 Endowment Challenge	\$6,300
Class of 1995 Endowment Challenge	\$3,945
Class of 1996 Endowment Challenge	\$5,020
Class of 1997 Endowment Challenge	\$4,736
Class of 1998 Endowment Challenge	\$3,975
Class of 1999 Endowment Challenge	\$1,979
Class of 2000 Endowment Challenge	\$2,415
Class of 2001 Endowment Challenge	\$1,815
Class of 2002 Endowment Challenge	\$335
Class of 2003 Endowment Challenge	\$100
Class of 2004 Endowment Challenge	\$-
Class of 2005 Endowment Challenge	\$119
Class of 2006 Endowment Challenge	\$319
Class of 2007 Endowment Challenge	\$-
Class of 2008 Endowment Challenge	\$-
Class of 2009 Endowment Challenge	\$-

Photo by Theresa Danna-Douglas

Alumni, are you up to the challenge? 10 good reasons to give to your class fund:

1. Nevada alumni are loyal and supportive of their alma mater. Nearly 4,700 alumni made a gift to Nevada in 2011. Their names can be found starting on page 40.
2. Your class fund becomes a permanent endowment when your class gifts total \$10,000.
3. Alumni support is becoming more critical as state funding diminishes.
4. No gift is too small and every gift makes a difference. You may think that your \$25 gift couldn't possibly have an impact, but it all adds up.
5. Your gift demonstrates confidence in your education and enhances the prestige of the University of Nevada, Reno, upholding a proud 137-year history.
6. Your participation matters. *U.S. News & World Report* uses yearly alumni participation as a measure of alumni involvement for its annual rankings. Nevada was again ranked in the top tier of "best national universities," up 10 spots from last year. Nevada was also ranked among the top 100 public schools in the country, had 16 graduate programs listed among the nation's best, and both the College of Engineering and College of Business were ranked as "best undergraduate programs."
7. Higher national rankings increase the value of your degree. Rankings also affect the University's ability to recruit and retain the best and brightest students.
8. Your gift might be doubled—or tripled. If your employer or your spouse's employer has a matching gift program, your donation can be matched 1:1 or more. To find matching gift companies, please visit <http://matchinggifts.com/unr>.
9. Your gift is tax-deductible and you will promptly receive an acknowledgement of your gift.
10. Making a gift to your class fund is easy. Visit our secure online site at <http://giving.unr.edu>, choose "Class Challenge" under designation and indicate your class year under comments.

To join your fellow classmates in supporting the Class Endowment Challenge, contact Bruce Mack, associate vice president of Development and Alumni Relations, (775) 784-1352 or bmack@unr.edu.

Do you know someone who **BLEEDS SILVER & BLUE?**

**THE NEVADA ALUMNI ASSOCIATION IS NOW
ACCEPTING ALUMNI COUNCIL MEMBER NOMINATIONS**

DEADLINE: AUGUST 1, 2012 – The council meets three times a year and is the governing body of the Nevada Alumni Association. Contact 888.NV.ALUMS or nvalumni@unr.edu for more information.

Name _____ Class year _____

Address _____

City _____ State _____ Zip Code _____

Occupation _____

Telephone _____ Email _____

Nevada Alumni Association
Morrill Hall Alumni Center
University of Nevada, Reno/0164
Reno, Nevada 89557-0164

Please use a separate sheet for additional nominations.

Alumni

Alumni

Photo by Theresa Damba-Douglas

Leonard family legacy supports liberal arts, journalism and physics

At Nevada, the Leonard family name has been synonymous with higher education and philanthropy for decades. The Leonard's legacy at the University began in the 1930s with the late Gwen '37 (history) and Paul Leonard '36 (journalism), and continues today through several endowments bearing the family name and through the efforts of their daughter, the Rev. Jackie Leonard '71 (speech/theatre).

"When I was in college and graduate school, I was blessed with parents who could afford to pay for my education," says the Rev. Jackie Leonard. "The cost of higher education was much less then. These days, much has changed, particularly the state of the economy. Now, more than ever, students need financial assistance."

English and political science major Aaron Benedetti, Class of 2012, is the recent recipient of the Guy L. Leonard Memorial Endowment Scholarship in English and Physics, established by the Leonards in memory of their late son, Guy Leonard '77 (philosophy), who was hit and killed by a drunk driver the same year he graduated from Nevada.

Benedetti, 22, says the Leonard scholarships have helped create a culture of recognition and community among students and faculty at the College of Liberal Arts.

"Sometimes the kind of recognition a scholarship provides can serve as motivation, or it can improve work ethic," Benedetti says. "The culture of recognition in the department is one of the qualities that

English and political science major Aaron Benedetti, Class of 2012, leads a meeting of the campus Creative Writing Club. Benedetti is the undergraduate president of the club and a recipient of the Guy L. Leonard Memorial Endowment Scholarship in English and Physics.

helps promote community among students studying English. That sense of community is a big part of the reason I've enjoyed my time as an undergraduate."

Through the years, the Leonard family has also created the Paul A. Leonard Chair for Ethics and Writing in Journalism Endowment; the Paul A. and Gwen F. Leonard Memorial Scholarship Endowment; the Leonard Family Music Scholarship Endowment; the Professor James Hulse Scholarship in History Endowment; the Jim Bernardi and Bob Dillard Theater Scholarship Endowment; the Edwin Booth Award for Service to the Theatre and the Leonard Conference Fund in Philosophy.

In addition, the Guy L. Leonard Memorial Endowment in Philosophy funds the department's Guy L. Leonard Lecture Series and the Paul and Gwen Leonard Ethics and Politics Lecture.

"Scholarships are a key factor in making it possible to get a college education," Leonard says. "We need more of them. I hope that my fellow alumni, especially the class of 1971, will contribute as they can to the University's scholarship programs."

The Leonards' names are engraved in the University's Honor Court in recognition of their lives and long-term dedication to the University. The family also made a significant gift to the Mathewson-IGT Knowledge Center, and the Paul and Gwen Leonard Faculty and Graduate Reading Room is named in their honor.

—Roseann Keegan

To learn more about supporting the College of Liberal Arts, please contact Stuart Golder, director of development, (775) 784-1222 or sgolder@unr.edu.

Alumni

Alumni

Photo by Patsy Buchala

Bob and Linda Clift '74 (nursing) have been longtime supporters of the Orvis School of Nursing. Bob, a clinical professor emeritus of the medical school, established a scholarship in honor of Linda.

Orvis alumni create endowments to support nursing students at Nevada

The Orvis School of Nursing Alumni Association has established a scholarship endowment to support nursing students at Nevada.

The association was established in 2005 to provide a network for nursing alumni, faculty and students in support of excellence in nursing education, research and community service. Chapter members created the scholarship in 2009 to support a nursing student in his or her senior year. As the nursing alumni association grew, so did support for the scholarship. Under the leadership of Linda Clift '74 (nursing), chair of the scholarship committee, the association chose to move from an annual scholarship to an endowed scholarship to ensure support for current and future generations of nursing students.

"An endowed scholarship is perpetual, because it consists of a sum of money that is invested for the purpose of generating investment earnings that support an annual award," Clift says. "Initiation of the fund would require a minimum deposit of \$10,000. Of course, our association was short by several thousand dollars, even factoring in future membership dues.

"A proposal and challenge was brought to the association's steering committee—to raise \$10,000 by the end of 2013," Clift adds. "Currently, the organization is working diligently to accomplish this goal."

The first recipient of the scholarship in 2009 was Justin Johnson. The 2010 recipient was Jim Fletcher, and the scholarship was awarded to Michael Coudriet in 2011.

Late last year, Clift's husband, Bob, a retired physician, clinical professor emeritus of the medical school and 1991 President's Medal recipient, surprised her with the news that he had established an Orvis School of Nursing Endowed Scholarship in her honor, initiated by a \$115,000 gift. The Linda Clift Nurse Practitioner Endowed Scholarship provides fully paid tuition for two years to a qualified graduate student in the nurse practitioner program. Clift says the gesture moved her to tears.

"It was an overwhelming and selfless gift of love—one that certainly fills a need in the graduate program, where support has been less available in the past," Clift says.

—Roseann Keegan

To learn more about supporting the Orvis School of Nursing, please contact Christina Sarman, director of development, (775) 784-6009 or christinas@unr.edu.

Alumni

Alumni

Alumni

Photo by Jeff Dow

Nevada students gather in a dorm room in Lincoln Hall. Named for President Abraham Lincoln, it was built in 1895 to serve as a men's residence hall. Along with Manzanita Hall, Lincoln Hall is the oldest continuously operating residence hall in the Western United States.

Who do **YOU** think should win?

2012 NEVADA ALUMNI ASSOCIATION AWARD NOMINATIONS

Nominee's Name _____

Nominee's Phone _____ Graduation Year _____

Nominee's Address _____

Suggested Award (check one):

- Professional Achievement Award
- Alumni Association Service Award
- Outstanding Young Alumnus Award
- University Service Award
- Outstanding Chapter of the Year Award
- Alumnus of the Year Award

Your Name _____

Address _____

City _____ State _____

Telephone _____

Email _____

Please include 1-4 pages of supporting material with this form. You can also nominate online at www.unr.edu/alumni

PROFESSIONAL ACHIEVEMENT AWARD

An alumnus/alumna of the University with an outstanding record of career accomplishments.

UNIVERSITY SERVICE AWARD

A friend or graduate who has demonstrated dedication, commitment and service to the University.

ALUMNI ASSOCIATION SERVICE AWARD

A friend or graduate who has rendered special and outstanding service to the Nevada Alumni Association.

OUTSTANDING YOUNG ALUMNUS AWARD

A graduate who is not more than 15 years past graduation and has an outstanding record of career accomplishments, and/or whose dedication, commitment and service to the Nevada Alumni Association has significantly enhanced alumni programming.

OUTSTANDING CHAPTER OF THE YEAR AWARD

The award recognizes a specific chapter that has made significant contributions to alumni, students and friends of the University of Nevada and the Nevada Alumni Association during the past year.

ALUMNUS OF THE YEAR

A graduate who has rendered special and outstanding service to the University and by personal achievement has brought distinction to the University.

Please fill out the nomination form, along with 1-4 pages of supporting material, by May 15, 2012. Please mail to:

Nevada Alumni Association
Morrill Hall Alumni Center
University of Nevada, Reno/0164
Reno, NV 89557-0164

Parent Donors

Thank you parents for your generous support. Parents of alumni and current students generously support the Parents Fund and other programs throughout campus. The Parents Fund provides for student support programs that benefit the general educational experience and the quality of life for the student body as a whole (see Parents Fund on page 57). We are grateful to these parents who made a gift to the Parents Fund and other programs at Nevada during 2011.

Parent Donors

Photo by Billy Jesberg

Stephanie Vega, Graduate Student Association president, Casey Stiteler, ASUN president, and Megan Barrett, Campus Escort supervisor, are flanked by two of the new escort vans.

Philanthropy provides three new escort vans

The University has received funding for three new passenger vans for the ASUN Campus Escort Service, a free service that provides prompt safety escorts and more than 30,000 rides to students, faculty, staff and visitors per academic year. The vans were funded by donations to the University Parents Fund and through the generosity of the Stern Family Foundation, the Bring Bri Justice Foundation and Carson Dodge Chrysler Jeep. Additional support was provided by ASUN and the Graduate Student Association.

Lauren Denison of the Bring Bri Justice Foundation said the nonprofit became involved with the program because it aligns with the foundation's commitment to the safety of all women and children in Nevada.

"The fact that you can call and be escorted to your car ensures your chances of getting to your vehicle safely," Denison says. "We thought it was a very worthy program."

The ASUN Campus Escort Service is still seeking to replace an additional aging van at a cost of approximately \$25,000.

During the spring semester, the service is offered seven days a week from 7 p.m. to 1 a.m. Closures coincide with school breaks and holidays. A property or recognized unit of the University, including Greek houses, must be the start or end of the journey and be within a 2-mile radius of campus. For a free, safe ride, call (775) 742-6808.

—Roseann Keegan

To learn more about supporting the Campus Escort Service or other student support services, please contact Lynda Buhlig, executive director of development, (775) 682-6013 or lbuhlig@unr.edu.

About Planned Giving

As you consider a gift to Nevada, you need to balance the wishes of your family, your personal lifestyle and your financial resources with your love for the University of Nevada, Reno and your desire to contribute to its success. Keeping this balance requires careful planning, and the University's Office of Planned Giving can help you make the most informed decision possible. Planned giving provides you with options and opportunities to include Nevada in your overall financial and estate plans. Generally these are gifts or commitments made in the present with the benefit to Nevada deferred until a future date. However, planned gifts may include outright gifts of appreciated property, including securities, real estate and gifts of tangible personal property. Some planned gifts can provide lifetime income for you or a loved one.

The Office of Planned Giving encourages and assists the tradition of partnership between the University and its alumni, parents and friends.

For more information on planned giving opportunities, please contact Lisa M. Riley, Esq., director of the Office of Planned Giving, (775) 682-6017 or lriley@unr.edu.

Planned Giving Advisory Council

David Bianchi '68
Northwestern Mutual Financial Network

Steven Brown '66
RBC Wealth Management

Richard Cunningham
Lionel, Sawyer & Collins, Attys.

Harold Depoali '69
Whittier Trust Company of Nevada

Heidi Foster
American Wealth Management

Julia Gold
Law Offices of Julia S. Gold

Thomas Hall '65
Law Offices of Thomas J. Hall

Cheryl Johnson
Wells Fargo Bank

Mark Knobel '77
Avansino, Melarkey, Knobel
& Mulligan, Attys.

Brian Loy
Sage Financial Advisors, Inc.

Ken Lynn
Hill Lynn Investment Group

James Marren '98
Edward Jones Investments

Kyle McCann '05, '11M.S.
Prutzman Wealth Management

Michael Melarkey '72
Avansino, Melarkey, Knobel
& Mulligan, Attys.

George 'Bart' Mowry '74
Maupin, Cox & LeGoy, Attys.

Joyce Newman '73
Newman Appraisal Services LLC

Mark Quinlan '78
Executive Insurance Consultants

Timothy Riley
Holland and Hart, Attys.

Don Ross
Woodburn & Wedge, Attys.

Vicki Schultz
Schultz Financial Group

R. Bryan Sedway
Sedway Financial

Thomas Seeliger
Morgan Stanley Smith Barney

Jacqueline Surratt
O'Sullivan Financial Advisors

Soraya Tabibi Aguirre
Holland & Hart, Attys.

Nicole Vance '96
Law Offices of Nicole M. Vance

Richard Wait
RS Wait, Chtd., CPAs

Michael Wallace '82
New York Life Insurance

Sandra Wilson
Law Offices of Sandra O. Wilson

Ronald Zideck '59
Whittier Trust Company of Nevada

Nevada Legacy Society

Join others like the Paronis (above right), who have chosen to make a planned gift to the University of Nevada, Reno Foundation. Nevada Legacy Society members are invited to special University events and receive a membership lapel pin.

Contact us to learn more about your planned giving options. We can also work with your financial adviser or estate planner to help you customize your gift.

Phyllis K. & Bruce E. Belnap '52

Judith L. '65 & Paul Bible '62

Gail A. Bradley '97

Iain L. O. Buxton

Jean Guisti Carbon '68

Jenifer Christman '92

Charles H.* & Cecil J. Clipper

Peter L. Comanor

Mike Conway '69, '76

Jody L. '71 & James M.
Copenhaver '70, '71

Edward C. Coppin '62

Fifi Day '59

Frankie Sue Del Papa '71

Sally H. & D. Leonard Detrick

Joseph J. Eberle '62

Harry W. Edwards '62

Sandra A. Eisinger

***Evelyn Semenza English '36**

David H. Fenimore '88

Barry S. Frank

Donald Frazier

Wayne A. Frediani '72

Robert G. Fregoso '72, '77, '84

Elizabeth & Carl T. Fuetsch '66

**Dorothy* & George
W. Gillemot**

**Barbara '73 & John
G. Gonzales '71**

***Edward L. Grundel '43**

Wilma S. Hall '45

William A. Harrigan '48

Photo by Theresa Dama-Douglas

Left: Genevieve (Swick) Paroni '48 (chemistry). Top: Students light candles at orientation.

Chemistry alumna and husband make planned gifts to University Libraries and Mackay School

Genevieve (Swick) Paroni '48 (chemistry) arrived at the Nevada campus with little means to pay for college. Raised during the Great Depression by her widowed mother, "Gen" worked in the campus dining halls during the school year, waited tables at restaurants during the summer and helped her mother run a boarding house at a mine near Eureka, Nev.

Through her trademark tenacity, she earned a degree in chemistry and spent her career as a teacher in Eureka and Wallace, Idaho. The chemistry classroom at Wallace Junior-Senior High School is named in her honor, and she was inducted into the Eureka County High School Hall of Fame in 2008. She became the first woman to serve on the Wallace City Council

and served for many years on the Wallace Public Library Board.

Gen held a great affection for the state of Nevada and its land-grant university, and was a longtime supporter of the University Libraries and the Alumni Association. Together with her husband, Walter Paroni, the couple included gifts to both the University Libraries and the Mackay School of Mines in their estate plans. The Paronis were charter members of the Nevada Legacy Society, established to honor those who have included the University Foundation in their estate and financial plans.

Gen passed away at the age of 84 last year. Walter passed away at age 88 in 2010. During Gen's memorial service, her daughter, Andrea

Paroni Storjohann, read tribute messages from more than a dozen of Gen's former students.

Gen and Walter met in Eureka, where Gen was a teacher and Walter was working as a mining engineer. Gen asked Walter if he would help her with a geology class and cast a line that's infamous in Paroni family lore: "Come up and see my rocks sometime," she said. Walter would say he never had a chance after that.

Walter worked for the California Department of Transportation, the Eureka Corporation and the Hecla Mining Company in Silver Valley, Idaho. Like his wife, Walter took pride in mentoring young people in his profession.

—Roseann Keegan

For more information on planned giving opportunities and the Nevada Legacy Society, please contact Lisa M. Riley, Esq., director of the Office of Planned Giving (775) 682-6017 or lriley@unr.edu.

Ginny A. Knowles '92
& George C. Hill
Claudia W. Hoffer '61, '63
Willem Houwink
Betty & James W. Hulse '52, '58
Michael J. Humphrey '75
Madra M. & Christopher E. Jay '75
Jeannette & Donald Jenkins
Linda M. & Paul E. Jorgensen '93, '95
Mary Ann '94 & Roger H. Keith '99, '03
Marlene B. '87 & Babak Khosropur
Patricia '74, '76, '80 & John W. King '82

Edgar F. Kleiner
Peter A.* & Jessica Krenkel '05
Barbara '96 & Dale Lazzarone
Janet & Warren L. Lerude '61
Lucille N. '56 & William R. Lindsay
Bonita E. '67 & John G. Madden '67
William Flagg Magee '67
Ann M. '80 & Kevin C. Melcher '79, '81
Anne & Brian D. Menzel '71
Mary M. & Charles J. Merdinger '94
Lois Merritt Mikawa '80, '87
***Mrs. N. Edd Miller '69**
William H.* & Marian A. Mogel

Anne O. & Robert G. Nelson '81, '85
Linda J. & Terrance W. Oliver '71
Stanley W. Paher '69
Genevieve* '48 & Walter A.* Paroni
Cecilia Parr-Norton '67
Karen Harvey Petroni '59
Nadine M. Pillsbury
Lala D. & Dale J. Placey '67
Robyn L. Powers '70
Glenda M. Price '59
John A. Reed
Sharon Retz
Diane & Lloyd L. Root '48
George S. Ross '46

Mona L. '52 & John L. Sandorf '53
Cassandra L. & Scott S. Smith
Robert D. Smyly
Mati A. & Thomas E. Stephens '68
Isabel M. & George W. Story '51
Ronald L. Turner
Wilbur R. Wallace '50
Frank R. Wheeler
Arthur H. Williams '66
Karen L. '70 & Steven E. Williams
Hilda B. Wunner
Joan S. Zenan
Mary Liz & Ronald R. Zideck '59

*Bold denotes Nevada Legacy Society Charter Member
deceased

Bequests Received

We are tremendously grateful to Nevada's alumni, friends and faculty who chose to remember the University through their estate gifts. These generous gifts, which come to Nevada upon the donor's passing, support a wide range of programs. Planned giving options can be discussed confidentially with our planned giving director (see Planned Giving on page 58). We give thanks to these deceased donors who remembered Nevada through a bequest gift received during 2011.

Photo by Theresa Dama-Douglas

Future Planned Gifts Established By Living Donors

Nevada alumni, friends and faculty often provide for their future gifts to Nevada in their estate plans. These living donors chose to remember Nevada by designating the University in their trust, will, retirement plan or other planned commitment. The Nevada Legacy Society recognizes and honors individuals who have included the University in their estate and financial plans (see Nevada Legacy Society on page 58). Though these gifts will only be realized in the future, we are grateful to these individuals who have chosen, during 2011, to document their planned gift to Nevada.

Friends

Thank you University friends for your generous support. Our friends have a special appreciation of and affinity for the University and its missions of education, research and outreach. Our friends give to new and existing endowments, often gifting in honor of, or in memory of, a special person (see New Foundation Endowments starting on page 22, or existing Foundation Endowments starting on page 24). We are grateful to these Nevada friends who made a gift during 2011.

Friends

Friends

Photo by Theresa Danna-Douglass

Ghanem legacy paves the way for a new generation of doctors

At age 16, Mike Ulrich left high school and went to work as a dish washer to support himself and his single mother. He never imagined he would be finishing his first year of medical school just 10 years later.

"I never thought that someone like me could go to medical school," says Ulrich, Class of 2015. "The pressures were high for us to make ends meet. My mom didn't make a lot of money. The minute I turned 16, the idea was that I could get a job right away and help support my family."

Guided by mentors and sheer determination, Ulrich later passed the GED, attended the College of Southern Nevada, transferred to the University of Nevada, Las Vegas and graduated with a bachelor's degree in biology. His gumption paid off: Just months before entering the University of Nevada School of Medicine, he was awarded the Dr. Elias F. Ghanem Medical Scholarship, the only scholarship offered at the School of Medicine that provides full financial backing, including tuition, fees, books and a housing stipend for all four years of study.

"I was overwhelmed; there's no other way to say it," Ulrich says of the scholarship. "I didn't realize there were people out there interested in this type of philanthropy."

Unbeknownst to Ulrich at the time, he had much in common with the late Dr. Elias Ghanem, a prominent Las Vegas physician. Ghanem was born in 1939 to a poor Lebanese family in Haifa, Israel, arriving in the United States in 1963 with \$90 in his pocket and a dream of becoming a doctor. Ghanem went on to earn a scholarship for Duke University, but the path was difficult. He lived in his car while trying to make ends meet.

Years later, Ghanem would be known as the "physician to the stars,"

University of Nevada School of Medicine student Mike Ulrich, Class of 2015, (right) studies a human brain with professor and neuroscience course director Christopher von Bartheld. Ulrich is the recipient of the Dr. Elias F. Ghanem Medical Scholarship.

treating Elvis Presley, Liberace, Michael Jackson and President Bill Clinton's mother, Virginia Kelly. Ghanem's widow, Jody, says he was actually a "doctor to all walks of life," known for treating famous entertainers as well as extending free medical care to casino employees during a six-year worker strike.

When Ghanem was diagnosed with cancer, he established the Dr. Elias and Jody Ghanem Charitable Foundation as a way to continue to serve the residents of his community and the entire state. After Ghanem died in 2001, his close friend Mike Sloan, now an executive at Fertitta Entertainment, suggested that the foundation establish a scholarship to honor his late friend. Donations poured in from family, friends and several of the casino properties.

The scholarship has been awarded each year since 2002, providing more than \$300,000 to assist four students in the School of Medicine. Recipient Dr. Ryan Adams '97 (criminal justice), '06MD is an anesthesiologist in Fort Collins, Colo.; Dr. Jarrod Mosier '07MD practices emergency medicine in Tucson, Ariz.; Dr. Betsy Huang '08MD is a pediatric resident at UCLA; Dr. Taylor Klein '11MD is a family medicine resident at the University of New Mexico.

"Elias wanted to give back to the community that was so wonderful to him and our children," Jody Ghanem says. "Medicine was who he was, so if we can help someone reach their dreams, that is what he would want out of his hard work."

To others facing similar challenges, Ulrich offers this advice: "Do not give up on yourself. Know that you are worth it. The best investment you can make is in yourself."

—Roseann Keegan

To learn more about supporting the School of Medicine, please contact Stefanie Scoppettone, director of development, (775) 682-9143 or scops@unr.edu.

Friends

Friends

Photo by Robert Cook

The late Joe “Breezy” Howard ’61 (center) is surrounded by his family, many of whom are Nevada alumni, in a 2008 photo. His wife, Janice ’61, is at his side.

Family of engineering alumnus continues legacy

A family with a growing Nevada legacy has endowed a scholarship in honor of the family patriarch, Joe “Breezy” Howard ’61 (civil engineering). The Joe W. Howard Memorial Scholarship for engineering majors was established through memorial contributions by friends and family following his death in January 2010. Last year, the family made additional donations to bring the scholarship to the endowment level and create an enduring memorial for Howard’s good works in the community.

“Paying for college is difficult for students right now,” says Diane Lancaster ’86 (chemical engineering), Howard’s daughter. “We’re hoping this scholarship helps engineering students get through their education and do great things with their degree. They’re the future of our state.”

Family members who helped create the endowment include Howard’s wife of 48 years, Janice ’61 (medical technology); daughter and son-in-law Diane and Ted Lancaster ’86 (electrical engineering); son David Howard ’91 (biochemistry), ’98Ph.D. (environmental science and health), ’04MD; and daughter and son-in-law Susan ’92 (physical sciences), ’93 (mathematics), ’96M.Ed. (educational leadership) and Lee Roberts ’94 (mechanical engineering).

Howard served in Korea from 1952-54 as a sergeant first class and commander of his platoon. Following honorable discharge, he joined the Army Reserve and began his engineering studies at Nevada. After graduation, Howard and four other principals purchased SE&A Engineers and Associates. His projects included Top Gun improvements at the Naval Air Station in Fallon and the Greg Street expansion in Sparks, and he was awarded Engineer of the Year from the Reno Chapter of the Nevada Society of Professional Engineers. He was active in numerous professional and community organizations, including the Airport Authority of Northern Nevada, for which he served as member and chairman. He was president of the Truckee Meadows Branch of the American Society of Civil Engineers and the Nevada Chapter of American Public Works Association. He was also a volunteer for the Sky Tavern Junior Ski Program.

“He was such a good man and cared so deeply for his family and the community,” Lancaster says. “We loved him for his sense of humor, his integrity and his wisdom. We will always remember him as a moral and humble man who was a wonderful father and husband and who was our role model.”

Lancaster’s eldest son, Stephen, is a freshman at Nevada studying—of course—engineering. “And the legacy continues,” Lancaster says.

—Roseann Keegan

To learn more about supporting the College of Engineering, please contact Maryanne Cameron, director of development, (775) 682-9503 or mcameron@unr.edu.

Friends

Friends

Friends

Friends

Photo by Theresa Dama-Douglas

Current students benefit from legacy of Nevada's first black female graduate

At a time when segregation still governed American life, Stella Mason Parson '52 (English) became the first black woman to graduate from the University. The daughter of a sharecropper, Mason molded a life that included a 33-year teaching career in Clark County, three children who earned their own degrees, an elementary school named for her and her late husband, Claude, and a 2002 University of Nevada, Reno President's Medal for her accomplishments.

Parson arrived on campus in 1948 with the help of a scholarship from the Las Vegas chapter of the American Association of University Women. In 2002, she paid tribute to the scholarship support that made her education possible by creating the Stella Mason Parson Scholarship Endowment for women of African-American descent.

The life she created for herself in Nevada is far from her early life in Louisiana, where her parents were sharecroppers on a plantation. The plantation owner would let her parents work on the property, in-theory giving them a share of the profits in return. But the dishonesty of the plantation owner kept them perpetually indebted to him, and eventually, the family was forced to flee.

Parson migrated West with her father as a young girl, eventually settling in Las Vegas and becoming the first in her family to graduate from high school. After graduation, Parson took a job as a maid. Her employer was so impressed with Parson's tireless work ethic that she arranged for the AAUW to offer Parson a scholarship to Nevada. She became the first black woman to attend a university in the state.

With racial segregation still in play, Parson was not allowed to have a

Stella Mason Parson '52

Student Tia Brass, Class of 2015, is a recipient of the Stella Mason Parson Scholarship Endowment, a scholarship for black women established by the University's first black female graduate.

roommate or eat in restaurants with her peers. There had never been a black student-teacher in the area either, so special arrangements had to be made when it was time for her to complete her student teaching.

Since she was poor, Parson spent the northern Nevada winters without a coat or a bedspread. She worked at the campus cafeteria steam tables and as a domestic on weekends to cover her living expenses.

Despite these challenges, Parson graduated and excelled personally and professionally, with the Claude and Stella Parson Elementary School named in her honor. After retirement, Parson enrolled in the marriage and family therapy master's program at the University of Nevada, Las Vegas. In 1986, she earned her master's degree in counseling at age 59.

Parson also began a legacy of higher education for black women in her own family, which includes her daughters, Jacqueline Parson-Barker '77 (elementary education) and Naida Parson '89Ph.D. (psychology), and her granddaughter, Latoyshia Parson-Brass '02 (psychology).

Her legacy also continues with the many Nevada students she's helped over the past decade. Tia Brass, Class of 2015, says receiving the scholarship was divine timing since her family was struggling financially.

"I was so shocked I couldn't believe my eyes," says Brass, a community health sciences freshman and member of Sisters on a Move, a campus group focused on volunteerism and sisterhood. "I immediately began thanking God and proceeded to call my mom. She was so happy and explained that the scholarship couldn't have come at a better time."

Like Parson in 1948, Brass is now able to attend the University with her tuition covered.

"I can focus more on my school work, rather than worrying about how my parents are going to pay for tuition and other things I need for school," Brass says. "I'm very thankful to have received this scholarship. I can't express my gratitude enough."

—Roseann Keegan

To learn more about supporting student success at the University of Nevada, Reno, please contact Keiko Weil, '87, director of donor relations, (775) 682-5964 or kweil@unr.edu.

Corporations

Thank you to the following corporations for your generous support of Nevada. Companies in our community and beyond provide critical funding for the University and its missions of education, research and outreach. Many corporations also administer matching gifts programs which can double, or even triple, the impact of gifts to Nevada. To find matching gift companies, please visit our matching gift site at <http://matchinggifts.com/unr/>. We are grateful to corporations and their matching gifts programs for providing gifts to Nevada during 2011.

CORPORATE MATCHING GIFTS

Corporate matching gifts are a great opportunity for your gift to Nevada to be doubled or even tripled. To see if your employer or your spouse's employer has a matching gift program, please visit our matching gift site at <http://matchinggifts.com/unr/>. To learn more about matching your gift to Nevada, please contact Rachel Kaiser, annual giving coordinator, (775) 682-6000 or rcatherinekaiser@unr.edu.

Why choose the **Online Executive MBA** from the University of Nevada, Reno?

- ✓ Faculty from one of the top five part-time MBAs in the U.S.
- ✓ Convenient online format
- ✓ Competitively priced

Earn your EMBA online from one of the best business schools in the country — our part-time MBA program was just ranked top five in the nation by *BusinessWeek*.

Find out more at www.emba.unr.edu

50th
RENO JAZZ
FESTIVAL
1962-2012 | University of Nevada
Always the best in JAZZ —concerts,
competitions and clinics!

April 26-28, 2012 • 784-4046 • www.unr.edu/rjf

Joe Lovano and The Collective
Thursday, April 26, 7:30 p.m.

**50th Anniversary Celebration
with The Mingus Big Band**
Friday, April 27, 7:30 p.m.

Festival Showcase and Awards
Saturday, April 28, 6:30 p.m.

Thank you to our
generous sponsors for
50 successful years!

Corporations

Photo by Jeff Dow

New graduates of the University of Nevada, Reno fill the historic Quad during Commencement. This spring, a projected record number of Nevada students will receive their diplomas. The advanced degree ceremony will be held Friday, May 18, while the undergraduate ceremony is set for Saturday, May 19.

Photo courtesy of Nevada Athletics

Wolfie Jr. wins Capital One Mascot Challenge

It turned out the bite of a wolf is mightier than the sting of a yellow jacket as the University of Nevada's Wolfie Jr. won the 10th annual Capital One Mascot Challenge.

After 16 weeks of non-stop texting and online voting by thousands of dedicated Wolf Pack fans, Wolfie Jr. went undefeated in the regular season and knocked off Buzz of Georgia Tech in the championship match. With the win, he gets his claws on the \$20,000 prize for Nevada's mascot program.

It was estimated that Wolf Pack fans cast over 17 million votes to lead Wolfie Jr. to the prize, while a record 45 million votes were cast during the season-long competition.

"We are proud of what our students and community accomplished for Wolfie Jr. and the University of Nevada," said Dr. Marc Johnson, president of the University of Nevada. "Our campus has an extraordinary amount of spirit and pride, and we're pleased to showcase it on a national level."

Wolfie Jr. found out that he won the national championship at the Capital One Bowl in January where he received the \$20,000 check, and Wolf Pack fans found out their efforts had paid off in a national Capital One commercial

that aired during halftime of the bowl game in Orlando, Fla.

According to Nevada cheer coach Kim Anastassatos '97 who joined Wolfie Jr. at the game, she almost couldn't believe that the University of Nevada had prevailed.

"It was almost surreal that all of those weeks had come to that moment. We almost couldn't believe that it was happening and that we had won," she said. "So many people had supported us, and when the commercial appeared, I got hundreds of text messages. It was like Wolf Pack nation exploded!"

"It was a little sad to be so far away from all of the people who had supported us. Our fans were amazing and we are so appreciative to our community for all of the support and voting over the 16 weeks of the Capital One Mascot Challenge."

With the \$20,000 prize, Nevada will be able to add more scholarships for the Wolf Pack spirit program and buy the new costumes the mascot program needs. Capital One will also use Wolfie Jr. in their advertising for the Capital One Mascot Challenge over the next year.

But Anastassatos said the impact of winning the Capital One Mascot Challenge will be even

Wolfie Jr. celebrates his win in the Capital One Mascot Challenge at the Capital One Bowl in Orlando.

greater than the benefits of the prize money.

"It is publicity for the University of Nevada that we could never pay for. So many people know about our program now and want to be a part of it," she said. "We used to have one or two students try out to be our mascot and now we will have 20."

Wolfie Jr. joins an elite group of mascots that have held the Capital One National Mascot of the Year title over the past 10 years. Past winners include: "Monty" of University of Montana (2002, 2004), "Cocky" of University of South Carolina (2003), "Herbie Husker" of University of Nebraska (2005), "Butch T. Cougar" of Washington State University (2006), "Zippy" of University of Akron (2007), "Cy" of Iowa State University (2008), "Bearcat" of University of Cincinnati (2009) and defending champion "Big Blue" of Old Dominion University (2010).

Nevada honored Wolfie Jr.'s victory at a basketball game in February, and a banner commemorating his national championship will hang in the rafters at Lawlor Events Center.

—Rhonda Lundin, associate athletics director for communications

To support student-athlete scholarships and donate to the Pack Educational Fund, call (775) 682-6973.

Athletics

Message from the 2011/2012 AAUN President

We are just wrapping up another great year for the AAUN and Wolf Pack Athletics! Two of the most memorable moments of this year were seeing our own Wolfie Jr. win the Capital One Mascot Challenge and enjoying the fantastic season of the Wolf Pack men's basketball team. In addition, Nevada Athletics raised more than \$5 million in scholarship and programmatic support and saw the graduation rate of our student-athletes hit its all-time high of 78 percent. None of these accomplishments would be possible without the support of our wonderful alumni, community and fans.

We are thrilled to make the move to the Mountain West Conference on July 1 and embrace the competitive challenges and new rivalries

that it will bring. And we are equally thrilled to be a part of the new intercollegiate athletics affiliation that will begin competition in 2013-14. Expect to hear more about that affiliation in the coming months as the presidents of the universities involved work through the operational details.

This is an exciting and unprecedented time for college athletics, and I encourage you to get involved to help the Wolf Pack sustain the success that has allowed us to be a part of it. For more information about how you can help or to join our Move to the Mountain campaign, visit <http://movetothemountainwest.com> or contact the athletics development staff at (775) 682-6973. GO WOLF PACK!

Joseph S. Bradley '78

Nevada Athletics Financial Information for Fiscal Year 2011

Revenues

Expenses

Honor Court

The University of Nevada, Reno Honor Court was dedicated in 1997 and celebrates the contributions of campus and community leaders. The Honor Court is situated at the south end of campus adjacent to the University's historic Quadrangle. The towering elm trees nearby were planted in 1908, and the Quadrangle, modeled after Thomas Jefferson's design for the University of Virginia, is listed on the National Register of Historic Places.

The Honor Court is anchored to the south by a dramatic 45,000-pound, 20-foot granite obelisk listing the University's philanthropists. A series of distinctive pillars, carved from 200,000 pounds of white granite mined from the nearby Sierra Nevada range, features the names of major donors, award-winning faculty, students, employees and community members who have contributed to the University's history and success.

The centerpiece of the Honor Court is a gazebo with trellises of blue and white flowering wisteria. The vines and the adjacent rose garden are among the plants selected for the Honor Court by the University Arboretum. A natural boulder fountain—which traces a granite silhouette of the mountains beyond—flanks the Patron area of the Honor Court. The engraved pillars, ranging from 10- to 14-feet-tall, from rough-cut to polished granite, were arranged by the Honor Court's designer and sculptor, Johannes Schwartlander. Struck by the beauty of the campus, his design incorporated historical elements and the natural grandeur of the area.

The Honor Court was constructed solely through private gifts and the philanthropy of local contractors who provided much of the labor and materials at no cost. Expertise in splitting boulders was provided by faculty in the Mackay School of Earth Sciences and Engineering, while the architectural design was the work of the renowned firm of Backen, Arrigoni and Ross.

Each year, names are engraved into the Honor Court in proud recognition of the accomplishments and support of those who contribute to excellence at the University. Individuals and organizations receiving the University's most prestigious awards or contributing major donations to the institution are recognized. Categories include Distinguished Nevadan, Honorary Degree, President's Medal, F. Donald Tibbitts Distinguished Teacher, Distinguished Faculty, Distinguished Service, Foundation Professor, Outstanding Researcher, Classified Employee of the Year, and the top student award, the Herz Gold Medal.

For more information about the Honor Court, please contact Keiko Weil '87, Donor Relations director, (775) 784-1587 or kweil@unr.edu.

Philanthropist

E.L. Cord Foundation
 Robert & Janice Davidson
 DuPont
 Max C. Fleischmann Foundation
 Claude I. Howard
 International Game Technology
 W.M. Keck Foundation
 Gwen F. & Paul A. Leonard
 Lied Foundation Trust
 Charles N. & Ann Mathewson
 Wilbur May Foundation
 Newmont Mining Corporation
 Old College, Inc. Warren Nelson, Chairman
 Nell J. Redfield Foundation
 Donald W. Reynolds Foundation
 Graham & Jean Sanford
 Del E. Webb Foundation

Founder

Donna Anderson
 AT&T
 Barrick Goldstrike Mines, Inc.
 Daniel J. & Althea M. Brimm
 Carol Franc Buck Foundation
 Robert A. & Nancy Cashell
 E.L. Cord Foundation
 Joseph L. & Maude R. Cramer
 Francis E. Dant
 Robert H. & Madge Lee Davis
 D. Leonard & Sally Detrick
 First Interstate Bank of Nevada Foundation
 Foundation for Research
 Goldcorp Inc.
 John A. Harrah
 Harrah's
 Thelma B. & Thomas P. Hart
 Robert Z. Hawkins Foundation
 The William & Flora Hewlett Foundation
 Hewlett-Packard Co.
 Conrad N. Hilton Foundation
 Ralph E. & Rose A. Hoepfer
 Glad Burgeni Holmes & August Holmes
 Charles & Ruth Hopping
 Durward "Huck" & Susan Huckabay
 Howard R. Hughes
 International Game Technology Community Foundation
 Herbert N. & Maree W. Jacobs
 Clarence & Martha Jones
 John & Kathleen Kelley
 Ann Kirkwood
 City of Las Vegas
 Richard & Ruth Lavery
 Dorothy Lemelson
 Lemelson Foundation
 Lied Foundation Trust
 John S. Livermore

Honor Court

William J. Lynch
 Finlay J. MacDonald
 Mackay Family
 Mallory Foundation
 H. Edward, Jr. & Doris Manville
 Wilbur May Foundation
 Michelle & Kevin McArthur
 Jessie P. McCarthy
 Agnes B. Momand
 Nevada Science Foundation
 Newmont Mining Corp.
 Lucy Simpson Nieder
 Nightingale Family Foundation
 Daniel A. & Edith E. O'Keefe
 Arthur E. & Mae Z. Orvis
 The Bernard Osher Foundation
 William & Wanda Peccole
 Budd Pecetti
 William N. & Myriam Pennington
 Lincoln Piazzo
 Vail & Ida Pittman
 Frank R. & Joan Randall
 Reno Orthopaedic Clinic
 Donald W. Reynolds Foundation
 Helen Eddy Rutherford
 Phil & Jennifer Satre
 Sol & Ella M. Savitt
 Sierra Pacific Resources Foundation
 Budd O. Stevenson
 Sunbelt Broadcasting Co.
 Helen M. Thomas
 Marion G. Thompson
 Richard L. Wagner
 Washoe Medical Center, Inc.
 Norwest Bank
 Whittemore Family Foundation
 E.L. Wiegand Foundation
 Edwin L. Wiegand Trust
 Jerry & Betty Wilson
 W. Howard Winn

Chefs for Kids Foundation
 Robert & Janice Davidson
 Debbie & T.J. Day
 Willametta K. Day Foundation
 Maud F. Dimmick
 Peter Echeverria Family
 Elko County Board of Commissioners
 John Shaw Field Foundation
 Don Frazier
 Reynold Fuson
 Gannett Foundation
 Bently Nevada Corp.
 Joseph B. Ginocchio
 William E. Goodfellow
 Leslie B. & Mary Gray
 Robert A. & Grace A. Griffen
 Robert J. Hartman
 James R. Herz
 The William and Flora Hewlett Foundation
 Christina M. Hixson
 Glad Burgeni Holmes
 Clayton C. Honeywell
 IAMS Co.
 Francis W. ImMasche
 Daniel C. Jackling
 Joseph R. & Sadie E. Jackson
 Alan Ladd Johnson
 Eugene W. Kanning
 Frank R. & Mildred Kappler
 Lorin W. & Isabelle Kemp
 Dorothy Lemelson
 Lemelson Medical, Educational & Research Foundation
 Paul A. & Gwen Leonard
 William J. Lynch
 Gordon & Dorothe Macmillan
 Marion Mallory, Jr.
 Marshall R. Matley Foundation
 Jessie P. McCarthy
 Hubert E. & Genevieve McCoskey
 Victoria McIver
 Azad McIver
 Nevada Bell
 Nevada Scottish Rite Foundation
 Newmont Mining Corp.
 John & Marie Noble
 Daniel A. & Edith E. O'Keefe
 Porsche Cars North America, Inc.
 Roger B. Primm
 Frank R. & Joan Randall
 William S. 'Si' & Marilyn Redd
 Reno Cancer Center, Inc.
 Reno-Sparks Convention & Visitors Authority
 Reviglio Family
 Ralph J. Roberts
 Helen Rutherford
 Phil & Jennifer Satre

Seymour Schulich Foundation
 Clarence & Edna Schutte
 Scripps Howard Foundation
 Doris H. Shupe
 John Ben Snow Trust
 Hazel E. Stone
 Wesley Elgin Travis
 USA Funds
 Laura Nelson Watkins
 Marguerite Wattis
 Petersen Foundation
 Beatrice & Fred Weisenburger
 George Whittell
 Jerry & Betty Wilson
 Andrew J. & Dorothy G. Woodard

William & Effie Engel
 Carl & Eleonora Esping
 Fairweather Foundation
 Kirk Addison Fay
 Ford Motor Co.
 Don D. & Catherine S. Fowler
 Don Frazier
 R.C. Fuson
 Albert & Jean Garbian
 Jody Ghanem
 Barbara C. Gianoli
 Glamis Gold Ltd.

Gwen F. & Paul A. Leonard
 Leonette Foundation
 Sven & Astrid Liljebblad
 William J. Lynch
 Dixie D. May
 Victoria McIver
 Azad McIver
 Rollan D. & Marilyn R. Melton
 Robert K. & D. Jean Myles
 National Geographic Society
 Education Foundation
 Nevada Mining Assoc., Inc.

Gold Benefactors

American Medical Association
 Education & Research
 Derrill & Stella Angst
 Aristocrat, Inc.
 Bank of America
 BankAmerica Foundation
 Josephine Beam
 Bruno & Edna Benna
 Jeanette M. & Michael J. Bidart
 Peter S. Bing
 Richard W. Blakey
 Kathleen & Isabel Blythe
 Russ & Peggy Boynton
 Timothy J. Bray
 Lynn Bremer
 Bretzlaff Foundation, Inc.
 John & Deborah Brodeur
 ACSPECT and Nevada Business
 & Science Foundation
 Reinhard Bruch
 Ann Jones Carlson
 Helen Coe Carter
 Cashman Equipment Co.
 Lon & Joyce Chaney
 E.P. 'Chuck' Charlton
 Chefs For Kids Foundation
 James L. Christensen
 William Andrews Clark, Jr.
 Clark & Sullivan Constructors
 Helen Close Foundation
 Loretta J. Cotner
 Viola Vestal Coulter Foundation
 Leon P. Crawford
 Marie Crowley Foundation
 Theodore J. Day
 Willametta K. Day Foundation
 Dorothy Ellen Drew
 Julie & William A. Douglass
 Peter Echeverria Family
 Echo Bay Management Corp.

Photo by Peter Spain

Silver Benefactor Gina Gardner '89 (finance), director of development for University scholarships Melanie Perish, and Silver Benefactor Jim Gardner '60 (mechanical engineering) at the 2011 Honor Court Celebration.

Patron

Edith Albert
 Nazir A. & Mary B. Ansari
 Roxie Archie
 Barrick Goldstrike Mines, Inc.
 George Basta
 Edna "Peter" Bateman
 Josephine Beam
 Bruno & Edna B. Benna
 Bretzlaff Foundation, Inc.
 ACSPECT and Nevada Business
 & Science Foundation
 Reinhard Bruch
 Fritz B. Burns
 Emily S. Carricaburu
 E.P. 'Chuck' Charlton
 Judy Nowland Chase &
 Harry M. Chase Jr.

E. James Greenwald
 George Gund, III
 Thelma B. & Thomas P. Hart
 Allan W. & Barbara L. Henderson
 Patrick S. Herz
 The William and Flora
 Hewlett Foundation
 Lois L. Honeywell
 Willem Houwink
 Durward "Huck" & Susan Huckabay
 Harry C. Huneycutt
 IAMS Co.
 Mildred K. Jackson
 Lori M. & Mark A. James
 Lubertha M. Johnson
 Thomas B. Johnson
 Kennecott Corp.
 Robert S. & Dorothy J.
 Keyser Foundation
 Mildred Knezevich
 Kresge Foundation
 Ronald M. & Susan J. Krump
 Dorothy Ginsberg Lemelson
 Lemelson Foundation

Nevada Scottish Rite Foundation
 Northern Nevada Italian
 Association, Inc.
 Moya Olsen Lear
 Optim, Inc.
 Robert J. Parlasca
 Peppermill Resort Spa Casino
 Marguerite Wattis
 Petersen Foundation
 Marcella N. Phillips
 Pierce Manufacturing
 Malcolm K. Poon
 Porsche Cars North America, Inc.
 Q & D Construction, Inc.
 Roger B. Primm
 Reviglio Family
 Reynolds Electrical & Engineering
 Edgel Richardson
 Helen Rutherford
 Saint Mary's Health Network
 Phil & Jennifer Satre
 Charlotte M. Scarlett
 Russell T. Schooley

Honor Court

Scripps Howard Foundation
Silver Legacy
Lex A. Simpson
John Ben Snow Trust
Charles H. Stout Foundation
Wallace E. Taber
Barbara A. & Robert P. Thimot
Jean & Herb Tobman
Dorothy Towne Foundation
Mary & George Tweedy
Catherine Urban
USA Funds

Northern Nevada A2N2
Ahmanson Foundation
Syed N. and Fara Ahmed
Fred & Jean Allegretti
Alliance with the Washoe
County Medical Society
Ed & Joann Allison
AMAX Foundation
American Culinary Federation
American Honda Foundation
American Pacific Corporation
American Society of Newspaper

Bank of America
Susan T. & Dennis Banks
Living Trust Barker
Malcolm & Audrey Barr
Earl Beanblossom
Carolyn Beckwith
Florence Belz
Bruno & Edna Benna
Virginia S. Bennett
Dorothy Benson
Kathleen A. & Robert R. Bentley
Gilbert E. Bento
Roger A. Bergmann
Tami N. & Lawrence B. Bernard
Berry-Hinkley Industries
Paul A. & Judith L. Bible
Jeanette M. & Michael J. Bidart
Sidney & Janet Bijou
Vivian Billick
Reed & Eiko Bingham
Roger Bissett
William W. Bliss
Ira Blundell
Boomtown Hotel & Casino
Grant L. & True G. Bowen
John L. & Derwent C. Bowen
Russ & Peggy Boynton
Liza M. & Joseph S. Bradley
Janice K. & Thomas W. Brady
Arthur & Lilli Brant
Lynn Bremer
Mabel Stanaway Briggs
John & Deborah Brodeur
Frances Cafferata & C.
Donald Brown
Gloria Germain Brown
ACSPECT and Nevada Business
& Science Foundation
Reinhard Bruch
Leonard & Helen Buck
Frank H. & Eva B. Buck Foundation
Carol Franc Buck Foundation
Rose M. Bullis
Florence Ann Burgess
Letha Burnett
Lucy Grimes Burton
John Butler
Tosca L. Byars
Norma J. Byer
Cheri & Jack L. Byrom
Jerry R. & Judi Cail
Edwin L. & Kathryn L. Cantlon
Louis J. Capurro Family
Ann Jones Carlson
Loretta B. Carr
Denise & Timothy Cashman
Virginia Casson
E.P. 'Chuck' Charlton
Clinton I. Chase

Chefs For Kids Foundation
Chevron U.S.A. Inc.
Anine Christenson
Clara Chun
Circus Circus Hotel Casino
Citi
Jean Mary Clawson
Linda S. & Robert C. Cliff
Helen Close Foundation
Cathleen & William Cobb
Karen G. & Brett E. Coleman
Thomas R. & Mary L. Conklin
Ted E. Contri
Edward C. Coppin
Cordex Exploration Company
William & Camille Cosby, Jr.
Loretta J. Cotner
Viola Vestal Coulter Foundation
Walter & Vivian Cox
Isabel M. Crain
Joe & Joy Crowley
Marie Crowley Foundation
L/F Technologies
Ruth M. Curtis
Charles Cutts
Gerald & Virginia Dales
Louise Davies
Robert M. Daugherty
Robert C. Davey
Dana J. Davis
Willametta K. Day Foundation
Donald J. & Suzanne R. Decker
Joanne De Longchamps
David & Marsha Deming
William Denevi
John & Sue Dermody
Hazel DeSimone
Delores J. & Anthony W. DeSio
D. Leonard & Sally Detrick
Zoe A. & James C. DeVolld
Di Loreto Construction &
Development, Inc.
Norman L. & Laura Dianda
Lorraine Dickinson
Carl A. Digino
Digital Equipment Corp.
James K. & Jean S. Dobby
Doctors' Management Co.
Lorraine & Mario Domini
Elizabeth C. Donnelly
Byron A. Donzis
Sterling M. & Joan M. Doubrava
Sterling M. & Kathryn L. Doubrava
Jack R. Douglass
Joseph E. Duhart
Joan L. & Lloyd T. Dyer
Ruth Ede
Walter & Randy Edwards
Sandra A. Eisinger

Eldorado Hotel Casino
Clara Hanson Elia
Elkhart Brass Manufacturing
Co., Inc.
Mendy K. & Steven P. Elliott
Dick & Win Elmore
Jo Ann & James F. Elston
Larry S. & Evelyn S. English
Roxie & Jerry Enneking
Thelma Fay Epper
Fritsi H. & Harry R. Ericson
Kerry & Scott Esslin
Helen Essroger
Frank B. Evans
Mike Evasovic & Sons
Fairweather Foundation
John Farahi
John 'Jack' F. Fegely
Stuart Feigin
William R. & Barbara J. Feltner
Edward L. Fenimore
Bob & Audrey Ferrari
Jo Allan & Gary A. Ferris
First Independent Bank of Nevada
First Western Savings Assoc.
Harold & Sue Fitz
Mike & Marisa Fitzgerald
Douglas Houston Ford
Ford Motor Co.
Prella E. & John W. Fordham
Donald D. & Catherine S. Fowler
Sidney & Elvira Fox
Don Frazier
Freedom Forum
Larry & Barbara N. Friedlander
Frehner Construction Co.
Walter & Anna Frey
Richard N. & Georgia A. Fulstone
John A. & Claudia L. Fulton
Ann W. & Robert D. Funk
Dan & Heather Gaddis
Juanita Garat
Gina A. & James N. Gardner
Robert A. Gardner
Gardner Engineering, Inc.
Louella Garvey
Jose & Gloria Gastanaga
Eleanore Gaylord
Genentech, Inc.
Geological Society of Nevada
Noble Getchell
Elias F. & Jody Ghanem
Barbara C. Gianoli
Fred D. Gibson
John Gignoux
Kathleen & Dick Gilbert
Peggy & Milton Glick
Mary H. & Joel F. Glover
Russell Goebel Family

Photo by Peter Spain

Silver Benefactors Edward '62 (physical sciences) and Debra Coppin are pictured at the 2011 Honor Court Celebration. The event is held annually to recognize those who contribute to the excellence of the University.

Jack Van Sickle Foundation
Evelyn Walker
Laura Nelson Watkins
Irma Weede
Western States Petroleum Assoc.
Thomas & Juanita Greer White
Harvey & Annette Whittemore
Shelby Wilbourn
Claudine B. Williams
Jerry & Betty Wilson
W. Howard Winn
Robert A. Wise
Harriet B. Wolf
Bertha M. Woolverton
Stanley B. Wright
Marion L. Young

Editors Foundation
Arthur G. & Eliza Anderson
Fred M. & Anne Anderson
Janet Andrews
AngloGold North America, Inc.
Derrill & Stella Angst
Annenberg Foundation
Samuel, Jr. & Mary Arentz
Samuel, III & Trudie Arentz
Mildred Arnold
Friends & Family of Aaron
E. Arnoldsen
Dolores C. Arroyo
John Ascuaga's Nugget
Associated General Contractors
of America, Nevada Chapter
AT&T
Atlantis Casino Resort
Skip & Kristen Avansino
Thomas Bahan
Dorothy Dodd Ballard
John M. & Marie M. Bancroft
Richard P. & Carolyn J. Banis

Silver Benefactors

A. Carlisle & Company of Nevada
Emma Lee Adams
Advertising Association of

Honor Court

Grand Chapter of Nevada
Order of the Eastern Star
Granite Construction Co.
Leslie B. & Mary Gray
Carmelina B. & Edward L. Grundel
Clark J. Guild, Jr.
Clark J. Guild, Jr. Foundation
Arlene Hall
Arthur & Joanne Hall
Thomas Hall
Herbert Hallman
Luke Hancock Foundation
Dent N. Hand
Harold & Hazel Handelman
Barbara A. & Arnold L. Hansmann
James W. & Sandra P. Hardesty
Herbert Walter & Mary Wilma
Massey Hargreaves
Tony Harrah
William A. Harrigan
John T. & Pauline Harris
Richard W. & Ann Marie Harris
Thelma B. & Thomas P. Hart
Mabel L. & Gerald B. Hartley
Paul Hartman
Daniel & Marguerite Harvey
Sheri E. & Frederick R. Harvey
Lynda & Pierre A. Hascheff
Philip & Eleanore Haskett
Eric M. & Suzanne Hatzenbiler
Richard Hawkins
Health Management Solutions
Betty J. Heath Hoe
Edith Rittenhouse Hedges
Robert L. & Pauline F. Helms
Christine L. & Holmes
G. Hendricksen
Fred Hertlein
Harold & Irene Herz
H. Haydon Hill
William & Mary Hill
Wynne Hill-Smith
Emily Hilliard
Leo Hoefler & Ely Werner
Eleanor Holloway
Alma Holmshaw
Homestake Mining Co.
George Hopkins
Charles & Ruth Hopping
Houghton Foundation
Geoffrey Stoneson House
F. Clinton & Beverly Howard
Barbara E. & Procter R. Hug, Jr.
Cheryl A. Hug-English &
Harry A. English
Chitha & Roshan Hulugalle
John E. & Frances W. Humphrey
Harry Huneycutt
S. Frank Hunt
Independence Mining Co., Inc.

Mario & Yvonne Isola
Joseph R. & Sadie Jackson
Jaksick Family
John W. James Family
Katherine P. & Stephen H. Jenkins
Camie & Steve Johnson
Marsh & Dorothy Johnson
Martin B. & Betty V. Johnston
Robin Joyce
Kafoury, Armstrong & Co.
William & Bridget Kahl
Frank R. & Mildred Kappler
Richard & Mary Karlson
Nora Kawamura
William M. & Judith S. Kearney
Donald & Lorraine Kelley
Fred & Sophia Kelley
Kennecott Corp.
Robert S. & Dorothy J.
Keyser Foundation
L. David Kiley
Eleanor Killebrew-Brown
Claudia L. & Omer L. King
Richard Kirman
Marjorie Kitselman
Leslie Kitselman
Patrice N. & Michael J. Klaich
Lawton Kline
John S. & James L. Knight
Foundation
Knights Templar Educational
Foundation
Molly Flagg Knudtsen
William Kottinger
Marvin Kratter
Jim & Linda Kuraisa
Sara M. & Leonard Lafrance
Domenico Lambertucci
Ledbetter Family
Marc & Alice LeDuc
Robert & Joy Leland
Charitable Trust
Lemelson Medical, Educational
& Research Foundation
Jackie L. Leonard
Modesto L. & Lois K. Leonardi
Leonette Foundation
Warren & Janet Lerude
Joseph B. & Norma A. Libke
Sven & Astrid Liljeblad
Lincy Foundation
Sheila D. & Travis B. Linn
Otto & Beverly Linnecke
James H. & Eugenia L. Lloyd
Robert L. J. Long
Shiela Lonie
Edith Lovelock
Kathleen & Dr. Gary W. Loveman
Adriano B. Lucatelli
Juanita Ludwigs

Diana R. Lynch
William J. Lynch
Robert & Helen G. MacCollister
Genie & Luther Mack
Micol Mackenzie
John D. Mackey
Nancy C. & Alan S. Maiss
Louise Mallory
Charles & Mary Marshall
Edgar Marston
Wilbur May
Agnes & Ed McCaffrey
Jack & Pauline McCloskey
Charlotte J. & Richard W. McConnell
Joseph McDermott
McDonald Carano Wilson LLP
Anna McDonnell
Genevieve & E. W. McKenzie
McKenzie Properties
Susan S. & Jack A. McLeod
Mary-Ellen & Samuel P. McMullen
Nancy K. & Robert W. Mead
Rachel K. Mead
Alan Means
Paula & Craig C. Meckley
Lynn D. & R. James Megquier
Michael J. Melarkey
John Midby & Associates
Lois Merritt & James K. Mikawa
Robert C. & Michi Haga-Miller
Maya Miller
Vaughn Minas
Model Dairy
Ogden F. Monahan
Ned R. Morehouse
Morrey Distributing Company
Colleen A. Morris & Steve LoMastro
Patricia T. & Michael W. Morrissey
John & Edda Morrison
Carol L. Mousel
Charles & Cornelia Murray
Luella Murray
Robert & Eva Nahas
National Geographic Society
Education Foundation
Martin & Paula Naughton
Patricia & Lloyd L. Nelson
Warren Nelson
Nevada CPA Foundation for
Education & Research
Nevada Gaming Foundation
Nevada Insurance Education
Foundation
Nevada Mining Assoc., Inc.
Nevada Scottish Rite Foundation
Nevada State Bank
Nevada State Medical Assoc.
Nevada Women's Fund
Kelli R. & Sonny L. Newman

New West Distributing
John & Marie Noble
Marjorie North
Northern Nevada Foundation, Inc.
National Italian American
Sports Hall of Fame
Dorothy J. Nyswander
Margarete Oesterle
Linda J. & Terrance W. Oliver
Moya Olsen Lear
Optim, Inc.
Ormat Technologies, Inc.

Public Resource Associates
Lawrence E. Pyle
E.J. Questa
Dorothy Quinn
William J. Raggio
Ray Heating Products, Inc.
Rayrock Mines, Inc.
Donald G. & Lempi S. Reed
Thomas J. Reidy
Reno Advertising Club Foundation
Reno Heart Physicians
Reno Hilton

Photo by Peter Spain

Mary K. '88 (journalism) and Mark Knobel '77 (social services corrections), 2011 chair of the Foundation Board of Trustees, with Silver Benefactor Ron Zideck at the 2011 Honor Court Celebration.

Sandra & Alfred H. Osborne
Bernard Osher Foundation
Joanne G. & Gary N. Owen
Angelo Pardini
Carl Parise
William D. & Janet L. Parish
Brooks Park Family
James Carlton Patterson III
William & Andrea G. Pelter
The PENTA Building Group
Peppermill Resort Casino
Marquerite Wattis Petersen
Foundation Inc.
Gregor & Dion Peterson
Robert & Nancy Phelps
Phelps Dodge Corporation/
Foundation
William F. & Nadine Pillsbury
Russell Pinching
Pinson Mining Co.
Placer Dome, Inc.
Lala D. & Dale J. Placey
Roger B. Primm

Reno Orthopaedic Clinic
Reno Rodeo Foundation
Reviglio Family
Justin & Alyce Reyneri
William E. Richards
Edgel Richardson
Bradley H. & Vivian Roberts
Rita W. Roberts
Joseph H. & Yerda M. Robertson
Henry L. Rolling
John Tom Ross
Ross Products Division -
Abbott Laboratories
Henry H. Rushing
Ruth Irene Russell
Helen Rutherford
Klaus & Mary Saegebarth
Rena Safford
Saint Mary's Regional
Medical Center
John L. & Mona L. Sandorf
Sands Regency Hotel Casino
Santa Fe Pacific Gold Corp.
Phil & Jennifer Satre

Honor Court

Ruth Saviers
Grant & Bette Sawyer
Richard & Rae Ann Schuster
Arthur Scott
Scott Aviation
Blanche Scranton
Cynthia J. Scripps & Jeff A. Wachs
Christy L. & Edward W. Scripps, Jr.
Edward 'Ted' Scripps, II Family
Jean Wilton Scripps
Kathy & William H. Scripps
Kay P. & Thomas A. Seeliger

Sidney & Vera Stern
Lillie Stock
Frank Stokes
Stonefield, Inc.
Charles H. & Elizabeth W. Stout
Charles H. Stout Foundation
Nana G. Sullivan
John & Kimberly Sweatt
Taiwanese-American
Foundation of San Diego
Judy Trent
Tektronix Inc.

Wal-Mart Foundation
Evelyn Walker
Robert C. Wallace
Wilbur R. & Mary A. Wallace
Phyllis Walsh
Eric L. & Sally M. Wang
Laura Nelson Watkins
Ranson W. & Norma Webster
Mary Weeks
Sonie Weiss
Westinghouse Electric Corp.
Weyher Brothers Co.
Glenn & Christine Whiddett
Thomas & Juanita Greer White
Jesse Whited
Louis Wiener, Jr.
Wilhelm Hoppe Family Trust
Hazel Mae Wilson
James Wilson
JohnD & Kathleen Winters
Robert A. Wise
Jane Witter
Veronica & Simon L. Wong
Andrew J. & Dorothy Woodard
Terry S. & H. David Woodin
Ethel C. Wright
Hilda B. Wunner
Thomas Wyatt
Wyman-Gordon
Stephen A. & Elaine Wynn
Yamana Gold
Joan S. Zenan
Mary Liz & Ronald R. Zideck

Jimmie W. Ralls
Frederick W. Reid
Ellen N. Santana
Denise L. Schaar-Buis
Charles Schulz
Elaine B. Steiner
George D. Sullivan
Clint R. Ulrich
Linda A. Vogedes

Merwyn H. Brown
Norman D. Brown
Albert E. Cahlan
James W. Calhoun
Thelma Calhoun
Louis S. Cannon
Louis J. Capurro
Robert A. Cashell
John E. Cavanaugh
Margery E. Cavanaugh
Donald Cavin

Distinguished Faculty

Philip L. Altick
Eleanore Bushnell
John N. Chappel
Richard O. Davies
William A. Douglass
Jerome E. Edwards
Donald D. Fowler
Robert M. Gorrell
Anne B. Howard
James W. Hulse
James C. McCormick
Paul W. McReynolds
Robert W. Merrill
Carol A. Parkhurst
Ann Ronald
Wilbur S. Shepperson
Hyung K. Shin
Ross W. Smith
Barbara K. Thornton
Leonard B. Weinberg
David P. Westfall

Henry H. Cazier
James E. Church
David W. Clark
Tyrus R. Cobb
Walter J. Cox
Thomas O. Craven
Joseph N. Crowley
Frances E. Crumley
Walter Cuchine
Angela D. Dandini
Fred J. de Longchamps
Norman L. Dianda
Louis M. Dixon
Carl F. Dodge
Charles R. Donnelly
Fred H. Dressler
Vernon 'James' Eardley
Joseph H. Ely
Frank J. Fahrenkopf
Billie Fast
Monte Fast
Barbara J. Feltner
Jean E. Ford
Peter P. Frandsen
Charles W. Fulkerson
Mary Fulstone
Charles D. Gallagher
Dorothy S. Gallagher
Morris F. Gallagher
Thomas H. Gallagher
Frank F. Garside
Paul S. Garwood
Vincent P. Gianella
Norman D. Glaser
Milton D. Glick
Mary L. Gojack
Nancy A. Gomes
Archie C. Grant
Leslie B. Gray
Robert B. Griffith
Clark J. Guild
Marshall A. Guisti
Preston Q. Hale
Jesse J. Hall
Wesley W. Hall
William Harrah
Katherine Mackay Hawkins
Robert L. Helms

Photo by Peter Spain

Distinguished Nevadan Dorothy Gallagher '47 (pre-medical), '11HDG, Dr. Thomas Gallagher, Dr. Karen Penner-Johnson, University President Marc Johnson, and Sally and Dr. Frank Gallagher '77 (pre-dental).

Albert D. Seeno
Leo V. & Diane E. SeEVERS
Patricia & Ronald Semenko
Grace Semenza
Shell Oil Co. Foundation
Sim & Kate Sheppard
Lewis Shuman
Silicon Graphics
Silver Legacy
Silver State Credit Union
James Skinner
Frances C. & William P.
Smallwood Foundation
Jean & Robert J. Smeath
Noah Smerhoff
John Ben Snow Trust
Anton & Arlene Sohn
Diana M. Solter
Southern Wine & Spirits of Nevada
Spectra-Physics
Herbert & Norma Splatt
Bertha Standfast
Margueritte Starr
Alyce & Milton Steinheimer

Texaco Foundation
Barbara A. & Robert P. Thimot
Patricia H. & Douglas A. Thomas
Bill & Linda Thomason
William C. & Barbara C. Thornton
Charles C. Thorp
Timken-Sturgis Foundation
Amos Tinkey
Tim & Pam Tolan
Dorothy Towne Foundation
Kathleen S. & William R. Trimmer
Enid & Joseph Trinastic
Patricia A. Tripple
Thomas & Ann Trudell
Erol Turer
George Dee Turner Family
Howard W. & Rose M. Turner
The Clarkson Co.
USA Funds
Hazel Van Allen
Jack Van Sickle Foundation
A.J. Villalobos
Robert A. Wagner

AWARDS Classified Employees of the Year

Dawn E. Arnold
Donna F. Brown
Robert F. Butler
Patricia A. Chambers
Susan A. Chern
Dagmar M. Copenhagen
Debi A. Dearman
JoAnne W. Gipson
Linda L. Gorelangton
Cheryl Hinman
Michelle L. Hoyt
Kristen L. Kabrin
Alice H. Kellames
Arlene Kramer
Amy Poetschat
Mena Porta
Jewell T. Radcliffe

Distinguished Nevadans

Bert Acree
Eva B. Adams
Mary B. Ansari
Nazir A. Ansari
John J. Ascuaga
Raymond C. Avansino
Walter S. Baring
Richard T. Barrington
George M. Basta
Clara I. Beatty
Bruno Benna
Edna B. Benna
Dorothy E. Benson
Donald E. Bently
Lowell C. Bernard
Norman Biltz
Minnie P. Blair
Kittie Bonner
Mildred N. Bray
Newell E. Broadbent

Honor Court

Lynn C. Hettrick
Howard Hickson
Joyce A. Hollister
Thomas K. Hood
Claude I. Howard
Albert H. Huber
Barbara E. Hug
Procter R. Hug, Jr.
Fritzi N. Huntington
Harold J. Jacobsen
Cherie Jamason
Clarence K. Jones
James A. Joyce
Phyllis B. Kaiser
Gilbert H. Kneiss
Ray Knisley
K. O. Knudson
Molly Flagg Knudtsen
Ralph W. Lattin
Glenn J. Lawlor
Paul D. Laxalt
Robert P. Laxalt
Paul A. Leonard
John S. Livermore
Ioannis A. Lougaris
Forest B. Lovelock
Melvin E. Lundberg
William Macdonald
Luther Mack
Edgar J. Marston
John E. Martie
Ernest Martinelli
Louise J. Marvel
John R. McCloskey
Jean McElrath
Leo E. McFadden
Harvey F. McPhail
Rollan D. Melton
Peter Merialdo
Albert A. Michelson
Maya P. Miller
Laura E. Mills
William H. Moffat
Warren L. Monroe
Edda H. Morrison
Marvin L. Moss
Evelyn Mount
John V. Mueller
Myrtle Tate Myles
Warren L. Nelson
Jacqueline Nightingale
Leon Nightingale
William A. O'Brien
Stanley M. Pargellis
Edna B. Patterson
Dorothy Patterson Elton
Andrea Pelter
Myriam R. Pennington
William N. Pennington

Link Piazza
Marvin Picollo
Edward L. Pine
Vail Pittman
Marilyn Redd
Si Redd
Edward C. Reed, Jr.
Donald W. Reynolds
Sigmund Rogich
Phillip G. Rose
Charles H. Russell
Helen R. Rutherford
Robert H. Sanford
Ella M. Savitt
Sol Savitt
Byrd Sawyer
A.L. Scott
Edward W. Scripps
Albert G. Seeliger
Charles E. Seitz
Sister M. Seraphine
Fred Settelmeyer
J. Harvey Sewell
Hugh A. Shamberger
Chris H. Sheerin
Noah Smernoff
Alfred M. Smith
Arthur M. Smith
Louis P. Spitz
Sallie Springmeyer
Frank Curry Stokes
Charles H. Stout
Elizabeth W. Stout
Jack B. Streeter
William D. Swackhamer
Vincent L. Thompson
Barbara C. Thornton
Clarence J. Thornton
William C. Thornton
C. Harold Van Zee
Sue E. Wagner
Thomas P. Walker
Wallie Warren
Robert C. Weems
Roland D. Westergard
Harold F. Whalman
Sessions S. Wheeler
Thomas C. Wilson
Kathleen 'Kay' Winters
Bertha S. Woodard
William K. Woodburn

Distinguished Service

Jack F. Clarke
Richard O. Davies
Neal A. Ferguson

Leah M. Gorbet
David A. Hansen
James R. Kidder
Rita M. Laden
John P. Marschall
Patricia K. Miltenberger
Berger B. Nelson
Walter F. Nicks
Carol Ort
Daniel L. Pease
Arthur C. Roberto
William E. Sparkman
Brian J. Whalen

Foundation Professors

Philip L. Altick
Glendel W. Atkinson
Diane Barone
Berch Berberoglu
Joel Berger
Bruce E. Blackadar
Gary Blomquist
Morris R. Brownell
James N. Brune
Ian G. Buckle
Richard D. Burkhart
Thomas F. Cargill
Scott E. Casper
John C. Cushman
Richard O. Davies
Stephen C. Destjeor
Bruce M. Douglas
William R. Eadington
Kent M. Ervin
Eva L. Essa
Victoria M. Follette
Catherine S. Fowler
Donald D. Fowler
Maurice C. Fuerstenau
Beatrix T. Gardner
Robert A. Gardner
William T. Gerthoffer
Peter J. Goin
Faramarz Gordaninejad
Chaitan P. Gupta
Mae Sexauer Gustin
Donald L. Hardesty
Rodney E. Harrington
Thomas R. Harris
Steven C. Hayes
Joseph R. Hume
Kathleen D. Keef
Kwang Jin Kim
Thomas R. Kozel
John G. Lenz
David A. Lightner

Cleborne D. Maddux
Emmanuel A. Maragakis
Ardythe A. McCracken
Stephen McFarlane
Robert W. Merrill
Glenn C. Miller
Manoranjan Misra
Bruce T. Moran
John H. Nelson
Thomas J. Nickles
John H. Peacock
Ronald A. Phaneuf

David P. Westfall
Richard A. Wirtz
William A. Zamboni
Esmail D. Zanjani

Tibbitts Distinguished Teachers

David A. Ake
Phillip C. Boardman

Photo by Peter Spain

Foundation Professor and emerita faculty member Ardythe McCracken at an Honor Court pillar bearing the names of Foundation Professor honorees through the years.

Kambiz Raffee
James T. Richardson
Dale S. Rogers
Ann Ronald
Mehdi Saiidi
Kenton M. Sanders
David A. Schooley
Richard A. Schultz
Richard A. Schweickert
Lawrence T. Scott
Emma Sepulveda Pulvirenti
Robert S. Sheridan
Hyung K. Shin
Marilyn G. Smith
Ross W. Smith
Paul F. Starrs
Yvonne Stedham
Stephen N. Tchudi
William S. Templeton
Baldev K. Vig
Sean M. Ward
Michael A. Webster
Leonard B. Weinberg
Steven G. Wesnousky

Michael P. Branch
Richard D. Burkhart
James R. Carr
Indira Chatterjee
Christine O. Cheney
Richard A. Curry
Sergiu-Mihai Dascalu
Dana J. Davis
David E. Ehrke
Christopher H. Exline
John H. Frederick
Billy 'B.J.' Fuller
Cheryll A. Glotfelty
Alan A. Gubanich
Frederick C. Harris
Gary J. Hausladen
David W. Hettich
Jennifer M. Hill
Dale W. Holcombe
Anne B. Howard
Kenneth C. Kemp
Larry J. Larsen
Harold E. Lemay

Honor Court

Rosella Linskie
James C. McCormick
Margaret E. McIntosh
Scott A. Mensing
Elwood L. Miller
Gary M. Norris
Carol B. Olmstead
Gailmarie Pahmeier-Henry
Donald C. Pfaff
Eric C. Rasmussen
Fred 'Fritz' A. Ryser
Hugh L. Shapiro

William J. Berg
Julius Bergen
Lloyd V. Berkner
Anne G. Berlin
Ellin M. Berlin
Rose V. Berry
Alan A. Bible
Paul A. Bible
Benson D. Billinghurst
William W. Bliss
Horace P. Boardman
Jeanne L. Botts

Evelyn J. de la Rosa
Joanne De Longchamps
Susan D. Desmond-Hellmann
Carl F. Dodge
Samuel B. Doten
Vernon 'James' Eardley
Edgar Eather
Howard P. Eells
Russell R. Elliott
Mary W. Emery
Edward S. Farrington
James Fife
Max C. Fleischmann
Sarah H. Fleischmann
Charles E. Fleming
Peter P. Frandsen
Donald Frazier
Maude Frazier
Dorothy S. Gallagher
Noble H. Getchell
Fred D. Gibson
George W. Gillemot
Louis D. Gordon
Charles H. Gorman
Robert M. Gorrell
Oscar W. Griswold
Clark J. Guild
George Gund
Morris Hadley
Royce A. Hardy
George Brinton M. Harvey
Robert Heizer
Charles B. Henderson
Roger W. Heyns
Robert C. Horton
Claude I. Howard
Dolores C. Huerta
Procter R. Hug, Jr.
Procter R. Hug, Sr.
John Hume
Neil D. Humphrey
C. V. Isbell
Helen 'Jeanne' Jones
Helena E. Joy
Henry J. Kaiser
John C. Kinnear
Molly Flagg Knudtsen
Walter Kohn
Charlton G. Laird
Richard E. Lapchick
Paul D. Laxalt
William P. Lear
John T. Ledger
Jerome H. Lemelson
Sven S. Lijebblad
Louis E. Lombardi
Malcolm Love
Effie M. Mack
Luther Mack

Katherine A. Mackay
H. Edward Manville
Anne H. Martin
Robert C. Maxson
Dixie D. May
Charles E. McAllister
Patrick A. McCarran
Frank W. McCulloch
Joseph F. McDonald
Russell W. McDonald
Louis W. McHardy
Marilyn R. Melton
Rollan D. Melton
Charles J. Merdinger
John H. Midby
N. Edd Miller
Sandra A. Miller
Allen H. Neuharth
John D. Noble
Charles A. Norcross
Frank H. Norcross
Mike O'Callaghan
Tasker L. Oddie
George F. Ogilvie
William E. Ogle
Moya Olsen Lear
William E. Orr
Arthur E. Orvis
Jesse Owens
Stanley G. Palmer
Andrea Pelter
William N. Pennington
John R. Pierce
Edward L. Pine
Key Pittman
Neil W. Plath
E. J. Questa
William J. Raggio
Charles A. Ramm
Jose Ramos-Horta
John R. Redman
Joseph R. Redman
Debbie Reynolds
Donald W. Reynolds
Katherine Riegelhuth
Silas E. Ross
Eugene A. Salet
Irving J. Sandorf
Tommy Sands
William C. Sanford
Grant Sawyer
J. Craig Sheppard
Gerald C. Smith
Lloyd P. Smith
Bonnie M. Smotomy
Kenneth C. Spengler
Lester D. Summerfield
Richard Tapia
Banzo Tezuka

Bruce R. Thompson
James S. Toreson
Wesley E. Travis
Desmond Tutu
Barbara F. Vucanovich
Donald R. Warren
Franklin C. Wartman
Ernst J. Watts
Margaret M. Wheat
George Whittell
Annette F. Whittemore
Edwin L. Wiegand
Jeanne E. Wier
Nathaniel E. Wilson
George Wingfield
Earl Wooster
Kenneth E. Young

Outstanding Researchers

Bruce E. Blackadar
Gary Blomquist
Morris R. Brownell
James N. Brune
Iain Buxton
Thomas F. Cargill
Bruce M. Douglas
William A. Douglass
Catherine S. Fowler
Donald D. Fowler
Beatrice T. Gardner
Robert A. Gardner
Peter J. Goin
Faramarz Gordaninejad
Donald L. Hardesty
Steven C. Hayes
Dorothy Hudig
Joseph R. Hume
William H. Jacobsen
Kathleen D. Keef
David A. Lightner
Paul W. McReynolds
Robert W. Merrill
Manoranjan Misra
Bruce T. Moran
Thomas J. Nickles
Ann Ronald
Alan S. Ryall
Mehdi Saiidi
Kenton M. Sanders
David A. Schooley
Lawrence T. Scott
Hyung K. Shin
John L. Sutko
Baldev K. Vig
Michael A. Webster
David P. Westfall

Photo by Peter Spain

Over 250 guests celebrated the engraving of more than 60 awardees and benefactors at the Honor Court Celebration last June.

Paul F. Starrs
F. Donald Tibbitts
Eric L. Wang
Steven G. Wesnousky
Donald W. Winne
Edward A. Zane

Emmet D. Boyle
William 'Bud' O. Bradley
Robert M. Brambila
Daniel J. Brimm
Richard H. Bryan
Daniel F. Byron
James D. Cameron
Cole C. Campbell
Jay A. Carpenter
Nancy Cashell
Edward I. Cassidy
Azro E. Cheney
James E. Church
Hannah K. Clapp
Walter V. Clark
William E. Clawson
Roswell K. Colcord
Joseph N. Crowley
Alessandro Dandini
Grace M. Dangberg
Mark H. Dawson
Janice G. Davidson
Robert M. Davidson
J. Edward Day

Honorary Degree Recipients

Brewster Adams
Eva B. Adams
Charles F. Aked
Robert A. Allen
Arthur G. Anderson
Frederick M. Anderson
Mary B. Ansari
Milton B. Badt
John M. Bancroft
Bud L. Beasley
Donald E. Bently

Honor Court

President's Medalists

Jose A. Ardanza
Richard W. Arden
Oscar Arias
Lynn J. Atcheson
John M. Bancroft
Richard P. Banis
Frank N. Bender
Ondra L. Berry
Margaret J. Boynton
Russell F. Boynton
Joan S. Bradley
David L. Buckman
Rose M. Bullis
Robert E. Buss
Dudley G. Cate
Robert C. Clift
Thomas R. Conklin
Mark Curtis
Theodore J. Day
Ralph Denton
Norman L. Dianda
Paul S. Dugan
Joan L. Dyer
Jo Ann Elston
Fritsi J. Ericson
Christopher H. Exline
Dolores M. Feemster
Rosemary Flores
Jean E. Ford
Elaine D. Frankovich
Georgia Fulstone
Jerry L. Hall
Thomas J. Hall
William C. Helming
Holmes G. Hendricksen
Wilton F. Herz
Jerry Holloway
Dorothy H. Huffey
International Game Technology
Joseph R. Jackson
James W. Johnson
Alyce Jones
Helen 'Jeane' Jones
Martha H. Jones
James A. Joyce
Daniel J. Klaich
Dorothy Lemelson
Gwenevere F. Leonard
Travis B. Linn
J. Kay Loudon
William R. Lummis
Bernice Martin-Mathews
Stella Mason Parson
Ann Mathewson
Charles Mathewson

Myrna M. Matranga
Mary-Ellen McMullen
Dan Miles
Patricia K. Miltenberger
Bertha Miranda
Mary Lou Moser
Marvin L. Moss
D. Jean Myles
Jacqueline Nightingale
Leon Nightingale
Robert M. Nitsche
Sandra D. O'Connor
Margaret E. O'Donnell
Mae Z. Orvis
William D. Parish
Robert I. Pearce
Owen C. Peck
Andrea V. Pelter
William N. Pennington
David L. Phillips
Jack T. Reviglio
Thomas R. Reviglio
John F. Rhodes
Bradley H. Roberts
James H. Roberts
Ralph J. Roberts
Frederick J. Schwab
Edward W. Scripps
Patty Sheehan
Ada F. Taylor
William C. Webb
June F. Whitley
W. Howard Winn
Kathleen 'Kay' K. Winters
Hans R. Wolfe
Ronald R. Zideck
Gregg W. Zive

Herz Gold Medalists

Laura L. Ahearn
Adam E. Altman
Sarah G. Anderson
Kim E. Aramini
Altha P. Babcock
Kristy M. Baker
Eillen K. Baldwin
Mary E. Ballinger
Edwina J. Banigan
Carolyn L. Basta
Georgia Beloso
Adam M. Blitstein
Ugalde L. Bolanos
Patricia M. Boyes
Herbert D. Bruce
Leslie M. Bruce
Linda L. Bufton

Boyce W. Burge
Stanley E. Bush
Eunice A. Cagwin
George A. Cann
Charles M. Chatfield
Janice M. Cho
Nevada B. Christian
Antoinette A. Cortese
Ina G. Crowell
Patricia A. Del Tufo
Peggy C. Doyle
Mark W. Dunagan
Sarah Dyche
Deborah J. Earl
Frances Echeverria
Tracy D. Echeverria
Ada M. Elliot
Elizabeth Ellis
Harold M. Engle
Spencer L. Ericksen
Jessica S. Escobar
Maryam Etezadi-Amoli
Matthew C. Exline
Lori L. Farias
Ruth Ferris
Florence H. Flagg
Ashish Francis
Patricia L. Gehr
Paul Gomez
Virginia C. Grafton
Brad T. Graves
Carmelina B. Grundel
Jeanne M. Hall
Edith C. Harris
Walter C. Harris
Paul L. Hartman
Tanja Hayes
Patricia I. Helmick
Donna M. Hester
Lynne M. Hoffman
August Holmes
Norma L. Horner
Alvin H. Jacobs
Layne Jarrett
Joelle K. Jay
Carol C. Johnson
Helen M. Jones
Virginia D. Kellermeyer
Kenneth C. Kent
James 'Ryner' R. Kjeldsen
Edward C. Klatt
Ross P. Kohlmoos
Jerome Erik Kulenkamp
Jerrold L. Laputz
Olaf S. Leifson
Brian S. Lent
Deanne Leonard
Liana S. Lianov
Aaron C. Logan

Alice L. Lohse
Verdie L. Lohse
Nancy L. Long
Tasha E. Lopez
Michon M. Mackedon
John A. Mallery
Eric A. Marchand
Gene W. McDaniel
Paul S. McFarlane
Jennifer L. Miceli
Norma L. Miller
Deborah L. Morgenthaler

Shawna M. Ross
Leanne M. Saarem
Alyson W. Savant
Patrick J. Saxton
Robert T. Schumacher
George W. Sears
Elizabeth A. Seites
Hyong W. Shim
Dimitri Y. Shlyakhtenko
Lily H. Shu
Karen A. Smith
William I. Smyth

Photo by Theresa Danna-Douglass

Honor Court Celebration 2011 guest speaker Amber Burroughs '11 (human development and family studies), center, with her mentor, former College of Education Dean William Sparkman and his wife, Susan.

Adele M. Murdough
Margaret Muth
Judith A. Nash
Lucinda L. Newell
William A. O'Brien
Audrey W. Ohmert
Alice L. Organ
Walter S. Palmer
Kristin Papez
Matthew Papez
Michael J. Papez
Jodie N. Parker
Steven C. Peterson
Robert S. Pretto
Sophia Raphael Cardinal
Charles E. Randall
Margaret F. Rawson
Kim A. Rich
Clarence R. Richardson
Dorothy F. Riechers
George E. Riehm
Rosalind M. Rios
Mark G. Roelofs

Jennifer L. Stafford
Matthew A. Stein
Mark L. Stovak
Stacie E. Suchsland
Blaine H. Sullivan Rose
MacLin B. Summers
Charles M. Taylor
Irwin P. Ting
Lauren M. Vancitters
Jared P. Wagner
Thomas P. Walker
Mark D. Wallace
Lori L. Williams
Rhonda J. Williamson
Claude V. Winder
Nancy Wong
Irena Yamboliev
Clarence 'Cliff' C. Young
Florence R. Young
Bonifacio Yturbide
Nicholas P. Zappas
Andrew N. Zeiser
Ethel R. Zimmer

A portrait of a middle-aged man with glasses, wearing a grey checkered suit jacket, a white shirt, and a dark blue tie with a white pattern. He is smiling and looking towards the camera. The background is a dark, solid color.

Foundation Board Chair **Pilot**
Granddad Alumni President
Ski Instructor **Attorney**
Church Elder

Tom Hall

Thomas J. Hall '65 (finance)

My dad was a flight instructor and my mom was a dance instructor, so I have always been in love with education through the culture of my family. I was valedictorian of my high school and, in 1961, the University of Nevada invited northern Nevada high school leaders to attend a leadership conference. I met many of my future classmates, fraternity brothers and student leaders, including Paul Bible '62 (economics), who co-chaired the event.

At Nevada, I studied real estate and finance, and I took classes that taught the social graces—dance, bowling, tennis and golf. I took a public speaking course in which I was asked to prepare a speech as the final examination, to be delivered in competition with my classmates. I was lost for any good ideas and went to the old Clark Library to consider my fate. I picked up a volume of poems and turned to one entitled “Where There Is A Will, There Is A Way” by Eliza Howe. I incorporated that poem into my speech, won my class competition, and placed second in the department-wide contest. That gave me confidence and a life philosophy that has stuck with me through many years.

Beyond academics, I enjoyed the social aspects of college. I joined Sigma Alpha Epsilon Fraternity in the fall of 1963 and learned about the fellowship and fraternal relationships of good people striving to make progress in their lives.

After graduating from Nevada, I spent a couple of years digging ditches for my dad's water company at Lake Tahoe and operating a floor covering business. Neither fulfilled me, and a friend suggested I attend law school. I reviewed law school catalogs and everything jumped out at me. It was like going from black and white to Technicolor. I took the LSAT and was accepted at Northwestern Law School in Chicago, Ill. It was a sink or swim mentality at law school, and I was petrified my first year. But my life philosophy kicked in, and I told myself that I could succeed.

I took a course in government and land that required writing a 30-page paper. I wrote about Nevada subdivision law and

received the school's prestigious Hodes Prize for authoring the best paper of the year. That award helped me obtain a clerkship with David Zenoff, chief justice of the Nevada Supreme Court, which provided me with a good start to my legal career in Nevada where I eventually opened my own firm in 1985. I laugh today thinking I went to Northwestern as a ditch digger and returned working for the Nevada Supreme Court.

My involvement with the Nevada Alumni Association began shortly after I finished law school in 1971 when I worked in the Nevada Attorney General's office for the summer. There I met Jack Swobe '56, who invited me to an alumni meeting. After attending several meetings, I served on a committee, became an officer, and eventually became president.

I became a pilot in 1966 and found a way to marry my passions for education and aviation through the Reno Air Racing Foundation. As its chair, I co-founded Pathways to Aviation, an educational outreach program designed to inspire local youth through aviation education and air racing history preservation. Through this program, we bring public aviation speakers to campus and provide free airplane rides to local kids. I also co-founded the University's Aero Club.

I really believe that where there's a will, there's a way. With a good education, nothing can stop you, so long as you set your goals and persevere in achieving them. I also recommend finding a mentor for guidance, something I did not take advantage of while a student at Nevada, but did so at Northwestern, which helped me tremendously. I consider all of my

A senior in high school, Tom Hall (back row, fifth from left) and other northern Nevada high school leaders pose in front of the statue of John Mackay during a 1961 leadership conference sponsored by the University.

experiences at Nevada as gifts and greatly value the opportunity to give back—not only to my alma mater—but to my church and community.

While at Nevada, I learned that the opportunities for personal growth and learning were limitless. The University environment created a circle of instructors, mentors, friends and acquaintances who have remained with me my entire life. Nevada gave me an opportunity for growth, the tools for learning, and the will to proceed and excel.

LOOK ONLINE

For the full version of the interview visit: www.unr.edu/silverandblue

From a conversation in February with Crystal Parrish, director of foundation operations. Tom, a 1965 Nevada finance graduate, is the 2012 Foundation Board Chair. He received his juris doctorate from Northwestern Law School in 1971 and runs his own law firm in Reno, specializing in real estate and water law. Tom served as Nevada Alumni Association president for three terms, receiving the association's Service Award in 1980. He received the University's President's Medal in 2000. Tom was Heavenly Valley Ski Resort's attorney for 19 years and became a ski instructor at Sky Tavern. Hall has served on and chaired many local boards and associations.

Dr. Daniel Spogen, chair of the Department of Family and Community Medicine in Reno, and nurse practitioner Gena Turner talk to patient Richard Scoggin in the Patient-Centered Family Medicine clinic on the Reno campus.

participate in their health care,” Spogen said. “Armed with that information, they tend to make better health care decisions.”

The team approach involves physicians overseeing and directing patients’ health care. Other health care professionals including nurses, nurse practitioners, dietitians and physical therapists work together with the physicians to provide care that is coordinated and sensitive to patients’ needs

With collective responsibility for patients’ health, clinic staff take the initiative to call to remind patients to make appointments for routine preventative care, such as blood pressure checks, lab work, gynecological exams and well-baby care.

“Until now, the patient had to remember to make an appointment to come in for care. We are taking some of that pressure off,” Spogen said.

Other patient resources, including round-table group visits centered on a particular condition and webcam chats between patients and providers, are also planned.

The Patient-Centered Family Medicine clinic is open weekdays from 8 a.m. to 5 p.m. Appointments may be made by calling (775) 682-8200.

Travel medicine

The prospect of travel abroad can be exciting, yet daunting. In addition to deciding where to stay, what to see and booking transportation, there is something else to consider: Will your destination affect your health?

Travel to many parts of the world, whether for a professional conference or an exotic vacation, means taking extra precautions to ensure a healthy stay outside the United States.

Those planning a trip overseas, especially to an underdeveloped country, now have a School of Medicine resource in northern Nevada offering pre- and post-travel health consultations, including an in-depth analysis of a traveler’s itinerary and assessment of potential health risks that might arise.

School of Medicine offers three new clinics to serve Nevadans

With a mission of improving the health of Nevada’s diverse population, the University of Nevada School of Medicine has recently added

several new medical services to the school’s clinical offices in Reno and Las Vegas to help meet the growing health care needs of the state. As the state’s only public medical

school, the research-intensive, community-based School of Medicine has served Nevada’s residents statewide for more than 40 years.

Patient-Centered Family Medicine

The School of Medicine’s Patient-Centered Family Medicine clinic is a new, primary care

program located on the Reno campus in the Thelma B. and Thomas P. Hart Center for Community Wellness and Sports Medicine. The program focuses on organizing medical care around the patient, working in teams and coordinating and tracking care over time.

“Our primary goal is to give patients the best possible medical care by building a trusting partnership between you, as an informed patient, and the health care team. The center of this team is *you*, the patient,” said Dr. Daniel Spogen, chair of School of Medicine’s Department of Family and Community Medicine in Reno, who spearheaded the new program.

Educating patients so that they can make the best health care choices possible is a top priority at Patient-Centered Family Medicine, which complements the existing Family Medicine Center in the Brigham Building.

“The patient with the proper education can

Anne McMillin, APR, is the public relations manager for the School of Medicine.

Dr. Steven Zell, a board certified internist, who is also certified by the International Society of Travel Medicine, offers age- and gender-specific adult preventive health exams and provides patients with recommendations for appropriate screening and laboratory testing to optimize health while traveling, especially to underdeveloped countries. He is located in the School of Medicine's Internal Medicine and Multispecialty Clinic at 1500 East Second Street, Suite 302, in Reno. The clinic is certified by the Centers for Disease Control and Prevention to administer the Yellow Fever vaccine, required for travel to some countries in sub-Saharan Africa and tropical South America.

While not required, vaccinations against Hepatitis A and B, Typhoid fever and influenza, as well as boosters for tetanus and polio are often recommended prior to travel, based upon one's itinerary and past vaccination history. In addition to any required or recommended vaccines, the School of Medicine's travel service includes advice on avoiding common travel medical conditions such as diarrhea.

Through the International Society of Travel Medicine, Zell has access to a network of more than 1,400 travel experts and colleagues worldwide. Through the society, he can help arrange medical care for travelers abroad or get current medical updates on global health risks in specific destinations.

Travel medicine appointments with Zell may be scheduled by calling (775) 784-7500.

Diabetes center

Diabetes is a chronic metabolic condition that affects many organs in the body. Nearly 26 million people in the United States have diabetes and as many as 79 million more have prediabetes, according to the CDC. And the rate is increasing.

By 2050, one in three adults could have diabetes if current trends continue. When diabetes is not managed adequately, it can result in several serious complications, including loss of vision, kidney failure, heart attack, stroke and amputations.

The University of Nevada School of Medicine Diabetes Center in Las Vegas was recently named an accredited diabetes education program by the American Association of Diabetes Educators. This will allow residents of Clark

Photo by Edgar Antonio Nuñez

Dr. C.K. Kannan, professor of endocrinology; Layla Ajuziem, medical assistant; Shelly Shockley, nurse practitioner; and Dr. Kenneth Izuora, assistant professor of endocrinology, treat and educate southern Nevada diabetes patients at the Diabetes Center in Las Vegas.

County, which has a nearly 8 percent prevalence of diabetes, increased access to critical diabetes education services.

The Diabetes Center, which is part of the School of Medicine's Department of Internal Medicine in Las Vegas, affords patients the chance for one-stop clinical care in the diagnosis and treatment of diabetes disorders, according to medical director Dr. Kenneth Izuora.

The Diabetes Center's multidisciplinary management team is directed by endocrinologists and includes nurse diabetes educators and dietitians, who can address the multiple organ system pathology of diabetes and the complexities of treatment.

"The problem with traditional practice is you don't have this concentration of providers," Izuora said. "The new team approach means that there will be multispecialty involvement to ensure the best treatment."

Diabetes education is a collaborative process through which people with or at risk for diabetes gain the knowledge and skills needed to modify behavior and successfully manage the disease and its related conditions. Services offered by the center, located in the School of

Medicine's Patient Care Center at 1707 West Charleston Blvd., in Las Vegas, include diabetes self-management education, group diabetes classes, and nutrition counseling.

These services are provided by certified diabetes educators, such as Shelley Shockley, R.N.

"We find out what our patients are interested in learning, and then provide them the tools and equipment to help them improve their health," Shockley said.

The center will also serve as a venue to train medical students and residents, and conduct clinical trials. As a regional center of excellence, the center works to increase diabetes research in southern Nevada in collaboration with scientific investigators throughout the country.

The diabetes center received funding from an \$800,000 grant awarded to the School of Medicine's Department of Internal Medicine as part of an appropriations bill passed by the U.S. Senate.

Open weekdays from 8 a.m. to 5 p.m., appointments may be made by calling (702) 671-6469. [N](#)

(1)

(2)

(3)

(4)

(5)

(6)

(7)

University of Nevada School of Medicine Match Day

On March 16, 55 students of the Class of 2012 learned the results of the National Resident Matching Program. Nine graduates will stay in the state to enter into residency programs offered through the University of Nevada School of Medicine.

(1) *Geno Genasci is heading to Kaiser Permanente in Oakland, Calif. to pursue internal medicine, Dustin Riley is staying at the School of Medicine's Reno campus for family medicine and Gabriel Edwards is heading to Spokane, Wash. for diagnostic radiology.*

(2) *Ellen Webb gets an assist from Milad Motarjemi, a M.D./Ph.D. student, in placing her name on the map at the University of Michigan for her anesthesiology residency.*

(3) *Erika Frank, anesthesiology, UC San Francisco; Veronica Janhunen, pediatrics, University of Utah; Susie Hunter, internal medicine, University of Washington; and Alia Moore, internal medicine, University of Colorado.*

(4) *Third-year medical students, Dustin Holland, Kristen McKinnon, Whitney Shofner-Michalsky, Katrin Lamprecht, Brittany Dye, Kara Pinjuv, and Yusria Malik, lend their*

support to fourth-year students at Match Day.

(5) *Ashley Connell, Rebecca Michael and Jamie Stokke, rush to find out which residency program they matched.*

(6) *Fourth-year medical students, Jillian Peterson, Hector Miguel, Jr., Karishma Bhardwaj and Deepa Nanayakkara, view a presentation of where fellow classmates matched at residency programs throughout the US.*

(7) *Thomas Schwenk, M.D., dean of the School of Medicine, congratulates fourth-year medical students Brandon Radmall, Charles Calvo, Michael Schlepp, Kyle Clarke and Hector Miguel, Jr. on their residency matches.*

48th Annual Scripps Dinner & Lecture

The Scripps family, Reynolds School of Journalism graduating seniors and graduate students, alumni, friends and donors all gathered for the 48th Annual Scripps Lecture and Dinner. Four Reynolds School students received the Ted Scripps Scholarship and President Marc Johnson welcomed the school's new dean, Al Stavitsky, and his wife, Kristin Loebbecke. This year's Scripps Speaker, Wright Thompson, a writer for ESPN.com and *ESPN The Magazine*, was a crowd favorite.

- (1) Dean Al Stavitsky gives 'the hat' to Wright Thompson.
- (2) Scripps Scholarship recipients Ben Miller and Phillip Corbitt, Scripps intern Gianna Cruet, President and CEO of the Scripps Howard Foundation Mike Philipps, Wright Thompson, Ed Scripps, Gindy Scripps, Will Scripps and scholarship recipients Juliana Bledsoe and Melissa Brouse.
- (3) Thompson and scholarship recipient Phillip Corbitt.
- (4) Kristin Loebbecke, Dean Al Stavitsky, Ron Turek, Ann Carlson '59, '78 M.Ed. and Vice President of Development and Alumni Relations John Carothers.
- (5) Reynolds Visiting Chair in the Ethics of Entrepreneurial and Innovative Journalism Mike Fancher.

Frank McCulloch Award for Courage in Journalism

Frank McCulloch '41, '67 HDG, established the Frank McCulloch Award for Courage in Journalism Endowment in 2009. This year's recipient, Barbara Davidson, a photojournalist for the *Los Angeles Times*, was the second recipient. She's a two-time Pulitzer Prize winner, most recently for feature photography on her project, "Caught in the Crossfire."

- (6) Dean Al Stavitsky, Barbara Davidson and Reynolds Chair of Media Technology Larry Dailey.

Photos by Amy Beck

Getting down to business

Nevada Small Business Development Center helps businesses statewide start up, streamline and stay on top of their game.

Tucked away in the Ansari Business Building on the Reno campus is the headquarters of a mighty economic generator: the Nevada Small Business Development Center. Serving the entire state, this unit within the College of Business has helped countless businesses start, streamline and succeed—with services that are either low cost or free.

With offices in Carson City, Elko, Ely, Fallon, Hawthorne, Henderson, Las Vegas, Laughlin, Pahrump, Reno and Winnemucca, as well as many services offered online and/or in Spanish, the Nevada Small Business Development Center reaches to all corners of the state and supports the state's diverse population of entrepreneurs and business owners. And, in conjunction with the University's Business Services Group, the center helps business small *and* large. From sole proprietorships and ma and pa startups to casinos and airports, the College of Business has services geared toward any business in the state.

Since its inception in May 1985, thousands have been helped by the Nevada Small Business Development Center. Here are just a few of the many stories to be told of businesses—large and small—and entrepreneurs who found pathways to success via the center.

Krys Bart, president and CEO of the Reno-Tahoe Airport Authority on the tarmac of the Reno-Tahoe International Airport.

airports. She was more than pleased with the result, as well as the value she received.

"The study they did was incredibly good and inclusive, and it came at a very reasonable cost," Bart says.

The study, which was published last October, cost close to \$30,000, which is about a fifth the cost of such studies if done by private consultants, she notes.

"If we had gone outside the community to do this, it may have had a fancier cover and more fluff, but we would have paid in the neighborhood of \$150,000," says Bart, who has previous experience commissioning economic impact studies.

The Center for Regional Studies is largely self-funded, but nonprofit, which allows the center to offer high-quality reports at low cost, Bonnenfant notes. "We are very affordable." Clients who use the center's services "get very accurate data at half the cost, if not less, than for a consultant," he adds, confirming Bart's assessment.

For the Airport Authority study, Bonnenfant was able to draw on expertise in the College of Business, which houses the Nevada Small Business Development Center. Associate Dean and Foundation Professor Kambiz Raffiee is an expert on the airline industry and the economic impact of transportation systems.

Center for Regional Studies produces low-cost, high-quality economic impact study for Airport Authority

Krys Bart, president and CEO of the Reno-Tahoe Airport Authority, can't say enough about how great the Center for Regional Studies at the Nevada Small Business Development Center is.

Bart hired Brian Bonnenfant, program manager for the Center for Regional Studies, to conduct an economic impact study for the Reno-Tahoe International and Reno-Stead

“We had a leg up with Dr. Raffiee,” Bart says. “We have this expertise right in our backyard, and it’s expertise that is readily available to everyone. When you consider the standing of the College of Business at the University—it is so well known and has a national reputation—why would you not use these services?”

Bonnenfant notes that clients of the Center for Regional Studies have access through his office to many resources within the University, including expert faculty.

Raffiee says doing the study was important, not only to the Airport Authority, but to the community: “Aviation is an important industry influencing economic growth and development in Nevada. Air transportation is an integral part of the transportation infrastructure of Nevada and plays an important role in achieving a successful economic development and diversification plan in the state. Northern Nevada’s economy grows as its air service expands, thus Reno-Tahoe International and Reno Stead Airports catalyze business enterprise, job growth, and investment throughout the region.”

The study found that the two airports had a total economic impact of \$2 billion and a total employment impact of 22,138 jobs in all industries and sectors in northern Nevada in fiscal year 2010.

Bart notes that contrary to popular wisdom, the Airport Authority does not operate on tax dollars. “We are a quasi-governmental organization and we operate like a private entity. We generate our own revenue.”

Thus, it was an additional advantage to her that Bonnenfant and Raffiee not only delivered the study, but also gave presentations to the Airport Authority’s board of directors, presided at a press conference, and were available to the media to answer questions.

“The credibility lies in having the University stand behind the results,” she says. “When you consider the time involved in delivering the study and in giving the press conference, the value is incredible.”

The study wasn’t just about one business, Bart notes. The airport is a community of businesses—the airlines, rental car agencies, concessionaires. Not to mention, the Reno-Tahoe International Airport has U.S. Customs and serves as a hub for national and international distribution and manufacturing businesses.

“Our airport can handle anything that flies,” she says, adding that by November, the airport anticipates adding charter cargo flights from China to Reno. “It’s cheaper to fly directly, non-stop into Reno from China, she says, noting that Reno is north of San Francisco and west of Los Angeles and at least

300 nautical miles closer to China than either California city.

By using the center, Bart also knew that the results would not be colored by politics. “If they had come out with results that were negative, we would have had to accept them because we know there was no political influence. When you use the Nevada Small Business Development Center [the administering entity of the Center for Regional Studies], it’s factual, not political. They use hard data.”

When running a business, hard data and real facts are the only things that matter, she notes. “You want to see real results, not results colored by local politics.”

“Our community has been mischaracterized,” Bart says, “We’re a university community, not a gaming community. The University is an asset that needs to be touted worldwide. By partnering with entities such as the Economic Development Authority of Nevada [EDAWN] and the University, we really have the opportunity to grow business in this region. We’ve barely begun.”

To find out more about the Center for Regional Studies at the Nevada Small Business Development Center, contact Brian Bonnenfant, (775) 784-1771 or bonnen@unr.edu, or visit <http://centerforregionalstudies.org>.

Center plumbs deep data for businesses

You need data. We have data.

For virtually any business question, the Center for Regional Studies has an answer.

“If someone wants to start a flower shop or a pizzeria—or whatever type of business—we can take our demographic data and look at comparable, competitive businesses near the location where the entrepreneur wants to open shop, says Brian Bonnenfant, program manager for the center. “We will be able to tell them that they will need to project for a certain revenue range to stay in business. This helps them determine feasibility—Is it all going to work out?”

The Center for Regional Studies has access to

a variety of “deep data,” including data on real estate from multiple listing services, data from the state’s departments of employment and taxation, the Office of the Secretary of State, as well as U.S. Census and other databases, some of which are confidential and not accessible to the public.

In addition, the Center for Regional Studies, which is within the College of Business’ Nevada Small Business Development Center, tracks what happens at various county commission and planning commission meetings and inputs it into its own database of approved-unbuilt development projects. By tracking the growth on paper—as well as actual growth—the center can project anticipated population growth and analyze its impacts and benefits.

Using secure computers and strictly maintaining

confidentiality, the center pulls various databases together via a geographic information system (GIS) software program and analyzes it in a variety of ways, as needed by clients.

“People think that there’s someone out there who’s collecting all this data, and all we have to do is hit the F10 key and it all comes out.”

While it’s not as simple as hitting a function key, the Center for Regional Studies can help entrepreneurs and established businesses select the best location for operations, understand current market trends and development patterns and predict where the local economy is headed.

To find out more about the Center for Regional Studies, contact Brian Bonnenfant, (775) 784-1771 or bonnen@unr.edu; or visit <http://centerforregionalstudies.org/>.

Photo by Robert Cimiel

Automotive Collections manager Jay Hubbard, executive director Jackie Frady and senior support services manager Barbara Clark with a rare 1936 Mercedes-Benz 500K Special Roadster in the National Automobile Museum.

The lights are on: National Automobile Museum saves big after free energy consultation

The National Automobile Museum in Reno is saving close to \$30,000 a year on lighting costs after working with Peter Millar, an energy management specialist in the University's Business Environmental Program within the Nevada Small Business Development Center. The vintage vehicles have never gleamed so brightly.

Jackie Frady, the executive director of the National Auto Museum (The Harrah Collection) in Reno, says she had resigned herself to lower quality lighting if the museum was retrofitted to become more energy efficient, but was delighted with the unexpected outcome:

"Because the savings were substantial, the museum had anticipated lighting quality would be sacrificed to achieve this result," she says. "It was the opposite, as there was markedly enhanced quality. The colors of the museum's automobiles are truer and richer and the exhibition galleries are more vibrant."

The museum, which opened in 1989, is one of the most comprehensive public displays of automobiles in the Western Hemisphere with more than 200 cars, and has been named one of "America's five greatest automobile museums," by *AutoWeek* magazine. The building comprises more than 105,000 square feet on one floor and is located on the Truckee River

in downtown Reno.

Millar says it was "a pleasure" to work with Frady and her team at the auto museum because they were open to new ideas and were willing to take the time to bring in vendors and test various lights. "Some bulbs would blind you if you looked directly at them," he says, adding that light bulbs give off light in different colors along the spectrum, and some colors don't work in a display setting, such as the auto museum. In addition, some vendors' bulbs were of inconsistent quality. More than 600 lamps were replaced during the retrofitting.

Millar also reviewed documentation, contracts, warranties, as well as grant applications. "I nurture these projects along," he says, noting that it took about a year to conduct the project from analysis through product testing, to installation.

After much testing and review, the auto museum decided to go with LED replacement bulbs from a local distributor backed by General Electric Co. The project was such a success that GE is now using the auto museum's retrofit as "a game-changing example" of how a business that needs high quality lighting can benefit from a retrofit, Millar notes. The old bulbs used 90 watts of power, the new ones just 17.

While the annual energy savings alone were substantial—\$18,000, nearly \$30 per fixture—Millar found maintenance and cooling savings, as well.

"The auto museum had one key person who was constantly changing bulbs because the old bulbs burned out quickly," he notes. In addition, the new bulbs are cooler than the old ones, which results in lower air conditioning costs.

"The ROI (return on investment) was close to 100 percent," Millar says. "That's like having a bank account that pays you the cost of your investment after one year. The savings over the first year pay for the project, and the next year you get your investment back and, again through each subsequent year."

Millar uses sophisticated evaluation tools to look at ROI versus the capital costs. He can also determine what inaction would cost over the coming years. "What would be the cost of doing nothing?"

Says Frady: "The National Automobile Museum (The Harrah Collection) is extremely grateful for the services Peter Millar provided with a recent lighting retrofit project. The successful results achieved with this project were due to his involvement, expertise and commitment. As a non-profit organization, this help was invaluable and the long-term benefits will make a meaningful difference."

Millar holds a master's in environmental engineering from Stanford, has won national awards for energy-efficient product development and is named on a number of patents internationally and in the United States, including the patent on a window technology being used in the Empire State Building retrofit.

To find out more about the Business Environmental Program, call Christopher Lynch, director, (775) 834-3687 or (800) 882-3233; or visit: unrbep.org.

BEP guides businesses through regulatory maze

The Business Environmental Program within the Nevada Small Business Development Center works with new and existing businesses helping them stay in compliance with environmental regulations, minimize or reduce waste and pollutants, and fill out permit applications, according to the program's director, Christopher Lynch.

"We are a neutral third party that people can come to and ask questions," he says. "All services in the Business Environmental Program are free and confidential."

The program is statewide, with offices in Reno and staff located in Las Vegas. Lynch says he helps new businesses make sure they've "dotted the i's and crossed the t's before they even get started," so that there is less back-and-forth with regulatory agencies at the local, state and federal level.

"We've found that we can help them through the regulatory maze and put together a better permit application in the first place, so they get approved."

In addition, the program helps existing businesses assess environmental and energy issues.

"Businesses should address environmental and energy issues just like any other business issue—proactively," he says. "Don't just manage your business to compliance standards. You should look at how you operate. Maybe you could use less hazardous materials, so you don't need a permit in the first place. Or, you could use different solvents or chemicals to lessen your environmental footprint."

To find out more about the Business Environmental Program, call Christopher Lynch, director, (775) 834-3687 or (800) 882-3233; or visit: unrbep.org.

Photo by Theresa Dama-Douglas

Family-owned business thrives in Sparks

After Mel Schlicker decided to move his distribution business from Bellingham, Wash. to Sparks, Nev., he contacted Rod Jorgensen, the director of counseling and management consultant with the Nevada Small Business Development Center.

"We'd been eyeballing Reno for several years," Schlicker says. "We had a very viable business in the state of Washington, but we left because of the attractiveness of Nevada, and in particular, this specific part of Nevada."

Schlicker and his wife, Marlene, and son, Don, run Ziegler & Ames, a wholesale distributor of cremation urns, whose primary market is family-owned funeral homes across the United States and in Canada.

Jorgensen says that this location is ideal for distribution centers, especially those that import from China such as Ziegler & Ames:

"A product from China can be here from Oakland in three hours on I-80. This area works well as a hub."

Since starting Ziegler & Ames six years ago, the Schlickers had outgrown their facility twice and needed to move. "If you're going to pick up and move down the road, you might as well keep going," Schlicker says, adding that moving to Nevada was wise:

"I would shout loudly that of all the decisions I've had to make in my life businesswise, this is one of the most intelligent ones—to move the business here. This is great place to do business. You guys rock!"

For starters, facility costs are significantly lower here than in Washington, he notes:

"We moved from a 7,000-square-foot facility to a 24,000-square-foot facility, which was much newer, much nicer," he says. The facility

Mel Schlicker and his wife, Marlene, and son, Don, in their Ziegler & Ames offices in Sparks.

in Sparks also had 2,000 square feet of custom-built office space and laser-engraving space, where the company personalizes urns.

"I'm here for the same price it was going to cost me to stay in the smaller facility," he says, noting that the long-term agreement he signed has escalation clauses that were fair. "It wasn't a 'move you in and the first year's rent is low and then we're going to sock it to you' kind of deal."

But, financing the move was not so simple. "We had a huge issue with getting the U.S. Small Business Administration loan. We needed to change banks and have the collateral for the loan be the house we were selling in Washington—something that had largely never been done.

"Rod helped me write and draft the documents for the Small Business Administration and for the bank. He made the problem go away.

"What we've pulled off—with the great assistance of Rod and his team—is a wonderful accomplishment."

Even with supply-side problems in 2011 caused by labor issues in China, "We still grew by 20 percent," Schlicker says. "I attribute much of our success to the guidance we received from Rod."

Jorgensen notes, "Most small businesses don't have a board of directors or advisory board. I'm a sounding board."

The Nevada Small Business Development Center offers free and confidential counseling services to small business owners and prospective small business owners. To find out more, contact Rod Jorgensen, (775) 784-4337 or rodj@unr.edu.

Lisa Mantkus, RN, MEP-C, in her office at Sierra Health Mart Pharmacy in south Reno where she provides hormone and supplement counseling.

catch them.” But she, notes, “This isn’t cookie cutter medicine. Everyone is different.”

Kathy Carrico, statewide training director for the Nevada Small Business Development Center, says that many people who own a business are in it alone. While their spouses may be supportive, they “don’t really get it.” NxLevelL instructors not only get it, they care.

Carrico says: “NxLevelL combines the technical side of business with the human side. Our instructors really care. The instructor is always someone who has been in business. This class is gold.”

To learn more about NxLevelL classes, contact Kathy Carrico, statewide training director, (775) 784-6879 or kcarrico@unr.edu; or visit nsbdc.org and click on the Education & Training tab.

A nurse educator focuses her passion for women’s wellness

Lisa Mantkus, a registered nurse, had known she wanted to do more in our community to educate women about their health. But it wasn’t until she took the Nevada Small Business Development Center’s 13-week NxLevelL for Entrepreneurs training class that she zeroed in on her goals and mission.

“The class literally allowed me to become laser-focused on my vision and not fearful of what I was trying to do in our community,” Mantkus says. “It was not like any other class I’d ever taken.”

Mantkus had been working as a nurse educator for the past three years at Sierra Health Mart Pharmacy, a compounding pharmacy, with three locations: south Reno—where Mantkus has her office; downtown Reno and Incline Village; when she took the class last fall. She still works there, but after taking the NxLevelL class, she wanted to “change the world, one woman at a time.”

“The class was about ‘life’ educating versus ‘here’s your chapter, read it and you’ll be quizzed,’” she says. “They brought in speakers who have ‘been there done that’ in business: those who succeeded; those who struggled; those who failed, but picked themselves up and reinvented themselves.

“It was eye-opening for many of us in the class. And, they said, ‘We are here to support you.’”

Now, Mantkus consults with clients on women’s wellness and hormone replacement therapy. Following the consultation, which costs \$125, she collaborates with Sierra Health Mart Pharmacy’s pharmacists and the patient’s doctor to develop a care plan.

“When women think about hormonal changes, they don’t necessarily think about perimenopause. They just think about the ‘Big M,’ menopause,” she says. “But perimenopausal symptoms can start as early as 10 to 15 years before menopause.

Perimenopause is the transition period prior to menopause in which women’s hormones are often out of balance. It can begin as early as a woman’s 30s. Menopause begins at an average age of 51 in the United States.

Women in perimenopause “deal with a lot of issues: emotional ups and downs, hot flashes, night sweats, feeling as if they’re going to jump out of their skin. They rage one moment, cry the next.”

Most women will try to seek help from their doctors, Mantkus says, but due to the volume of patients, doctors’ time with patients is often limited. Mantkus spends an hour with each patient.

“I look at each patient as the best murder mystery ever I’ve read, and I’m resolved to find out who did it, how they did it, and I’m going to

NxLevelL classes

NxLevelL for Start-up Micro Businesses is the next NxLevelL class offered by the Nevada Small Business Development Center. It begins May 9 at the Redfield Campus in south Reno. A micro business is defined as a business with fewer than five employees. Cost: \$195 for the 15-week class, including books. The class is offered in English and Spanish. .

NxLevelL for Entrepreneurs is offered in Reno and Las Vegas in spring and fall, as well as in other cities. The next class will be held in Las Vegas beginning May 14 at the Las Vegas Latin Chamber of Commerce. Cost: \$195 for the 13-week class, including books.

To learn more about NxLevelL and other businesses classes, contact Kathy Carrico, statewide training director, (775) 784-6879 or kcarrico@unr.edu; or visit nsbdc.org and click on the Education & Training tab.

Photo by Mike Wolterbeek

University researchers team with industry to bring new technologies to Nevada

With its new Industry/Faculty Partnering Clinic, the Technology Transfer Office for the University and the Desert Research Institute is engaging the community in the work of scientists who are helping develop new technologies for Nevada.

The new clinic is one of three programs the Technology Transfer Office has instituted to engage the community in an effort to enhance technology transfer, economic development, and the relationship between the institutions and the local business community. Tech transfer is the practice of transferring scientific findings from one organization to another for further development so that new products or processes in such areas, as medicine, educational tools, electronic devices or renewable energy can become available to the public.

“We’ll get business involved early in all phases of technology development and marketing,” said Ryan Heck, director of the Technology Transfer Office. “These programs will lay the foundation for new technologies that have real potential for success in the marketplace and increase our ability to find the right partner to get the technologies to market.”

Teams that include community mentors,

faculty members and science and business students have begun reaching out to companies who have products in areas of faculty technical expertise. The goal is for faculty to learn about company technology needs and industry trends so that faculty can develop research proposals that will lead to new products.

“While we have matched mentors and researchers for the four technologies of focus for this first session, we are looking for more for future clinics, as well as people to help with our other community engagement programs,” Heck said. “It’s exciting to see the enthusiasm local industry experts have to participate with us. We’ve been fortunate to gather significant support from members of the Northern Nevada SCORE program—a service association of retired executives—and other members of the business community.”

The four technologies for the first session of the partnering clinic include water purification and energy production systems, computer algorithms to aid in drug discovery, and plants genetically engineered to produce gasoline and enzymes to produce insect pheromones and flavorants/fragrances. The other two community programs that Heck has instituted are “Industry on Cam-

A distillation system patented by the University is powered by this salt-gradient solar pond that traps solar heat at the bottom of the pond where the brine can reach and sustain temperatures greater than 195 degrees. The collected thermal energy powers the distillation system, which is designed to increase water clarity and quality in lakes. Francisco Suarez, a student in the graduate program of hydrological sciences, shows off the pond that also can be used directly for heating or for other low-temperature thermal applications. The membrane distillation system was developed by Amy Childress, chair of the Department of Civil and Environmental Engineering, and a participant in the inaugural Industry/Faculty Partnering Clinic.

pus,” which will bring faculty and industry representatives together to share technology interests and identify potential faculty-industry partnerships; and “Community Support Network,” a virtual panel of community business experts who review technology summary briefs and provide feedback on the value proposition of the technology and/or suggest relationship links in the local community.

“The partnering clinic is an ‘inside out’ approach to building relationships while the ‘Industry on Campus’ program is an ‘outside in’ approach that may be better suited to building relationships locally,” Heck said.

Members of the business community are invited to get involved by visiting <http://tto.dri.edu/tto-form.php>.

—Mike Wolterbeek '02

“THESE PROGRAMS WILL LAY THE FOUNDATION FOR NEW TECHNOLOGIES THAT HAVE REAL POTENTIAL FOR SUCCESS IN THE MARKETPLACE.”

—RYAN HECK, TTO

Photo by Jeff Dow

Maragakis visits White House

President Barack Obama greeted a roomful of engineering deans at the White House Feb. 8 with a pledge to “use the bully pulpit to emphasize how important your work is.”

College of Engineering Dean Manos Maragakis attended the White House Engineering Education reception, which celebrated the efforts of engineering deans for their commitment to retain and graduate more engineering students.

After the event, Maragakis said: “It’s a new era for engineering education. Engineering has been recognized as a national priority, and the University is ready to take advantage of it.”

Maragakis and other deans from leading engineering programs were invited to attend the event where the creation of a

unique partnership to measure, evaluate and celebrate excellence in retention, graduation and diversity in engineering education was announced.

President Obama also pledged to create 10,000 new engineers each year above the normal annual total, Maragakis said. “This would be a doubling of the engineering workforce in only a decade.”

The annual number of engineering graduates in the country has stagnated to around 120,000. By comparison, nations such as China and India produce greater numbers of engineers, with universities there featuring 50 percent of majors in areas such as science and engineering.

“The President of the United States has now said, ‘This is a priority because this country is about technology, it is about innovation, and this is how we must grow the economy.’

“This is a strong message. I don’t care about the politics of it. This is the first time in 50

Over the past six years, the College of Engineering, with offerings such as the world-renowned earthquake engineering laboratory, has seen its student enrollment grow from 1,200 to more than 1,700.

years that this country is talking about, as a national priority, creating more engineers.”

Maragakis referred to President Kennedy’s 1961 challenge to send a man to the Moon.

“President Kennedy helped make engineering cool again,” Maragakis noted.

“It is indeed a great honor to have participated in this event and to represent an institution that values and fosters excellence in engineering education,” Maragakis said.

Maragakis added that it is not just engineering that makes the University’s role so crucial. Science, business, education and the liberal arts all contribute in key ways to creating the most well-rounded graduates possible.

To see a video of President Obama addressing the deans, visit: <http://vimeo.com/36550987>.

—John Trent ’85/’87, ’00M.A.

LOOK ONLINE

For a longer version of this story, visit: www.unr.edu/silverandblue

Clayton Middle School students don Nevada gear

Clayton Middle School in Reno sets aside its uniform policy on Fridays and allows students to wear college and university gear. These “College Days” are intended to help Clayton’s 655 students visualize themselves as college students.

After learning about the Clayton initiative, ASUN and the University’s Student Services Division decided to show their support—in a big way. At an all-school assembly on Dec. 23, every Clayton student was presented a Nevada T-shirt, donated by the University’s student-owned store, the Nevada Wolf Shop.

“The sixth-grade and middle-school years are the ideal time to reach out and help young scholars prepare themselves for higher

Photo by Kevin Murphy

education,” said Shannon Ellis, vice president of student affairs at the University. “We want these students to know their options include the tier-one University in their hometown.”

“It’s about getting kids to believe in themselves,” Clayton Principal Bruce Meissner ’94

Wold Pack mascot Alphonie at Clayton Middle School’s “College Days” assembly. The University’s student-owned store, the Nevada Wolf Shop, donated 655 T-shirts to the school.

(history) recently told the *Reno Gazette-Journal*, which reported on the “College Days” and Clayton’s transition into a Pre-Advanced Placement Academy.

Wolf Pack mascot Alphonie, ASUN President Casey Stiteler, representatives of the University’s Alumni Association Advisory Council and University faculty and staff members helped distribute the T-shirts with Clayton teachers, staff and parent volunteers.

“Our University is amazing, and I want all of these students to be reminded of that every time they wear their new shirts,” Stiteler said.

—Jane Tors ’82

The University of Nevada, Reno harvests algae at its Valley Road Field Lab for successful algae-to-biofuel research.

Utilization; Practicum in Biofuels; Renewable Energy Policy; and Business Issues in Sustainability and Renewable Energy. Additional courses are planned in geothermal and wind energy.

The graduate certificate in renewable energy is a collaboration among the colleges of Engineering, Business, Science and Liberal Arts at Nevada and the Desert Research Institute and the University of Nevada, Las Vegas.

Funding comes through a Department of Energy Nevada Renewable Energy Consortium grant administered by the Nevada System of Higher Education and NV Energy.

The University of Nevada, Reno was one of the first in the country to offer a multi-disciplinary renewable energy minor degree in 2007.

NV Energy, through Sierra Pacific Resources Foundation, donated \$500,000 to create the industry-education partnership that allowed the College of Engineering to develop the undergraduate program.

The renewable energy minor provides students with technical skills, economic and political background, and analysis and design skills that will help them to apply the knowledge gained in their major to the important national issues of alternative and renewable energy.

“This graduate certificate is a logical extension to the renewable energy minor degree,” Maragakis said. “With our collaborative renewable energy center at the University, our work with other institutions and comprehensive research in alternative energy, it’s exciting to be able to grow curriculum that contributes to economic development.”

Course designers and instructors are experts in their respective renewable energy-related fields at Nevada research institutions.

For admission, enrollment and course requirements, please visit www.extendedstudies.unr.edu/energyonline, or call (775) 784-6925.

—Mike Wolterbeek '02

Photo courtesy of Mark Lemus

New University renewable energy, public policy graduate certificate available

An online graduate certificate in renewable energy that provides an opportunity to study the policies and practices in the diverse fields of renewable energy is now being offered at the Nevada.

“With an emphasis on renewable energy by the Governor’s Task Force on Economic Development, this should be a popular program,” said Nancy LaTourrette of the College of Engineering. “The program provides a breadth of understanding of the different aspects of renewable energy in a traditional semester-long time frame.”

The online, 12-credit certificate is designed for professionals, including business staff and managers, practicing engineers, government regulators and others interested in developing knowledge in the diverse fields of renewable energy or who may be impacted by policies and practices relating to renewable

energy. The multi-disciplinary curriculum includes elements of several engineering disciplines as well as science, business and policy/political science.

The first three courses, which were offered this spring, are Alternate Energy Fundamentals, Public Policy Analysis and Fundamentals of Biofuels.

“The development of this program has been an objective for two to three years,” said Manos Maragakis, dean of the College of Engineering. “This new certificate program can have a significant impact on workforce development and advancement in the field of renewable energy for Nevada.

We’re pleased to be able to offer this valuable program that relates to a core economic emphasis for the state.”

Other courses for the multi-institutional program include Operation of Contemporary Power Systems; Solar and Renewable Energy

“IT’S EXCITING TO BE ABLE TO GROW CURRICULUM THAT CONTRIBUTES TO ECONOMIC DEVELOPMENT.”

—MANOS MARAGAKIS, DEAN OF THE COLLEGE OF ENGINEERING

Joe McDonald's Facebook profile, created by the University's Special Collections Department.

Special Collections 'revives' University students Joe McDonald and Leola Lewis

In 1911, a young Joe McDonald and Leola Lewis, a freshman and junior, were meeting at University of Nevada's Morrill Hall to study in the basement library, living the day-to-day life of college students, doing the typical activities that college students did—without the Internet, without technology, without social media.

McDonald and Lewis, just starting to court, probably would have had Facebook pages if they could have. The University's Special Collections and University Archives provides a new opportunity, 99 years later, for Joe, who would become president of Reno Newspapers, Inc., and Leola, his wife-to-be, to have those pages.

Special Collections staff has spent much time researching the lives of McDonald and Lewis, with support, photos and manuscripts provided by the McDonald family. The research has explored where they lived in Reno when they attended the University and when they married each other nearly 100 years ago. Through Facebook postings, Donnelyn Curtis, director of Special Collections, and her team have resurrected their lives and personalities, shared their moments and memories from what the couple left behind in photos and writings, and from

Reno and campus newspaper stories and other historical accounts.

Curtis saw Facebook as an opportunity to teach and engage students in history by reliving the lives of two undergraduates at the University just setting out to pursue their careers and raise their family.

"I had the strangest dream. I walked up the little hill above campus and there were these huge brick buildings—like cathedrals! I walked up some stairs into one of them called a "Knowledge Center" and there was a counter that said "library services" but it wasn't a library, because people were eating, and talking and laughing, and I didn't see bookshelves."— Joe McDonald, Facebook post

"We thought that it would be interesting to resurrect Joe and Leola and relive their younger years," Curtis said. "Everyone is on Facebook, especially students. It gives current-day students a chance to know what happened historically on campus and to experience the vivid lives of the couple."

Special Collections plans to expand into other time periods using more Nevada alumni. The department is doing two things: first, imagining what real individuals who lived in

the past would have done with Facebook and related technologies such as digital photography and audio/video; and second, imagining that their Facebook friends could go back in time through learning about and interacting with them.

"It's awakening to learn about my grandparents' years as students at the University and how their experiences shaped them as a couple," said Margaret McDonald, one of the McDonalds' granddaughters. "We are learning about the history of Reno through their eyes as typical college students at the time."

Curtis said she would like to experiment with having graduates from the late 1950s and early 1960s maintain their own Facebook pages for their college-aged selves. The idea is to replicate the alumni's social lives of the time through Facebook and share their memories as though they were students, with technical support and some digital historical content from Special Collections and University Archives.

Joe and Leola's pages have been receiving more attention lately.

"It seems that their friends are really interested in finding out how life was back then," Curtis said. "They are eager to see the development in their career and relationship as well as the University's history itself."

"It's an experiment, and we'll keep it going as long as it is useful and interesting," Curtis added. "In talking to a few people, I think they are enjoying reading the updates and seeing the photos. "We're working on how to add more audio and video."

Special Collections received approval from Joe's granddaughter, Peggy McDonald, to carry out the project. The department gladly accepts materials that document Nevada and University history.

For more information, contact Curtis at (775) 682-5669 or dcurtis@unr.edu, or "friend" Joe McDonald and Leola Lewis on Facebook to keep up with their past.

LOOK ONLINE

For more about Joe and Special Collections visit: www.unr.edu/silverandblue

—Natalie Savidge '04

A downhill racer on her way up

Andrea Napoli freely admits that there are two Andreas, really.

On the one hand, there is the meticulous, process-driven, planning-minded Andrea. This is the person who can look at a stretch of road and see the unassuming blacktop come alive before her eyes with the possibility of multiple uses for pedestrians, automobiles and bike users.

It's the same Andrea who can be out with friends on a mountain bike ride along the ridges near her old home in Lake Tahoe, riding for fun, yet also thinking of the ride in terms of another building block, another natural progression, in her skill as a mountain biker.

"When I ride for fun," Napoli says, "I'm pretty conservative and generally don't take a lot of chances, for better or worse, I suppose. I'm more about 'baby steps' and working up to things to build my confidence."

When Napoli races, however, an entirely different Andrea surfaces.

"Downhilling," Napoli, who won the USA Cycling Collegiate Mountain Bike National Championship in downhill in late October, says, "requires a lot of confidence. When I'm racing, I feel totally different. It's like I don't have time to think and I just do it. I often get in a zone when I'm racing where I'm just too distracted to pay attention to my 'self-preservation' voice ... who's probably screaming at me."

Either way, having two sides, one a bit methodical and one a bit intuitive, one brimming with long-term plans and professional ideas and the other full of the passion and simplicity of a single, thrilling moment, has made Napoli an extremely well-rounded individual.

In December, Napoli, a graduate student in the Department of Geography's Land Use Policy Program and a member of the Nevada Cycling team, was named the recipient of the Joshua Kuck Memorial Scholarship, a national award given through the USA Cycling Development Foundation in honor of outstanding

Photo by Rachel Dobler

Andrea Napoli, a graduate student in the Department of Geography's Land Use Policy Program, is the University's reigning national mountain bike downhill champion and a recent recipient of the Kuck Memorial Scholarship, a national award honoring student-athletes for their achievements in the areas of cycling safety, advocacy and education.

achievements in the areas of cycling safety, advocacy and education.

"I'm completely honored to have been selected," she says of the award that capped an "amazing season."

Napoli's impressive advocacy efforts have included walking audits of the Reno/Sparks Bike and Pedestrian Plan through her graduate program's student club, the Northern Nevada Student Planning Organization; as well as doing research on "Complete Streets" and "Safe Routes to School" programs; and volunteering with the Reno Kiwanis Kid's Bike Program. In addition, Napoli has become involved with the newly formed Campus Cycling Coalition, an ASUN club advocating cycling in and around campus.

"I feel very strongly about making biking safer in communities," she notes. "I'm doing what I can to contribute here in Reno.

In visiting other bike- and pedestrian-friendly communities, Napoli has been struck by the fact that she would often see entire families out on the road, biking or walking, together.

"Biking is such a great form of transportation and exercise, and because we've been designing our streets to only accommodate automobiles for so long, the safety of those biking and walking is jeopardized ... First and foremost, improvements need to be made to allow cyclists to feel safe. If that happens, more people are likely to give it a try."

I FEEL VERY STRONGLY ABOUT MAKING BIKING SAFER IN COMMUNITIES

—ANDREA NAPOLI

"Introducing people to biking at an early age helps, too, which is why I volunteer for the Reno Kiwanis Kid's Bike Program," she says. "I help refurbish bikes to be given to kids." She plans to help with the Kiwanis' bike safety classes this spring.

Thanks to her participation with the University's cycling team over the past two seasons, Napoli says her enjoyment and appreciation of the sport has never been greater.

"It certainly has made bike racing a lot of fun," she says of being part of the team. "Some of the races that I compete in outside of collegiate racing have competitors who take themselves very seriously, which can take away from the fun of racing. College racing and the team aspect of it all, however, is such a welcoming environment.

"We all want to win, of course, but the team atmosphere is more about having a good time rather than killing your competition," she adds. "It could be your first time on a bike and you're dead last in the race, but your Nevada teammates are going to yell and scream for you just as loud as they did for the Wolf that won it. That's how we roll."

Napoli will graduate in May and would like to land a job doing biking and pedestrian planning, preferably in the Reno-Tahoe area.

Her number one deciding factor if she must relocate: "Are there good trails? At least I know I have my priorities straight," Napoli says.

—John Trent '85/'87, '00M.A.

LOOK ONLINE

For a longer version of this story, visit: www.unr.edu/silverandblue

Photo courtesy ROTC program

The University of Nevada, Reno Ranger Challenge team, whose motto is, "I will do today what you won't, so that I can do tomorrow what you can't." TOP ROW: Micah Gill (junior), Kevin Beck (freshman), Chris Wallace (sophomore), Brandon Castinado (sophomore), Michael Colyer (sophomore), Chris Imus (freshman). BOTTOM ROW: Cameron Ripley (freshman), Jasmin Herrera (senior), Jacob Ziolkowski (sophomore), Zachary Betts (senior), Jerel Abas (junior), Mary-Ann Ong (freshman).

ROTC Ranger Challenge team wins again

Two and a half months of intense workouts and training led the University's ROTC Ranger Challenge team to another victory at the annual regional Ranger Challenge competition Nov. 19 in Las Vegas. Nevada's team has won the competition five out of the last six years.

The time-based competition consists of a physical fitness test—push-ups, sit-ups and a 2-mile run—followed by nine rigorous events conducted over a 10K course. Each event is designed to test the physical and mental toughness of each team. Ranger Challenge is the equivalent of a varsity sports team.

The elite, nine-member team must include at least one female and at least one member from each class, freshman through senior.

Team captain Zachary Betts, Class of 2012, said that in addition to maintaining a full course load at the University, team members

typically woke up as early as 4:30 a.m. Monday through Friday and spent weekends training to strengthen and build endurance.

The nine events included map reading, a leader reaction/problem-solving course, land navigation/orientation, first aid, a rope bridge-building exercise designed to simulate a river crossing, a situational awareness test in which each person had to memorize the location of an item placed along the course, disassembling/assembling an M-16 rifle, and a mystery event that tests teams on their ability to respond to an unanticipated problem. This year's mystery event involved "low-crawling" and carrying 50 sandbags under a simulated barbwire fence no higher than about 20 inches off the ground, and finally stacking the sandbags in a pile. The clincher, according to senior military science instructor Sgt. 1st Class

Scott King, was that after the team had stacked the sandbags, they were advised that the first person across was a "casualty," who had to be carried under a bridge and over a low wall. "That was a gut check," King said. Fortunately, the first person on the Nevada team was not a 200-pounder.

In between events, the team ruck-marched the 10K course carrying about 50 pounds in their rucksacks.

The Nevada team came in first with a time of 4 hours and 27 minutes, beating UNLV; California State University, Fullerton; University of Alaska, Fairbanks; and two teams from San Diego State University.

Cameron Ripley, one of the few freshmen who survived the cut to be on the team this year, said, "Although it was extremely tough, everything we did trained us to be the best."

—Claudene Wharton, '86, '99M.A. and
Melanie Peck '06M.A.

Photo courtesy Micah Gill

Nevada ROTC cadets to participate in cultural understanding program

Twelve cadets from the University's Army ROTC program have been chosen to travel abroad this summer as part of the U.S.

Former ROTC cadet Ryan Spinuzzi-Nichols '11 (international affairs) teaches English in China in the summer of 2009 as part of the U.S. Army's Cultural Understanding and Language Proficiency Program. This year, 12 cadets from the University have been chosen through a national competitive process to participate in the program.

Army's Cultural Understanding and Language Proficiency Program. The cadets were awarded the slots in the program through a competitive, national process that considers several factors, including applicants' GPA, physical fitness, as well as an essay.

"Our students did very well in this competitive process," said Major Michael Minaudo, chair of the Military Science Department. "This affords them with an opportunity to truly experience and become

immersed in a different culture."

The students will volunteer in a variety of countries, including Vietnam, Tajikistan, Singapore, Rwanda, the Philippines, Namibia, Mali, Honduras, Guatemala, Croatia and Cambodia. They will teach English to children, work with those who have disabilities, rebuild weak infrastructure and work with foreign militaries.

The U.S. Army funds the monthlong program, which includes a stipend for the students.

Travis Salley, a junior majoring in music, said he applied to the program to learn a new point of view. He will spend his summer in Singapore.

"It will provide me with a perspective of cultural and societal norms outside of my American way of life," Salley said.

—Claudene Wharton, '86, '99M.A.

Photo by Sue Moore

Korean ambassador visits northern Nevada

Asian trade issues, including the Free Trade Agreement signed by President Barack Obama in October, are often discussed by state leaders trying to find ways to improve Nevada's economy. Nevadans had a rare opportunity to hear about Asian trade and economic issues firsthand from the ambassador from the Republic of Korea to the United States, Han Duk-soo, as well as the former ambassador from the United States to the Republic of Korea, Kathleen Stephens.

The two held a discussion and answered questions at a presentation moderated by economics professor Thomas Cargill at the Joe Crowley Student Union Theater Dec. 1.

Before his appointment as ambassador in January 2009, Han served as the 38th prime minister of the Republic of Korea, chairman of the Presidential Committee on Facilitating the United States-Korea Free Trade Agreement, minister of finance and economy, and president of the Korea Institute for Industrial Economics and Trade. Stephens served as ambassador from September 2008 until October 2011 and is a career minister in the U.S. Foreign Service. Before serving as ambassador, she was principal deputy assistant secretary of state for the U.S. Bureau of East Asian and Pacific Affairs, responsible for overall bureau management and public diplomacy and for management of U.S. relations with Japan and Korea.

The ambassadors came at the invitation of Cargill and the Department of Economics in the College of Business. Greg Mosier, dean of the college, and Elliott Parker, chair of the department, also attended.

"We are very happy that Dr. Cargill was able

The presenters at the event, left to right, included College of Business Dean Greg Mosier, former Ambassador Kathleen Stephens, economics professor Thomas Cargill and Ambassador Han Duk-soo.

to arrange for us to host this rare opportunity in Nevada to discuss Asian trade and economic issues," Mosier said. "His experience and relationships with those involved in these issues has made this discussion possible."

Cargill has been a visiting scholar at the Comptroller of the Currency at the U.S. Treasury, Bank of Japan, Japanese Ministry of Finance, Japanese Ministry of Posts and Telecommunications, Federal Reserve Bank of San Francisco, Federal Deposit Insurance Corporation, East-West Center at the University of Hawaii and the Bank of Korea. He has served as a consultant to the National Credit Union Administration, the World Bank, Central Intelligence Agency and the International Monetary Fund.

Cargill framed the discussion around three topics:

- Current Asian trade and economic issues, including the Free Trade Agreement, export-based versus domestic-driven economic development, housing bubbles in Korea and the United States, and demographic challenges facing many Asian countries.
- Asian security issues, including China's increasing influence throughout Asia and North Korea's support of Iran's nuclear/mis-sile program.
- The Pacific Century, the idea that the 21st century will be dominated, especially economically, by the states in the Asia-Pacific region.

—Claudene Wharton, '86, '99M.A.

Faces on the Quad

Outstanding physics student **MUIR MORRISON** was recently named the 2012 Undergraduate Student Regent Scholar by the Nevada Board of Regents. Morrison received the Barry Goldwater Scholarship in spring 2011, a fellowship scholarship awarded to students in the math, science or engineering fields. Morrison is from Quincy, Calif., and originally came to the University because of its affordability, but was impressed by the quality and rigor of the physics program. He plans on working in theoretical physics and graduates this spring.

University Honor's Program student **IVON PADILLA-RODRIGUEZ** took a chance when she submitted a video in the Dr. Pepper's Million

Dollar Tuition Giveaway explaining why she deserved scholarship money. That chance led to Padilla-Rodriguez winning a \$100,000 scholarship after beating out thousands of other applicants. With the scholarship money, the English and history major now has the financial ability to fulfill her dream of attending law school. Padilla-Rodriguez attended the United States Hispanic Leadership Institute Conference in Chicago this spring, and as a freshman ran for College of Liberal Arts senator for ASUN.

With a master's of arts in writing already under her belt, **CRYSTAL COLOMBINI** is no stranger to the academic world. Named the 2012 Graduate Student Regent Scholar by the Nevada Board of Regents, Colombini will complete a doctorate degree in English with a focus in rhetoric and composition this spring. Colombini taught English abroad in several locations, including China and Greece, before becoming a graduate student at Nevada. During her time at the University, Colombini has taught many English classes, presented numerous seminars and co-authored several articles, all while maintaining a consistently high GPA.

—Megan Akers, Class of 2013

Photo courtesy Sophie Glogovac

Nevada students Sophie Glogovac (pictured in Costa Rica) and Ashley Walker are two of 31 recipients of the prestigious Gilman International Scholarship this semester, which enabled them to study in Costa Rica and Europe this spring.

Two Nevada students awarded prestigious Gilman International Scholarships

While most Nevada students were enjoying their winter break, third-year student Sophie Glogovac was preparing for the trip of a lifetime. She is spending her spring semester studying abroad in Costa Rica.

Glogovac and fellow Nevada student Ashley Walker were recently awarded the Benjamin A. Gilman International Scholarship by the U.S. Department of State, Bureau of Educational and Cultural Affairs and the Institute of International Education. They were two of the 31 University Studies Abroad Consortium students selected this semester from nearly a thousand who applied throughout the country.

The Gilman Scholarship is open to undergraduate students who are U.S. citizens, have

been awarded a Federal Pell Grant and are applying for or are accepted into a study abroad program.

“The Gilman Scholarship is a wonderful award, said McKenzie Swinehart, scholarship program adviser for USAC. “Hundreds of students around the country benefit each year.”

Scholarship recipients are able to choose their destination and area of study. Glogovac will be using the award to study Spanish in Costa Rica, while Walker will study both French and Spanish in Europe.

Glogovac left for Costa Rica in mid-January and will spend five months there. Her coursework will allow her to fully immerse in the Spanish language and the Central

American culture.

“I am looking forward to meeting all of the locals and broadening my use of the Spanish language,” Glogovac said.

Under the terms of the scholarship, all recipients are required to perform a service project promoting the scholarship program and international education at their home institution or in their local community. For her service project, Glogovac plans to create a funding branch within the Dean’s Future Scholars to search for funding and grant opportunities for first generation, low-income students to study abroad.

To learn more the scholarship and study abroad programs, please contact Kelly Corrigan, (775) 784-6569 or corrigan@unr.edu; or, visit the USAC website at <http://usac.unr.edu>.

—Rachel Sa-Onoy, student writer

June 11-July 27, 2012

Calling all Wolf Cubs!

ExtendedStudies Youth Camp Programs

Summer camps at the University of Nevada, Reno offer fun and learning opportunities for Wolf Cubs of all ages and abilities. Many camp sessions are led by notable University faculty and students, including Wolf Pack coaches and athletes. Visit our camps online and see what’s planned for you during Summer 2012, including music and the arts, sciences, math, adventure, sports and much more . . . calling all Wolf Cubs!

Learn more and enroll today at

www.extendedstudies.unr.edu/youth.htm
(775) 784-4062 or 1-800-233-8928

Extended Studies
University of Nevada, Reno

Makoba authors new book on development strategies for Africa

Nevada sociologist Johnson Makoba contends that widespread corruption, economic mismanagement, lack of accountability, lack of sound leadership in government and the nascent private sector will continue to weigh negatively on struggling sub-Saharan African countries, unless these sectors collaborate with nongovernmental organizations and microfinance institutions to bring about real progress.

In his new book, *Rethinking Development Strategies in Africa: The Triple Partnership as an Alternative Approach—the Case of Uganda*, Johnson Makoba, associate professor and sociology department chair in the College of Liberal Arts, uses Uganda, his home country, as a case study.

Makoba has been researching development strategies for Africa for more than 20 years and

Johnson W. Makoba

Photo by Theresa Danna-Douglas

contends that a “triple partnership” is the only way that sustained economic development and poverty reduction can be achieved in the region. He asserts that the massive amount of development aid channeled into the country over the past two decades has done very little to reduce poverty in the country or improve the peoples’ well-being.

“They must seek to engage the state, the private sector, and nongovernmental sector and donor agencies, in the development process. All these actors are critical to sustainable development,” Makoba said

Makoba grew up in rural Uganda amid the social, economic and political devastation that began in the early 1970s during the Idi Amin regime. He was determined to “study hard to make a career and be able to help others to find self-help solutions to poverty.”

After earning his bachelor’s degree in sociology in Uganda in 1978, Makoba went on to study at UC Berkeley in 1981, where he earned his master’s and doctoral degrees. Soon after he began teaching at

Nevada in 1990, he founded his own nonprofit organization to provide financial and educational services to poor women and children in Uganda. The organization, the Foundation for Credit and Community Assistance, has served more than 16,000 women since 1996.

Rethinking Development Strategies in Africa, published by Peter Lang, is available at Amazon and other outlets.

—Claudene Wharton, ’86, ’99M.A.

Novel by alumnus explores Indo-Pakistan relations

M. Bashir Sulahria ’69M.S. (renewable natural resources-forestry), ’72Ph.D. (hydrology/hydrogeology) was 7 years old when his Muslim parents fled their village in Pakistan, barely escaping an attack by Hindus and Sikhs.

“My elders painfully recounted our people’s horrific and heroic actions during the 1947 Indo-Pakistan partition,” Sulahria said. “Throughout my school years and career in Pakistan, my advanced studies and decades of work in the United States, the stories lay dormant, only to resurface when the U.S./Afghan/Pakistan conflict intensified, causing the innocent to suffer once again.”

His new novel, *Five Rivers on Fire*, follows ordinary families of different faiths who, despite enduring ethnic and religious violence,

Bashir Sulahria

Photo courtesy of Bashir Sulahria

show courage in helping each other and refuse to betray family and friendship bonds.

“Bashir Sulahria’s *Five Rivers on Fire* is an eloquent, richly historical, culturally complex narrative of two boyhood friends who become separated just before the partition of India and Pakistan in 1947,” said English professor emeritus Stephen Tchudi. “The book is also a page-turner, filled with natural drama among carefully evoked characters, as families struggle to survive, regain normal lives, and remain constant to their cultures and beliefs, all complicated by a state of semi-permanent war and military acculturation.

“Bashir’s personal history, parallel in many respects to the experiences of the central characters, adds great authenticity to the novel and

makes actions and emotions accessible to those of us whose understanding of Indo-Pakistan relations is limited chiefly to newspapers and video clips,” Tchudi added. “As history-based fiction, *Five Rivers on Fire* is a wonderful contribution to global understanding in our time, and is an excellent read.”

Five Rivers on Fire, published by Xlibris, is available through your local bookstore’s order desk or the online stores of Amazon, Barnes and Noble, and Xlibris. You may also order an author’s signed copy by calling (775) 762-8131. Learn more at www.fiveriversonfire.com.

—Roseann Keegan

What memories will you collect?

HELP US
MAKE
HISTORY.

To celebrate Homecoming, we're asking you to share your favorite memorabilia from your University of Nevada past. Maybe it's a ticket stub from a classic game, a dance card from back in the day, or a concert flier from way-back-when. Who knows, we might feature your item in a future *Nevada Silver & Blue*. So start rummaging for those memories, and visit [facebook.com/nevadaalumni](https://www.facebook.com/nevadaalumni) to learn more.

Home Means
NEVADA
ONCE NEVADA. ALWAYS NEVADA.

Inside

Message from the President	110
Class Chat	111
Kickin' it with K-von "The Ebook Blues"	115
Chapter Updates	118
Gatherings: Recruitment Events/Pregame Parties	122
Family Tree Challenge	124
Remembering Friends	126

Photo by Theresa Danna-Douglas

Message from the President

Dear Nevada Alumni,

Back in December, as I was heading out the door in cap-and-gown for Winter Commencement to speak to the new graduating class, my son Ethan asked me what I was doing.

I responded, "Daddy is president of the Alumni Association, and this is one of my new responsibilities."

"What's an alumni?," he asked. I gave him the rudimentary answer that you would give an 8-year-old kid.

As I left the house and was driving in my car, I thought more about his question. What does it really mean to be an alumni?

One thing for sure, I knew the true answer was beyond the simple answer I gave my son.

So, what does it really mean to be an alumnus of the University of Nevada? And what inherent responsibilities do we have as alum?

With the year ahead of us, I brought this question before the entire Alumni Council—and now I bring it you—with the challenge of looking beyond the obvious answer.

As we move through our second year as a Tier 1 institution (ranked by *U.S. News & World Report*), my goal is to work with the council and many of you to tangibly define the answer.

We all know there is strength in numbers, and bound with our common passion and love for our University, I believe the Alumni Association should be a driving force behind the continuing success and standing of our alma mater.

Once Nevada. Always Nevada.

Jeff Pickett '89, President

University of Nevada Alumni Council

Jeff Pickett '89
President

Nevada Alumni Council Executive Committee

Jeff Pickett '89
President

Julie (Van Houk) Rowe '94
Past President

Rita (Mann) Laden '96Ed.D.
Treasurer/President-elect

Chad Blanchard '93, '03M.S., '09MBA
Vice President for Student Outreach

Ty Windfeldt '95
Vice President for Membership and Marketing

Ro Lazzarone '03
Vice President for Community Outreach

Seema (Bhardwaj) Donahoe '02
Vice President for Chapter Development

Board Members

Mary-Ann (Merlo) Brown '85, '96M.A.

Nick Butler '02

Matt Clifton '93

Tim Crowley '92

Jim Dakin '74, '79M.Ed.

James Eason '95

Jill (Johnson Fielden) '91

Cary Groth (Director, Intercollegiate Athletics,
ex-officio member)

Stephanie (Clemo) Hanna '96

Buzz Harris '90

Caesar Ibarra '00

Robert Jones '70

Casey Stiteler (ASUN President)

William Magrath '73

Deborah Pierce '86

David Pressler '82MPA

Erin Russell '00

Brian Saeman '98

Lauren Sankovich '98

Victor Sherbondy '95, '00M.A.

Tim Suiter '91

Jocelyn Weart '00

Staff Members

John K. Carothers

Vice President, Development & Alumni Relations

Bruce Mack

Associate Vice President, Development & Alumni Relations

Amy J. (Zurek) Carothers '01

Director, Alumni Relations

Christy (Upchurch) Jerz '97

Assistant Director, Alumni Relations

Juliane Di Meo

Alumni Program Manager

Hope Hepner

Administrative Assistant II

SEE YOU IN CYBERSPACE!

Visit these sites and search for
"Nevada Alumni" or "Nevada Silver & Blue".

facebook.com

twitter.com

linkedin.com

Class Chat

William G. Cobb '71

Michael E. Kearney '78

Richard A. Mitchell '82Ph.D.

KEY
 Nevada Alumni Lifetime Member
 Nevada Alumni Annual Member

'50s

David W. Lowe '59 (journalism) is serving his second term on the board of directors of Valley Electric Association, Inc., the power company that serves Pahrump, Sandy Valley, Amargosa Valley, Beatty and Fish Lake, Nev. David is currently the board secretary.

'60s

George V. Allison '60 (political science) was recently awarded the 2011 Judge Howard D. McKibben Model of Professionalism Award. This award is given by the Nevada State Bar and in conjunction with the Professionalism Summit Committee and the Washoe County Bar Association. It is a lifetime achievement award that recognizes a member of the Nevada State Bar who is committed to the rule of law and embodies the principles of respect, courtesy and civility.

William F. Magee '67 (history) received the Governor's Volunteer Service Award for the Texas Department of Criminal Justice, Substance Abuse Treatment Program in 2004. Bill's work on this program is ongoing.

'70s

William G. Cobb '71 (economics) has been appointed as a United States Magistrate Judge for the District of Nevada. Bill was a member of the Board of Regents of the Nevada System

of Higher Education. He resigned this position upon his current appointment.

Michael E. Kearney '78 (accounting) has joined the Las Vegas office of the national law firm Ballard Spahr. Michael will work as counsel in the business and finance department. His practice focuses on complex commercial transactions, mergers and acquisitions.

'80s

Richard A. Mitchell '82Ph.D. (English) is a professor in the English and Humanities Department at Alfred State College, N.Y. Rick had three of his original poems, "Opening Days," "Coupons," and "Charlie's Store," published in the Fall/Winter 2011 edition of The Dead Mule School of Southern Literature. Prior to his current position, he taught at SUNY Delhi, N.Y. and at North Country Community College in Saranac Lake, N.Y.

Photo by Theresa Danna-Douglas

Fran '47 and Dick '49, '54M.A. Trachok were honored Feb. 12 by several hundred friends at the Eldorado Casino for their 60 years of contributions to northern Nevada. Speakers included Gov. Brian Sandoval '86; Reno mayor Bob Cashell; former state Sen. William Raggio '48, '11HDG; Nevada head football coach Chris Ault '69, '73M.Ed.; and University president Marc Johnson. (See photo Page 7.) Dick was a top Wolf Pack athlete in football and track, becoming head football coach and athletic director. Fran is a former school teacher and long-time civic leader.

N Michael F. Dillon, Jr. '94 (political science) and his wife, Siobhan McAndrew, would like to introduce their daughter, Riley Quinlan Dillon. Riley was born on May 4, 2011 and she plans to graduate from the University of Nevada, Reno on her birthday in 2033.

Harold S. Peterson '08 Ph.D. (atmospheric science) and his wife, Kelly, celebrated the birth of their first child, Jessica Ann Peterson, on Oct. 19, 2011.

Dawn R. Lawrence '95 (speech communications), '97 M.A. (speech communications) and Benjamin M. Roelofs welcomed their daughter, Olivia Ella Roelofs, on Jan. 6, 2012.

Darren J. Welsh '88 (political science) and his wife, Madeleine, would like to introduce their son, Myron James Webster Welsh. Myron was born Sept. 23, 2009.

Dana M. (Weikel) Searcy '05 (management) and her husband, Adam, are pleased to announce the birth of their daughter, Lucy Elizabeth, born Jan. 9, 2012.

Gregory S. Wood '97 (journalism) and Erin Wood celebrated the birth of their son, Taylor Steven, on Jan. 19, 2012.

Misty C. Shore '05 (accounting/information systems) and **Arlo C. Schenk '08** (nursing) welcomed their daughter, Sadie Aspen, a little earlier than expected but in good health, on Sept. 17, 2011.

Rachel A. (Balvin) Graffam '07 MBA and **Daniel R. Graffam '08** (civil engineering) welcomed their daughter, Charlotte Josephine Graffam, on May 20, 2011.

Brenda A. (Lewis)
Jahnke '86M.S.

Dennis G. Eckmeyer '83 (industrial mechanics) has earned the Chartered Financial Consultant professional designation from the American College, Bryn Mawr, Pa. Candidates for this designation must complete a minimum of eight courses and 16 hours of supervised examinations. Dennis has been in the financial services industry for 25 years and has been a financial adviser with New York Life and Eagle Strategies for seven years.

Jeffrey P. Salomone '83 (premedical), '90M.D. has been elected the 25th president of the Eastern Association for the Surgery of Trauma. Jeffrey is an associate professor of surgery at Emory University in Atlanta, Ga., and practices trauma and critical care surgery at Grady Memorial Hospital.

Lauren (Belaustegui) Ohlin '84 (journalism), '90M.A. (speech communications) was named Outstanding Fundraising Professional for 2011 by the Association of Fundraising Professionals Sierra Chapter. Lauren was a journalist and editor for 10 years before entering the field of fundraising. She has more than 15 years experience helping non-profits, colleges and K-12 schools raise funds. Currently, Lauren is the grant analyst for Washoe County School District in Reno. She also serves as president-elect for the statewide Grant Professionals Association.

Thomas R. Putney '85M.S. (geology) received an Engineering Excellence Award from the American Council of Engineering Companies for his work on the Bay Creek Park Brownfield Redevelopment Project. This project

transformed a contaminated site into a public gathering place which provides public access to the estuary, an interpretive center, farmer's market, a place for fishing and crabbing and a location for outdoor events.

Thomas E. Verducci '85 (finance) has been with The Hartford for almost 25 years. Tom is the team lead for the State of Nevada Employee's Deferred Compensation Plan.

Brenda A. (Lewis) Jahnke '86M.S. (nursing) serves as the director of clinical education for Northern Nevada Medical Center. Brenda has more than 29 years of experience in clinical and academic education, quality improvement and project development.

Daniel B. Moore '86 (mining engineering)

UNIVERSITY OF NEVADA

N

GOLDEN REUNION

Class of 1962

MAY 18-19 2012

ONCE NEVADA. ALWAYS NEVADA

A SILVER AND BLUE
EVENT
A GOLDEN OPPORTUNITY

Hurry - There's still time to RSVP
by calling 888.NV ALUMS or 775.784.6620.

For more information, visit www.unr.edu/alumni or call 888.NV ALUMS.

N
ALUMNI ASSOCIATION

John E. Boyd '88

Stephanie S. Kruse '91MBA

Mark L. Zimmerman '92

Brett Scolari '96

Robin M. (Snegg) Krueger '98

recently joined Allied Nevada Gold Corporation as vice president of technical services in their corporate office in Reno.

John E. Boyd '88 (accounting) has been an Edward Jones financial advisor in Reno for the past 19 years. John was recently named a principal with the firm's holding company, the Jones Financial Companies, LLLP. He is one of only 41 individuals chosen from more than 42,000 associates across the United States and Canada to join the firm's 323 principals. John will remain in Reno and continue to serve investors throughout the area.

'90s

Mark L. Stovak '90 (biology), '95M.D. is the program director of the Sports Medicine Fellowship Program and the Family Medicine Residency Program at the University of Kansas School of Medicine-Wichita. Mark and his wife, Leslie A. Greenberg '95M.D., have three children, ages 11, 8, and 6. Leslie recently opened a private medical practice, Greenberg Family Medicine, in Wichita, Kan.

Stephanie S. Kruse '91MBA is president and CEO of KPS3 Marketing, a full-service marketing, advertising, public relations and digital agency founded in 1991. As CEO,

Stephanie takes a lead role in organizational strategy and business development. She is also the chief strategist for clients in the marketing, branding and communications/PR realms.

Sean A. Sever '91 (journalism) was appointed communications director for the Nevada Department of Transportation. He will oversee NDOT's public information, multimedia, customer service, hearings and photography sections. Sean lives in Carson City with his wife and three children.

Mark L. Zimmerman '92 (mathematics), '04M.A. (teaching of mathematics) is vice-principal at Incline High School in Incline Village, Nev. He has made it his personal mission to be a positive role model for students, to provide them with a challenging academic curriculum and to furnish them with every tool available so they may achieve the utmost success. Mark began his teaching career at McQueen High School in Reno as a math teacher and assistant football coach. He helped lead the McQueen football team in 10 state championships.

Brett Scolari '96 (health science), a stockholder in the Reno office of the statewide law firm Jones Vargas, has been named to the board of trustees for the Renown Health Foundation. The board of trustees is responsible for planning, governance, management, budget oversight, community representation and fundraising. In addition to his commitment to Renown, Brett is also a board member for the Joshua L. Anderson Memorial Foundation and Reno Continental Little League.

Brandon H. Camp '97 (marketing) recently purchased LeFell Company, a capital equipment manufacturing operation located in Stead, Nev. Brandon worked in their marketing department while attending college and became their marketing director before leaving the company in 2000 to pursue a multi-state sales position for another company. Brandon has been a local business owner since returning to his adopted hometown of Reno in 2005.

Wolf Pack pride warms the South Pole

Sgt. Bartley James O'Toole '11 (criminal justice), a survival equipment specialist in the Nevada Air National Guard, unfurls a Wolf Pack flag at the South Pole. O'Toole recently returned from a mission supporting the National Science Foundation's United States Antarctic Program. "Everything used by the NSF in Antarctica, including food, clothing, supplies and personnel, is brought in on National Guard LC-130 Hercules aircraft," O'Toole said. Along with two other Nevada National Guard members selected by the New York National Guard, O'Toole flew daily supply and personnel missions, medical evacuations and search-and-rescue missions throughout the continent. They flew about eight missions each day in temperatures that ranged from 20 degrees Fahrenheit to 50 degrees below zero.

—Roseann Keegan

Reka P. Danko '03, '08M.D.

Rachael M. Austin '04

Robin M. (Snegg) Krueger '98 (human development and family studies) is the director of community development at Northern Nevada Medical Center. Robin brings experience in public speaking, fund development and community building to her new position. She serves on the board of The Chamber and is the 2012 chair of leadership Reno Sparks.

Kirsten D. Mashinter '98 (English), '03M.A. (teaching English as a second language) has accepted a job with PH International working in the Republic of Georgia as a teacher-trainer for the English Language through Civic Education Program.

Barry G. Collier '99 (general studies) is vice president and commercial loan officer at Heritage Bank of Nevada. His role is to identify, develop and maintain lending and banking relationships with businesses within the community, and manage the credits for companies who have suffered through this challenging economic cycle.

'00s

Sadie Jo Smokey '00 (English) joined Logan Simpson Design, an environmental planning and landscape design firm in Tempe, Ariz., following a 10-year career as a news reporter for *The Arizona Republic*. Sadie Jo resides in Phoenix with her husband and two daughters, Isabella, 6, and Sadie, 2.

Deanna R. LeBlanc '01 (elementary education), a fourth-grade teacher at East Valley Elementary School in Fernley, Nev., was named Nevada's Teacher of the Year for 2011. Deanna has taught at East Valley for five years.

Reka P. Danko '03 (speech pathology), '08M.D. is now board certified as a diplomate by the American Board of Internal Medicine. Reka is a hospitalist at Northern Nevada Medical Center.

Rachael M. Austin '04 (accounting/information systems) has been promoted to senior manager at Muckel Anderson

Photo by Theresa Danna-Douglas

Kickin' it with K-von | "The Ebook Blues"

Younger folks are supposed to adopt new technology.
Yet, I ditched my eBook in a week with no apology ...

While reading on the plane, the stewardess began to cough.
"We're about to land, sir. You need to turn it off."

Couldn't touch it with wet hands, but I like to read poolside.
Didn't trust it near my nephew—he threw one in the water and it died.

Couldn't easily shop for a digital book.
Even though the salesman promised, "It's easy on a Nook!"

On the computer, you have to buy from Amazon.
But when I tried to download, they said I did it wrong.

My friend said, "It's easy, just upload and then transfer."
but, I called customer support, and it just rang with no answer.

Isn't there something nice about seeing a book on a shelf?
Just picking it up with your hands all by yourself?

Between my cell phone, laptop and MP3—what a hassle.
Can I not look at a screen for even a little bit, Apple?

Is that cool with you guys at Sony and Samsung?
If not, implant it in my eyeball and let's just be done.

Every time I shut the book down, I kept losing my place.
I couldn't figure out how to put a bookmark in the space.

To the librarian I said, "This works here I think."
She had no idea what I was talking about; just looked at me and blinked.

When I was about to finish a story on my Kindle,
The screen went black as the battery did dwindle.

This could be one thing my grandparents got right.
I'm sticking with old-fashioned books, so I can happily read them each night!

*K-von '03 (marketing) is a Nevada alum and professional comedian.
Visit www.Kvon.tv or www.facebook.com/KvonComedy for info and updates.*

Ashlie D. Teixeira-Smith '05, '11M.S.N.

Alexis C. Thayer '07, '08M.A.C.C.

Nonie A. Wainwright '08

CPAs. Rachael is responsible for directing the audit department, including researching new accounting and auditing standards, managing staff training, coordinating peer review and internal inspections, and regulating firm policies encompassing all audit and accounting services. Rachael serves as treasurer on the Artown Board of Trustees and is on the Northern Nevada Community Housing Resource Board, a nonprofit low-income housing board.

Ashlie D. Teixeira-Smith '05 (nursing), '11M.S.N. recently joined Northern Nevada Medical Group as an advanced practice nurse. Ashlie has more than five years experience in trauma, surgical critical care and gastroenterology.

Alexis C. Thayer '07 (accounting), '08M.A.C.C. has been promoted to senior associate at Muckel Anderson CPAs. In her new role, Alexis will oversee audits of non-profit and government organizations and will continue to prepare individual, corporate, partnership and exempt tax returns.

Nonie A. Wainwright '08 (journalism) has been hired by The Glenn Group as a public relations assistant account executive. Nonie is responsible for handling daily client activities while managing and monitoring the strategic direction and long-term client goals. Before joining The Glenn Group, Nonie served as a public relations/marketing graduate assistant for the University of Nevada, Reno School of Arts and as a media assistant for the Wolf Pack Athletics Media Services. While attending the

University, Nonie served as the swimming and diving team captain. She lead the team to win two consecutive WAC Conference Championships and personally had nine "Top 8" conference finishes.

J. Matthew Martin '09M.J.S. has been elected to the board of trustees of the National Judicial College by the Board of Governors of the American Bar Association.

KEY

- Nevada Alumni Lifetime Member
- Nevada Alumni Annual Member

Submissions are due
May 14, 2012 and can be sent
to: chatter@unr.edu. We edit all
submissions for style, clarity and length.

Join the Pack & see the world!

Our Pack Tracks travel program offers Oceania Cruises to exciting destinations worldwide—and the fun part is traveling with fellow Nevada alumni!

In 2012: Historic Reflections, British Isles Odyssey, Cradle of History, South Africa **In 2013:** Tahitian Jewels

For more information, visit www.unr.edu/alumni or call GO Next travel at 800-842-9023

ONCE NEVADA, ALWAYS NEVADA.

Welcome to the new Nevada Wolf Shop!

Owned and operated by the Associated Students of the University of Nevada, Reno.

Present this coupon in store or online to receive

25% off

any one clothing item

Expires 6/30/2012

Coupon code "NVWolfPk12" @ www.nevadowolfshop.com

Not valid with any other special offer or discount. Exceptions apply, see store for details.

Stop by and check out our new inventory

We've got it all: Fresh Pack gear, text books, general books, art supplies, school supplies, office supplies, computers, iPods, iPads, Clinique cosmetics, gifts, snacks, convenience store items and much, much more. We're your official campus store so come see us today and back the Pack!

Chapter Updates

TOP LEFT: Sigma Alpha Lota sisters enjoy the last game of the 1999 football season. TOP RIGHT: Alumni Band members Skip Staton, Daniel Barthel '04, '10M.M. and Aaron DeJan '95 (in blue and white shirts) join in the tube pyramid during Homecoming 2010. LEFT: Representatives from the Washoe County School District and the University's Center for Student Cultural Diversity pose with featured speaker Tim Wise Feb. 29 in Reno. From left: Reginald Stewart '03M.Ed., '10Ph.D., Jody Lykes '12, Tiffany Young '02, Wanda Shakeenab, Tim Wise, LaQuenta Ganyon, Fatima Rivas '02, D'Lisa Crain and Ellen Houston '96, '05M.A. RIGHT: Kari Emm '01 and Sandy Emm '02, members of the Native American Alumni Chapter, attend Nevada Against Racism with Tim Wise Feb. 29 in Reno.

Alumni Band

Kiara (Donohue) Wolf '92, '97M.Ed., unrbandalum@hotmail.com

Do you find yourself automatically falling in step with whoever is walking next to you? Do you ever wonder what happened to the flag person who thankfully never hit you during a show? Whenever you hear "The Star Spangled Banner," do you steel yourself for the cannon blast at the end? Do you ever tell band stories and realize people are staring blankly at you? If any of these describe you—you need to join the Alumni Band.

We keep in touch through a monthly newsletter and our Facebook page and meet annually at Homecoming. For more information on how you can become reconnected with people

who share your experiences, contact Kiara Wolf at unrbandalum@hotmail.com. Join the fun, because band friends are forever.

The Center for Student Cultural Diversity Alumni Chapter

Ellen Houston '95, '05M.A., thecenter@unr.edu

The Center Alumni Chapter proudly took part in "Color Blind: Nevada Against Racism," a lecture by Tim Wise, prominent anti-racist author and educator. The Feb. 29 event was attended by

700 students, educators and community members, culminating a slate of Black History Month programming. Wise's thought-provoking message provided a unique opportunity for attendees to experience a critical examination of race in America.

The Center Alumni Chapter is busy preparing for Annual Intercultural Month (AIM), a celebration of cultural diversity on campus held each April. Center alumni will be out in force at events such as the Annual Stompin' with the Pack Step Show, Ally Week, the Hawaii Club Luau, Salsabration and the Own What You Think anti-hate speech campaign.

For a complete list of AIM events, visit www.unr.edu/thecenter or contact the Center for Student Cultural Diversity, (775) 784-4936.

Photo by Theresa Dams-Douglas

Fallon Alumni Chapter

Tina (Luke) Dakin '71, '84M.Ed., jtdakin@sbcglobal.net

In collaboration with the Churchill Arts Council in Fallon, the Fallon Alumni Chapter participated in the Patio at Oats Park Arts Center's Brews and Blues grand opening event. We provided the "dogs" as a complement to the brews. The partnership worked well for both groups, as we reached folks who did not know of the alumni group.

It's easy to fill a bus with a noisy crowd for a Wolf Pack game! Fans came out of the woodwork to take our roter busses to the Nevada vs. UNLV football game Oct. 8 and the Nevada vs. Fresno State basketball game Jan. 21. As always, proceeds benefitted Fallon scholarships.

For additional information regarding upcoming events, visit us on Facebook: University of Nevada Alumni Association Fallon Chapter.

Native American Alumni Chapter

Sherry Rupert '05, srupert@nic.nv.gov

The Native Alumni Chapter currently has two scholarships available—one for an incoming freshman and the other for a continuing University of Nevada student. Each is a \$500 annual scholarship. Alumni fundraise throughout the year to provide the scholarships to a Nevada high school graduate who is an enrolled member of a Nevada tribe. For an application, please visit <http://bit.ly/NAACscholarship>. The application deadline is June 1.

Mark your calendar: The American Indian graduation ceremony will be May 6 at 3 p.m. in the Joe Crowley Student Union. During the ceremony, students are recognized for their accomplishments and given an honorary stole.

If you are interested in joining the chapter, please contact Kari

TOP: The Business Student Council hosted the 2012 College of Business Honors and Awards Banquet, where the College of Business Alumni Association recognized four scholarship recipients. BOTTOM: The Dental Alumni Chapter participates in the Give Kids a Smile program Feb. 4 in Reno. From left: David White, Aimee Snell '02, Brandi Dupont '95, Julio Escobar '02, Rebecca Rores, Eric Escobar '99, Emily Whipple, Ashley Swan and James Mann '03.

College of Business Alumni Association

Melissa Molyneux '06, mmolyneux@colliersreno.com

The College of Business Alumni Association is excited for the 21st Annual COBAA Golf Tournament May 10 at Wolf Run Golf Course. If you are interested in playing or sponsoring, please contact Anthony Puckett '08, (775) 982-8611.

Our most exciting announcement is the first edition of the College of Business alumni magazine. We'll be sending out a survey to come up with the new name of this publication. In addition, we will be offering advertising opportunities. If you are interested in advertising, please contact Melissa Molyneux, (775) 823-4674.

To stay up-to-date, join our LinkedIn group and Facebook page. We're looking forward to your involvement, as we build relationships with alumni and students. Thank you for your ongoing support. We encourage you to consider beginning or renewing your COBAA membership to assist us in supporting the college.

Dental Alumni Chapter

David White, davidmwhitedds@yahoo.com

Dental alumni were busy celebrating the 10th anniversary of the American Dental Association's Give Kids a Smile program Feb. 4. Dentists provided free dental care for 68 local children through Health Access Washoe County, a community health center.

LEFT: Michael Coudriet '98, '11 received a scholarship from the Orvis School of Nursing Alumni Association, which helped him to achieve his goal of a nursing degree in December 2011. MIDDLE: Alex and Jordan (Rasmussen) Traverso '99 enjoy a mystery stop during the Sacramento Alumni Chapter Mystery Bus Trip Jan. 28. RIGHT: Steve Park '99, Sacramento Alumni Chapter president, and Eppie Johnson '51, Sacramento Alumni Chapter co-founder, board the Sacramento Alumni Chapter Mystery Bus Jan. 28.

Emm '01, (775) 682-5928 or kemm@unr.edu, or Sherry Rupert, (775) 687-8333 or srupert@nic.nv.gov.

Nevada Football Alumni Chapter

Jim Farley '99, jfarley47@verizon.net

The Nevada Football Alumni Chapter is making final preparations for its annual golf tournament and reunion June 1 at 1 p.m. at Lakeridge Golf Course. This is a great fundraiser that enables current players to attend summer classes, which in turn helps the Wolf Pack maintain its high graduation rate.

Football alumni interested in playing in the tournament, joining us for reunion festivities, renewing membership or just contacting old football teammates should visit our new social website at nevadaalumnifootball.com, or contact Jim Farley, jfarley47@verizon.net, or join us on Facebook: Nevada Football Alumni. Go Wolf Pack!

Orvis School of Nursing Alumni Association

Jan (Pritchard) Brady '63, '88MBA, lvcrrswrds@aol.com

OSNAA awarded its annual scholarship this past fall to a senior nursing student, Michael Coudriet '98, '11. Michael is a Reno native who is married with three children. He has a degree in education and has been a high school teacher and youth pastor. A nursing career "spoke" to him, and he graduated in December from Orvis School of Nursing. Michael is now employed at Renown Regional Medical Center. OSNAA is proud to have helped

such a deserving student achieve his goal.

OSNAA is looking forward to converting its scholarship fund to an endowed scholarship fund. This will insure that we will have an ongoing source of funds to award scholarships to future nursing students.

Students need scholarship funds now more than ever, and Nevada has a critical nursing shortage. To reach our goal, we need the help of every alumnus. If you have not made a donation or a pledge, please do so this spring. There are several ways to donate: Write a check for a lump sum, make a monthly pledge that is conveniently drawn automatically from your bank account or divide your donation into periodic payments.

To learn more about membership in OSNAA and our scholarship endowment fund, visit www.unr.edu/alumni/chapters and select Orvis School of Nursing Alumni Association.

Sacramento Alumni Chapter

Steve Park '99, spark@ccareynkf.com

The Sacramento Alumni Chapter's Annual Mystery Bus Trip found 40-plus revelers in the Gold Country for libations, good Italian fare and some really swell camaraderie. First stop—the Lone Hotel for starters-plus. Following the directions of organizers Eppie Johnson '51 and Kyle Ramos '76, the harried bus driver eventually found the "city" of Jackson and the iconic Italian restaurant, Theresa's Place. Fine food and beverage were capped off by spumoni ice cream. It just does not get better than that. The trip raised \$2,700 for our chapter scholarship fund.

We meet the second Tuesday of each month for lunch. For more information, visit www.nevadaalumnisacramento.org, or

contact Steve Park, chapter president, (916) 367-6345 or spark@ccareynkf.com.

USAC Alumni Chapter

Michelle Cobb, mcobb@unr.edu

The USAC Alumni Chapter teamed up with the College of Business Feb. 15 in the Mathewson-IGT Knowledge Center for a brand new workshop. Past and present USAC students gathered to learn the importance of studying abroad and how to incorporate it into resumes and job interviews. The presentation gave students a chance to discover new ways to think about their future careers. This new workshop focused on how to better market studying abroad experience to pursue careers and stand out in the job market. According to the Open Doors Report on Institute of International Education, only 1 percent of U.S. students currently study abroad. The USAC Alumni Chapter was especially excited about the event since one of the chapter's goals is to provide USAC students with more information and support upon their return to campus.

GET YOUR CHAPTER ON.

AND ON. AND ON...

Whether you're into "first and 10" or "hang ten," there's an alumni chapter for you. Join today at alumni.unr.edu

Alumni Band • Alumni College Chapter • Asian American Pacific Islander Alumni Chapter • **Black Alumni Chapter** • Center for Student Cultural Diversity Alumni Chapter • Cheer and Dance Alumni Chapter • College of Business Alumni Association – COBAA • Dental Alumni Chapter • **Fallon Alumni Chapter** • Honors Program Alumni Chapter • International Alumni Chapter • Native American Chapter • **Nevada Football Alumni Chapter** • Nevada Greek Alumni Chapter • **Nile Valley Alumni Chapter** • **Northeastern Nevada Alumni Chapter** • **Orvis School of Nursing Alumni Association** • Reynolds School Alumni Chapter • Rugby Alumni Chapter • **Sacramento Alumni Chapter** • School of Medicine Chapter • **Southern California Alumni Chapter** • **Southern Nevada Alumni Chapter** • University Studies Abroad Consortium Alumni Chapter • Washington, D.C. Alumni Chapter • Young Alumni Chapter

N
ALUMNI
ASSOCIATION

Gatherings

Photos by Theresa Danna-Douglas

Northern California Recruitment Events

For the third consecutive year, the Nevada Alumni Association and Office for Prospective Students teamed up to cosponsor several recruitment events. The first two were held in Sacramento and Diablo, Calif., March 20 and 21.

Nevada alumni work hand-in-hand with the University at these receptions, talking to prospective students and their family members

about the institution and what it means to be part of the Wolf Pack family.

(1) More than 225 prospective students and their family members attend the East Bay Recruitment Reception at Diablo Country Club March 21.

(2) University student ambassadors Lisa Gilbert, Elizabeth Nubel and Karmel Kwan pause to strike a pose.

(3) Alumnus and University student ambassador Kyle Eisenreich '08 talks about getting involved on campus.

(4) Financial aid counselor Johnell Cropper '06 walks

Scott Westlake and his parents through the college financing process.

(5) University student ambassador Molly Ogren answers questions about dorm life for Parrish Chavez and his family.

(6) Director of admissions, Steve Maples '96M.A., '02Ph.D., speaks to Michael Nalewaja and Clarissa Kitada about the opportunity to graduate from Nevada in four years.

LOOK ONLINE

For more photos of all of our Gatherings visit: www.unr.edu/silverandblue

Photos by Edgar Antonio Martinez

Photos by Dave Smith

Photos by Christopher Testi

Pregame Parties

As the Nevada Alumni Association hit the road for basketball pregame parties, fans followed the Pack from Las Vegas to Palo Alto! On March 1, Nevada alumni gathered at Sean Patrick's Pub in Las Vegas for a viewing party as Nevada beat New Mexico State (photos 1 & 2).

The next week Northern Nevada fans traveled to Las Vegas for the WAC Tournament where they gathered on March 8 at the Pink Taco in Hard Rock Hotel & Casino for the Wolf Pack Athletics pregame party co-sponsored by the Alumni Association (photos 3 & 4).

After the Wolf Pack beat Bucknell at home during the NIT, alumni traveled to Palo Alto on March 21 to watch the team take on Stanford at Maples Pavilion (photos 4 & 5).

(1) Amanda Hawkins '05, Jaymie Morris '82, Scott Gragson '89, Lynda (Lewis) Buhlig '84 and Denise (Koval) Cashman '83.

(2) BACK ROW: GSA President Stephanie Vega '08, '11M.S., Jeff Long, Jake Butera '11, Trevor Macaluso '11, ASUN President Casey Stiteler. FRONT ROW: Kevin Zafiris and Katie (Gibes) Zafiris '07.

(3) Wolf Pack fans Justin Edwards, Mark Glodowski '04,

Neil Henderson, Paul Angrick, John Snow, Brad Platt '00 and Andrew Maurins '07.

(4) University of Nevada President Marc Johnson, Karen Penner-Johnson, Jane Witter '74 and Hard Rock Hotel & Casino Vice President of Sales and Catering Mike Larragueta '91.

(5) Sam Bradley, Gina Bradley, Donald Cabano and Joe Bradley '78.

(6) Steve Martarano '79, Jane (Cook) Beckett '68, Riley Beckett '68, Steve Park '99 and Bill Chaffin '66.

Terence and Karen (Wadlow) Murphy at Commencement 1985

Terence, Amy, Matthew, Karen and Brandon Murphy, 2011

Building on the past. Planning for the future.

The Murphy family has made the University of Nevada, Reno a family tradition. It all started with Terence and Karen—both 1985 Nevada graduates—taking advantage of Nevada’s Prepaid Tuition program for their three children. By building for their future, it has allowed their oldest son to graduate, with their youngest son set to earn his degree soon and their daughter planning on attending in Fall 2014. But they’re not stopping there; they hope to keep the tradition alive with future grandchildren, as well.

Towle Family Tree

Guy W. Yates,
Jr., 1963

Thomas Towle Jr.
and fellow student
Paul Speer set out
on a road trip.

Thomas O.
Towle, 1929

Thomas O. Towle and H. Vivian (Marshall) Towle, 1934

Mary Ellen (Yates) Olson and Susan N.
(Towle) Yates, 1991

Family. Friendship. Tradition. It all comes back to Nevada.

They may not have the largest Nevada family tree, but the Towle-Yates family's roots nevertheless run deep. Thomas Towle started the tradition way back in the 1920s, and it's one that has been passed on through the generations. Although family members over the years have been born in various states throughout the country, they've always somehow been drawn back to the University of Nevada. You could even say their alma mater is a member of their family now.

How many University of Nevada, Reno alumni make up your family tree? Let us know, and you could all be featured in an upcoming issue of *Nevada Silver & Blue*. For details, visit alumni.unr.edu or call 888.NV.ALUMS.

Remembering Friends

W. Erle Simpson

Nancy (Howell) Spina

Martha P. (Herz) Cooke '45

Leroy A. Streshley '47

Janet S. MacDonald '65

Gerald A. Kitzmann '62M.S.

Hollis L. Elder '74

James G. Sanford '84

Donna L. Keislar '96

Michael V. Colpo '98M.A.

Friends

Alexey D. Kanwetz
Jan. 14, 2012—Reno, Nev.

Stephen A. Lage
Jan. 29, 2012—Reno, Nev.

V. Beth Miramon
Dec. 25, 2011—Reno, Nev.

W. Erle Simpson
Feb. 10, 2012—Reno, Nev.

Nancy (Howell) Spina
Feb. 3, 2012—Reno, Nev.

Donald D. Van Dyken
Jan. 2012—Reno, Nev.

Diane N. Wyness
Dec. 21, 2012—Reno, Nev.

Faculty

Eugene M. Glick, emeritus faculty of obstetrics and gynecology
Jan. 9, 2010—Chico, Calif.

Robert M. Gorrell '80HDG, emeritus faculty and former dean of the College of Liberal Arts
Dec. 25, 2011—Reno, Nev.
(See opposite page for more information.)

Dee W. Henderson, assistant vice provost of Extended Studies
Jan. 7, 2012—Reno, Nev.

Barbara W. Larsen, emerita faculty of social work
Dec. 8, 2011—Sparks, Nev.

Julie K. (Anderson) Schorr, nursing professor
July 28, 2011—Supply, N.C.

Donald D. Wicker, emeritus faculty of family medicine
Nov. 11, 2011—Henderson, Nev.

Alumni

Martha (Hansen) Jones (arts and science)
Feb. 8, 2012—Reno, Nev.
(See opposite page for more information.)

Howard M. Gallaway '33 (mechanical engineering)
Jan. 21, 2012—San Carlos, Calif.

Kathleen A. (Hansen) Ewald '39 (business)
Dec. 7, 2011—Reno, Nev.

Margaret M. (Pearson) Gregory '39 (home economics)
Dec. 14, 2011—Reno, Nev.

Martha P. (Herz) Cooke '45 (psychology)
Feb. 15, 2012—Reno, Nev.

Vincent S. Keele '46 (chemistry), '55M.Ed. (guidance/counseling certificate)
Jan. 2012—Sparks, Nev.

Leroy A. Streshley '47 (range management)
Dec. 3, 2011—Austin, Nev.

William J. Raggio '48 (political science), '11HDG (humane letters)
(See page 6 for more information.)
Feb. 24, 2012—Reno, Nev.

Clair F. Earl '55 (chemistry)
Dec. 14, 2011—Reno, Nev.

John J. Hanifan '56 (business administration)
Jan. 13, 2012—Fallon, Nev.

John E. Shevlin '56 (civil engineering)
Feb. 6, 2012—Pleasant Hill, Calif.

William R. Ernst '59 (accounting)
Dec. 19, 2011—Glendale, Ariz.

Margaret D. Calhoun '61 (education)
Jan. 6, 2012—Rochester, Wash.

William L. Harper '61 (business administration)
Dec. 4, 2011—Reno, Nev.

Ronald V. Toomer '61 (mechanical engineering)
Sept. 26, 2011—Bedford, Tex.

Gerald A. Kitzmann '62M.S. (physics)
Jan. 6, 2011—New Paltz, N.Y.

Claudia A. (Judson) Chesney '65 (English)
Dec. 21, 2011—Sparks, Nev.

Janet S. MacDonald '65 (accounting)
Jan. 7, 2012—Carson City, Nev.

Jolene K. Stockwell '66 (nursing)
Jan. 19, 2012—Sparks, Nev.

Charles R. Dickson '71Ph.D. (psychology)
Jan. 18, 2012—Reno, Nev.

Craig I. Ihara '72 (management)
Jan. 2, 2012—Reno, Nev.

Gary B. Schudlich '72 (management)
Feb. 23, 2012—Reno, Nev.

William C. McCalla '73 (preidental)
Jan. 1, 2012—Reno, Nev.

Hollis L. Elder '74 (nursing)
Dec. 16, 2011—Reno, Nev.

Emily A. (Norris) DeGiovanni '77 (English)
Jan. 12, 2012—Reno, Nev.

James G. Sanford '84 (accounting)
Dec. 16, 2011—Reno, Nev.

Norman J. Waller '85 (agricultural education)
Jan. 20, 2012—Reno, Nev.

Le Roy A. Lindstrom '86 (electrical engineering)
Jan. 11, 2012—Reno, Nev.

Mary T. Manti '93 (nursing)
Jan. 2, 2012—Reno, Nev.

Mark A. McCoy '95 (health science)
Feb. 1, 2012—Fernley, Nev.

Ruth McKnight '95M.A. (counseling and educational psychology)
Jan. 22, 2012—Reno, Nev.

Carol T. (Andt) Tweet '95 (social work), '97M.S. (social work)
Feb. 9, 2012—Sparks, Nev.

Donna L. Keislar '96 (nursing)
Jan. 29, 2012—Reno, Nev.

Michael V. Colpo '98M.A. (English)
Dec. 7, 2011—Reno, Nev.

Louise B. Fraser '01 (social work)
Dec. 12, 2011—Reno, Nev.

Christopher S. Lane '01 (criminal justice)
Jan. 20, 2012—Miami, Fla.

LOOK ONLINE

For the full obituaries visit: www.unr.edu/silverandblue

Martha and Clarence Jones '31 (electrical engineering) and then-University President Joe Crowley.

Martha (Hansen) Jones (arts and science)

Feb. 8, 2012—Reno, Nev.

Martha Jones passed away Feb. 8, 2012, in Reno. She was born in Sacramento, Calif., on Nov. 3, 1912, to Charles Hansen and Lucinda Washington Hansen. In 1927, the family moved to Reno when Martha's father purchased the Lindley and Company wholesale grocery branch store. Martha graduated from Reno High School in 1929, attended the University of Nevada for two years, and received her bachelor's degree in public school music, piano and voice with minors in English and history from the College of Pacific in 1933. She earned her music teaching certificate in 1934.

Because of the Great Depression, there were no music teaching positions open in California schools, so Martha

returned to Reno and became a substitute organist at Reno-area churches.

In 1935, Martha married Clarence Jones '31 (electrical engineering), who was working with Reno Newspapers, Inc. as a circulation manager. They had two daughters, Ann Carlson and Charlotte McConnell.

Martha became the regular organist for the First United Methodist Church in 1942 and retired in 1967. She served as church secretary for several years and held countless offices on the local, district and conference levels in the Methodist Church. For 12 years, she was the executive secretary of the Methodist Employed Women's group for the 10 Western states. Martha served as executive secretary of the Reno Camp Fire Girls during the war years in the 1940s and in 1986 received the Friend of Camp Fire Award for 60 years of outstanding support. For 15 years, she was employed as a bookkeeper for the Nevada Engraving Company.

Martha belonged to a number of organizations and devoted a significant amount of time volunteering. She was especially proud of being the author of the *History of the First United Methodist Church in Reno*, which she wrote in 1968 and updated in a reprint of the book in 1980.

Martha and Clarence were generous philanthropists whose donations to the University of Nevada, Reno and the University of Pacific have been well-recognized. They helped fund the renovation of the former journalism building (now the Clarence and Martha Jones Visitor Center) and provided major support for the College of Education, the School of Medicine, the College of Engineering and the College of Liberal Arts. The Clarence & Martha Jones Special Collections and University Archives in the Mathewson-IGT Knowledge Center is named in their honor, and their names are engraved in the University's Honor Court.

Martha was awarded the President's Medal from the University of Nevada, Reno in 1985 and named Distinguished Alumna of the Year for University Service at University of Pacific in 1986. She was inducted into the Nevada Women's Fund Hall of Fame in 1988 and became a Junior Achievement Laureate in 1995.

She is preceded in death by her parents, her husband, Clarence, and her brother, Charles Hansen. She is survived by her two daughters, Ann Carlson '59 (business), '78 M.Ed. and Charlotte McConnell, both of Reno; three grandchildren and five great-grandchildren.

Memorial donations may be made to the University of Nevada, Reno Foundation, Clarence & Martha Jones Scholarship, Mail Stop/162, Reno, NV 89557.

Robert M. Gorrell '80HDG, emeritus faculty and former dean of the College of Liberal Arts

Dec. 25, 2011—Reno, Nev.

Gorrell, 97, a member of the Nevada Writer's Hall of Fame who continued to write books following his induction in 2001, died at his Reno home on Christmas Day.

Gorrell's career at the University began in 1945. Over the next 35 years, he was an English professor and department chair, dean of the College of Arts and Science and vice president for academic affairs. Growing up in Indiana, he had been a newspaper writer and printer. Early in his career, he was a Fulbright lecturer at universities in Sydney and Helsinki.

His honors included the National Council of Teachers of English Distinguished Lecturer, Nevada Humanities

Committee Distinguished Scholar and the University's Distinguished Faculty Award. In 2001, he was inducted into the Nevada Writer's Hall of Fame.

For many years, Gorrell was best known for his enduring collaboration with fellow University English Professor

Charlton Laird, *The Modern English Handbook*, first published in 1953.

Over the next several decades, *The Modern English Handbook* became a successful English textbook that was used on college campuses throughout the country.

As his academic career was winding down, Gorrell's writing life continued to take off. From 1982–95, he penned the popular language and usage column, "Straight Talk," in the *Reno Gazette-Journal*.

In addition to his newspaper column, Gorrell produced several books, including: *Watch Your Language: Mother Tongue and Her Wayward Children*; *Murder at the Rose*; and *What's in a Word: Etymological Gossip About Some English Words*.

—John Trent '85, '87, '00M.A.

Described as a force in journalism for more than 50 years, Frank McCulloch '41 (journalism), '67HDG launched his career in journalism as a student journalist at Nevada, as editor of the campus newspaper, Sagebrush. Following graduation, he got his start at the United Press in San Francisco. He then returned to Nevada to uncover links between organized crime and casinos in the 1940s as a reporter with the Reno Evening Gazette.

McCulloch was hired by Time magazine and wrote the 1955 cover story on Thurgood Marshall and conducted the last interview given by Howard Hughes, then one of the world's richest and most mysterious men. Hired as a managing editor by the Los Angeles Times in 1960, McCulloch helped transform the newspaper into a world-class publication. He left the Los Angeles Times to cover the Vietnam War for Time in 1963 and during his four years there was widely regarded as one of the most respected journalists covering the war. From 1975 to 1985, McCulloch worked for the McClatchy newspapers, first as managing editor of the Sacramento Bee, then as executive editor of all McClatchy newspapers. Reflecting his passion for work, McCulloch was named in seven libel suits—all successfully defended—during his McClatchy years. These lawsuits helped establish protections that journalists benefit from today.

Although he spent his career at the side of the top publishing families in U.S. history—the Chandlers, the Luces, the Hearsts—he inspired and championed the work of others from behind the scenes. McCulloch led a generation of reporters including Karsten Prager, whom he hired in Saigon and who later became international editor for Time; author and Pulitzer Prize winner David Halberstam; Lowell Bergman of the New York Times and Frontline (PBS); and many others.

Days after retiring from McClatchy at age 65, McCulloch was hired by the San Francisco Examiner, where he worked as managing editor until 1991. From 1991 until 1994, he served as board member and special consultant to the Center for Investigative Reporting, the nation's oldest non-profit investigative reporting organization, based in California.

In October 2003, McCulloch was recognized by the Center for Investigative Reporting for his lifetime achievement as a reporter and editor.

Today, McCulloch is retired, though he says he still dreams about the newsroom every night. He said that without the Reynolds School of Journalism, he'd "still be pitching hay in Fernley... It's dead true. It's not an exaggeration."

McCulloch's history runs deep with the University. In 1967, he received an Honorary Doctorate and was the Commencement speaker.

Photo provided by Frank McCulloch

Frank McCulloch '41, '67HDG, right, interviews a U.S. Army Special Forces colonel in command of a South Vietnamese camp under siege, circa 1966.

He is a past Alumni Council president, served twice as a Scripps speaker and, in 2009, received the first Reynolds School Distinguished Alumnus Award. Later that year he established the Frank McCulloch Award for Courage in Journalism Endowment, which is awarded to a journalist who embodies the courage McCulloch showed throughout his career as a journalist.

What are your fondest memories from your days at Nevada?

I really enjoyed all four years at Nevada. Those years were enormously pleasant and rewarding for me. I had three professors that I was impressed with: S. Allen Lough, chemistry; Paul Harwood, English; and Anatole Mazur, political science. They were all supreme lecturers and experts in their areas.

I pitched a no-hitter in inter-fraternity baseball. That's not a bad memory. We won the inter-fraternity baseball championship that year, and I pitched every game.

What have you done that you are most proud of?

I'm enormously proud of the creation and maintenance of the Frank McCulloch Award for Courage in Journalism. I am happy that it will continue for future generations of journalism students.

Another thing I'm proud of is starting, maintaining and establishing investigative reporting at the *Los Angeles Times*, *Sacramento Bee* and *San Francisco Examiner*. Investigative reporting deals with misdeeds, inefficiency or any kind of corruption within institutions that have considerable public consequence. It inevitably leads to libel suits.

The first job in which I formally ran investigative reporting was at Time Life news service. We had three of the best investigative reporters in the country: Sandy Smith, Denny Walsh and Bill Lambert. Denny Walsh left and went to work for the *Sacramento Bee*. About year and a half later, I joined him and we had the start of a great investigative team. We created a corporate investigative group there with three reporters: Denny from Sacramento, a reporter from Modesto and one from Fresno. During the five or six years of the team's existence, seven libel suits were filed against us, and we won every one of them.

Investigative reporting is more formalized now. The Center for Investigative Reporting (which used to be run on contributions) began in a little office in San Francisco. It has now moved to UC Berkeley and has become a major force in journalism education. I'm also proud that I took the *Los Angeles Times* into coverage of minorities—particularly blacks and Hispanics. Those minorities had been ignored except for crime news before I became managing editor.

What advice would you give someone just starting out from college?

I wouldn't presume to advise physics majors or medical students. I'll stick to journalism students. One premise I suggest you follow is not only to gather facts—which you certainly have to do—but be honest. If you're honest with yourself as a reporter, you'll find over and over again that your own conscience and judgment will tell you the way things stand at the moment. If you have 49 facts that say a building is painted red and one uneasy feeling that it is an illusion, be honest with yourself and find out why you feel that way. More often than not, you'll discover your impression was right. Being honest is a quality in journalists that is at least as important as all other good practices. It's one of the things that distinguishes superb journalism from good or adequate journalism.

Frank McCulloch

Photo by Dave Smith

Nell J. Redfield Foundation to fund clinical research at Nevada

From a research center to a patient's bedside, the delivery of new medical discoveries can take upward of 17 years. Now, with the help of a \$1.5 million pledge from the Nell J. Redfield Foundation, researchers at the University of Nevada School of Medicine endeavor to impact medical practice and patient treatment by providing the treatments of tomorrow—today. Current research projects at the School of Medicine range from pediatric genetics to AIDS diagnostics.

“The Redfield Foundation’s commitment to support the development of a robust clinical research enterprise will enhance our ability to improve medical care in Nevada and to train more and better medical students, residents and fellows,” says Dr. Thomas Schwenk, dean of the School of Medicine.

To shorten the time between medical discovery and practical application, the School of Medicine will begin by assembling a clinical research team charged with supporting

physician faculty in writing and publishing articles, making presentations about research results and extending studies performed in a single location to a wider set of clinical practices—investigational methods collectively referred to as “translational research.”

“Translational medicine is neither isolated ‘basic’ research nor can it be described merely as ‘clinical’ research. It is typically disciplinary,” says Dr. Daniel Shapiro, chairman of internal medicine at the School of Medicine in Reno. “It attempts to rapidly apply targeted basic science results to clinical practice.

“Clinical observations may prompt basic scientists to conduct these targeted investigations,” Shapiro adds. “As a result, the yield of translational research is greater and the time required to apply basic science to clinical care is shorter than in the typical research cycle.”

Students will receive hands-on experience during research rotations in the third and

Dr. Elijah Johnson, a Department of Surgery faculty member at the University of Nevada School of Medicine, right, studies X-ray images with radiologist and former School of Medicine student Dr. Matthew Ripplinger '06M.D.

fourth year and in residencies, ultimately providing the students with a career model that combines practice and research. The northern Nevada patient community will benefit from being closer to the source of practice innovations.

“Advancement of clinical research is important to the growth of the School of Medicine and to the betterment of the community,” says Jerry Smith, Redfield Foundation trustee. “We are pleased to be able to partner with the medical school in this most worthy undertaking.”

The Redfield Foundation has been a major supporter of the University for decades, including substantial support for the William N. Pennington Health Sciences Building, the Nell J. Redfield Foundation Auditorium in the Davidson Mathematics and Science Center, the Sports Medicine Fellowship, the Student Outreach Clinic and the Redfield Campus.

—Roseann Keegan

To learn more about supporting the School of Medicine, please contact Stefanie Scoppettone, director of development, (775) 682-9143 or scops@unr.edu.

Five out of five doctors agree.

Dr. Amanda Casey
'99, '06MD
member since '11

Dr. Harry English
'77, '81MD
member since '06

Dr. Patrick Osgood
'88, '92MD
lifetime member

Dr. Derek Beenfeldt
'93, '11MD
lifetime member

Dr. Cheryl Hug-English '78, '82MD
member since '06

These local docs all support their University.

If you ask us, their most impressive credentials aren't found on their walls, but rather in their wallets. As card-carrying members of the Nevada Alumni Association, these University of Nevada School of Medicine graduates are all staying connected to their alma mater, including the latest news, events, discounts, campus happenings, updates on fellow grads and more. Talk about a healthy outlook on life.

Nevada Alumni Association | www.unr.edu/alumni • 775.784.6620 • 888.NV ALUMS

MEMBERSHIP BENEFITS: Lombardi Recreation Center | ASUN Bookstore | Silver & Blue Outfitters | The Lil' Wal | Somerset Golf & Country Club | and 250,000 more local and national vendors.

ONCE NEVADA. ALWAYS NEVADA.