

NEVADA

Silver&Blue

The magazine of the University of Nevada, Reno • Spring 2014

Against all odds

UNIVERSITY OF NEVADA, RENO
CONTINUES TO GROW

**HONOR ROLL
OF DONORS**

Gillemots'

BIG GIFT BENEFITS THE
ARTS AT NEVADA

WHAT I'VE LEARNED
Jerry Smith '03

NEVADA

Silver&Blue

The magazine of the University of Nevada, Reno

www.unr.edu/silverandblue

Copyright ©2014, 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 2014, Volume 31, 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. 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:

Nevada Silver & Blue Magazine
Morrill Hall Alumni Center
University of Nevada, Reno / 0007
Reno, NV 89557-0007
fax: (775) 784-1394

Class Notes submissions: chatter@unr.edu

Class Notes/Mates/Cubs: (775) 784-6620; chatter@unr.edu

Address changes/obituaries: (775) 682-6541; updateus@unr.edu

All other inquiries: (775) 784-1352; silverblue@unr.edu

Find us on Facebook: "Nevada Silver & Blue"

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

- Executive Editor **John K. Carothers**
- Managing Editor **Keiko Weil '87**
- Art Director **Patrick McFarland '97**
- Senior Writer **Roseann Keegan**
- Associate Editors **Amy Beck '09, Amy Carothers '01M.A., Juliane Di Meo, Christy Jerz '97, Rhonda Lundin Bennett, Anne McMillin, Jane Tors '82, Claudene Wharton '86, '99M.A., Carrie Young '89**
- Contributors **Dawn Lawrence '95, '97M.A., Elizabeth Wesseling '01, '12M.A., Jasia Beehler '12, Phyllis Snedeker, Tamara Koszuth, CPA**
- Staff Photographer **Theresa Danna-Douglas**
- Photographers **Jeff Dow, Jamie Kingham '93, David Smith, Lee Pfalmer '07, M.D. Welch '00, Mike Wolterbeek '02**
- Website **Patrick McFarland '97**

University of Nevada, Reno

Marc Johnson • President

Kevin Carman • Executive Vice President and Provost

John K. Carothers • VP, Development and Alumni Relations

Bruce Mack • Assoc. VP, Development and Alumni Relations

From the President

An investment 'standing apart by itself'

The past several months on our campus have borne witness to a notable and record-setting commitment by donors and philanthropic organizations in strengthening our University in an era when state budget lines have otherwise dwindled. Support from our donors and philanthropic organizations in our community is allowing us to expand our offerings, increase our physical infrastructure and help us maintain a high level of quality in all three areas of our mission: learning, discovery and engagement.

This issue of *Nevada Silver & Blue* highlights many of these instances where opportunities have been created for success-centered projects, including the William N. Pennington Student Achievement Center, the E. L. Wiegand Fitness Center, the School of the Arts renovation and completion of the expansion of our Large Scale Structures Laboratory. All of these projects are a testament to the foresight of individual donors and philanthropic organizations that understand the future is now for our University, our students and our community. The more closely intertwined our present can become, the better chance we all have for future achievement.

These are projects that serve, in one way or another, as beacons of the various aspects of our mission, whether it is creating a culture of student success, cultivating world-improving research and creativity, or enhancing our communities and business through meaningful engagement. They speak to the challenge and responsibility our University has in finding ways to prepare our students to be leaders in an increasingly complex 21st century global economy, while also enabling all who work at our University to harness our collective talent, brainpower and entrepreneurial spirit to expand the frontiers of what we know. Finally, the investment and partnerships we've forged with individual donors and with the philanthropic organizations of our community bear witness to something that is at the core of what we do every day at the University. We take the dreams of our students, and provide the knowledge and opportunity that give these dreams the shape of attainable possibility. This is why, more than 100 years ago, the famed philanthropist Andrew Carnegie once wrote that in the course of a lifetime the investment a person makes in our universities is an investment "standing apart by itself."

The individuals and organizations that have invested in us over the past several months and indeed, the past several years, clearly understand this to be true. If our University is to thrive, if we are to stay on our current dynamic path of growth and achievement, we must continue to forge the relationships, partnerships and friendships that will more fully develop our capacity for transformational education. This is an exciting time for our University, made all the more meaningful knowing that we are growing our potential for success through the efforts and investment of so many. We are tremendously grateful for your support.

Sincerely,

Marc A. Johnson
President

www.unr.edu/president

Photo by Theresa Danna-Douglas

E. L. Wiegand Foundation Executive Board Member Greg Ferraro '85, President Marc Johnson and E. L. Wiegand Foundation Chairman Skip Avansino '65 during the E. L. Wiegand Fitness Center press conference.

Features

Against all odds – University of Nevada, Reno continues to grow

Gillemots' big gift benefits the arts at Nevada

What I've Learned – Jerry Smith '03

Honor Roll

- 15 Message from the Executive Director
- 16 University of Nevada, Reno Foundation Board of Trustees
- 18 University of Nevada, Reno Endowments/Financials
- 23 Silver & Blue Society
- 24 Foundations & Organizations
- 26 New Foundation Endowments
- 29 Colby Cassani Endowed Lectureship series opens at School of Medicine
- 30 Foundation Endowments
- 35 OLLI receives \$1 million holiday surprise
- 36 Board of Regents Endowments
- 39 Robert Fleming Carothers endowment continues a father's legacy in music
- 40 Faculty & Staff
- 43 Chaitan P. & Sarita A. Gupta Mathematics Scholarship Endowment
- 44 Alumni
- 45 June George '86M.D. endowment honors of her father's 100th birthday
- 49 Class Endowment Challenge
- 51 Abbi Agency Establishes Annual Strategic Communications Scholarship
- 54 Backing the Pack: Harry and Rita Huneycutt '72, '76M.A.
- 57 Faith Pedersen Spencer endowment continues to grow
- 60 Parent Donors
- 62 About Planned Giving / Nevada Legacy Society
- 64 Bequests Received
- 65 Future Planned Gifts Established By Living Donors
- 66 Friends
- 69 IGT creates new business and engineering scholarships
- 77 GE scholarship supports female engineers
- 78 Corporations
- 82 Athletics – Nevada's first women's basketball coach founded Assistance League
- 83 Athletics – Message from Doug Knuth
- 84 Honor Court

Departments

- 92 Good Medicine – Newborn screening program comes home to Nevada
- 94 Gatherings – University of Nevada School of Medicine Match Day / Blue Tie Ball / College of Business awards / TEDxUniversityofNevada
- 96 University for You – University of Nevada Cooperative Extension celebrates its 100th anniversary / KUNR listeners Michael and Barbara Heffner give back through time, talent and treasure

98 University News – Pharmaceutical company seeks to advance protein-replacement therapy discovery test

104 HOME MEANS NEVADA

106 – *Message from the Alumni President*

107 – *Class Chat*

111 – *Kickin' it with K-von | Beat 'em to the punch!*

114 – *Chapter Updates*

116 – *Gatherings – Recruitment Events / Basketball Pregame Party*

118 – *Remembering Friends*

119 – *Family Tree Challenge – Huckaby*

120 Alumni Profile – *Michael W. Morrissey '72*

121 Fostering Nevada's Future – *Frank and Joan Randall establish endowed professorship*

About the cover

George '00 (Honorary Doctor of Humane Letters) and Marie Gillemot are pictured at their Washoe Valley ranch with their mare, Cricket. The couple recently donated a home in the Glennbrook, Nev., community at Lake Tahoe to the University of Nevada, Reno Foundation. Proceeds from the sale of the 5,300 square-foot home will benefit the University's arts program. Photo by Theresa Danna-Douglas.

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:

Gatherings – For more photos from all of our events.

Remembering Friends – For the full obituaries.

The recognition given to those listed in this Special Donor Issue of *Nevada Silver & Blue* is one small way to thank our generous donors. Every effort has been made to make this report accurate. If your name has been omitted, misspelled or misplaced, we apologize. Please contact the Office of Donor Relations at (775) 784-1587 or donor_relations@unr.edu with questions or corrections.

Note: The academic degrees indicated following an individual's name are only those degrees received from the University of Nevada, Reno.

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

AGAINST ALL ODDS,

University of Nevada, Reno continues to grow

By Roseann Keegan. Photos by Jeff Dow.

By all accounts, growth at the University of Nevada, Reno campus should have stagnated over the past several years. The housing boom, locally and nationally, went bust. The economy went down, unemployment went up. State support for the University dwindled.

But enrollment at the state's land-grant

university continued to rise, putting a greater emphasis on the importance of promoting student success through access to state-of-the-art facilities, infrastructure and services. Since 2008, the University has retained and graduated more students than ever in its 140-year history. As an institution, the University needed to continue to deliver.

“With the promising gains that have been made over the past six years, our obligation to our ever-growing student body has increased,” says University President Marc Johnson. “If we are to truly establish high-performance expectations for our students, we must provide the necessary resources for achievement.”

The fall 2013 enrollment of 18,776 students

With the help of philanthropy, the University has added more than one-million square-feet of new facilities since 2003.

The Joe Crowley Student Union opened in 2007 (left), the Mathewson-IGT Knowledge Center followed in 2008, and the E. L. Wiegand Fitness Center is scheduled to open in 2017 near the Brian J. Whalen Parking Complex (right).

represented a 3.2 percent increase from the previous year and a more than 10 percent increase since 2008. Looking into the future, the University aims to grow enrollment to 22,000 by 2021.

With few places left to turn for funding to expand the campus and maintain momentum, the University turned to its alumni and its students. Generous donors of every kind—alumni, friends, foundations, corporations, legacy families, small businesses—stepped forward to help the University through the financial crunch and not only survive, but thrive.

“The University has increasingly developed

construction funding streams through philanthropic contributions, federal grants and student fees that have allowed construction projects to continue,” Johnson says. “We’re a very entrepreneurial campus in being able to continue a construction boom without too much support from the state. In all, we’ve added more than one-million square-feet of new facilities since 2003.”

In recent years, student-centered capital improvement projects on campus have focused on retention, including the 2007 opening of the Joe Crowley Student Union, the Marguerite Wattis Petersen Foundation Athletic

Academic Center in 2008 and the Nevada Living Learning Community in 2012. Additional building projects provided Nevada students ready access to knowledge-based resources and enriching learning environments, including the Mathewson-IGT Knowledge Center, which opened in 2008; the Davidson Mathematics and Science Center, which opened in 2010; and the remodel of the Donald W. Reynolds School of Journalism and Center for Advanced Media Studies which was completed in 2012. Projects bolstering research include the Center for Molecular Medicine at the University of Nevada School of Medicine in 2010, and the

Joe Crowley Student Union

The Mathewson-IGT Knowledge Center

Davidson Mathematics and Science Center

LEFT: The Joe Crowley Student Union opened in 2007 with more than twice the square footage of the former student union. CENTER: The Mathewson-IGT Knowledge Center opened in 2008, offering students and faculty a state-of-the-art facility with access to more than one million volumes of books and published journals. RIGHT: The 105,000-square-foot, four-story Davidson Mathematics and Science Center opened in 2010.

“We’re a very entrepreneurial campus in being able to continue a construction boom without too much support from the state.”

—President Marc Johnson

University’s new Earthquake Engineering Laboratory which opened in March, combining with the existing Large-Scale Structures Lab to comprise the largest and most versatile structural engineering experimental facility in the United States.

Now a whole new slate of campus construction projects is moving forward, including the William N. Pennington Student Achievement Center, the E. L. Wiegand Student Fitness Center, renovation of the Redfield Proscenium Theater and Church Fine Arts Building, Ponderosa Village, a three-story, 132-graduate student housing project to replace an antiquated 40-unit complex, and a 400-bed residence hall currently under construction.

“I have been amazed by the change and transition of the institution in the last decade—from 15,000 to nearly 19,000 students, from 48,000 to 78,000 alumni and from \$40 million to \$140 million in endowment growth for the University of Nevada, Reno Foundation,” says John Carothers, vice president of Development and Alumni Relations. “Most of all, I have been gratified to see our students

graduate in record numbers each year since 2010. We foresee continued improvement of graduation rates and diversity as we continue to attract more and more students.”

William N. Pennington Student Achievement Center

Student engagement is a key driver in most, if not all of the projects moving forward. The William N. Pennington Student Achievement Center, located at the former site of Getchell Library, will bring together vital student centers currently scattered throughout the campus under one roof. This new facility will encourage interaction among students, staff and faculty of all backgrounds by providing gathering spaces and centers that are open and accessible to every member of the campus community. This 75,000 square-foot facility will be a place for all students to use with access to the Writing Center, Math Center, Tutoring Center, Career Services, Advising

William H. Pennington Health Sciences Building

Photo by Jamie Kingham

The Nevada Living Learning Community

Photo by Lee Palmer

The Donald W. Reynolds School of Journalism and Center for Advanced Media Studies

LEFT: The 59,000-square-foot William N. Pennington Health Sciences Building opened in 2011 and includes classrooms, laboratories and simulated patient-care settings where students participate in educational role-play with trained patients and faculty observers. CENTER: The Nevada Living Learning Community opened in 2012 and houses 320 students organized by academic interest area. Students are assigned to the same floor as their academic peers, study together and take one or more core courses with other students in their community. RIGHT: The Donald W. Reynolds School of Journalism and Center for Advanced Media Studies completed a \$7.9 million modernization in 2012.

Center, Disabilities Resource Center, Counseling Services and TRIO and McNair Programs.

“National higher education studies strongly suggest that the most successful academic journeys are provided by institutions with interconnected learning support networks,” Johnson says. “An institutional philosophy centered on student success, and perhaps even more directly, on talent development of its students, is a winning philosophy where students are more likely to engage, persist and reach graduation.”

The William N. Pennington Foundation made a \$6 million lead gift to the center, representing half of the \$12 million in philanthropic support the University is seeking for the project. Additional donor support was provided by the Clarence and Martha Jones Family Foundation, the Nell J. Redfield Foundation, the Bretzlaff Foundation, the E.L. Cord Foundation, the Robert Z. Hawkins Foundation, the Marshall R. Matley Foundation and the Mallory Foundation, among others.

“My parents always believed in making a difference, particularly when it came to educa-

tion,” says Charlotte Jones McConnell, the daughter of the late Clarence Jones ’31 (electrical engineering) and Martha Hansen Jones (attended 1929-31), whose philanthropic support has touched every corner of the campus from academics to athletics. “They would agree that this wonderful building will make a real difference for the University and for generations of students.”

The leadership of the Associated Students of the University of Nevada, Reno and the Graduate Student Association also endorsed the plan to better connect campus and take down the 51-year-old former library.

The decision to take down Getchell Library was not made lightly. Intense review and forethought went into the decision including the health risks of the building, cost to update the building and bring it up to code, and the vision to better connect the north and south part of campus.

“We knew we were making a 50-year decision to help back the vision of growing and supporting our student resources on this campus,” says Sean McGoldrick, associate vice

president of facilities services. “After completing a thorough cost analysis, along with schematic designs for what the new building could look like, it really became a decision about what’s best for the campus and future generations of University students.”

E. L. Wiegand Fitness Center

The E. L. Wiegand Fitness Center, at the heart of the University, will join the Joe Crowley Student Union and the Mathewson-IGT Knowledge Center to complete the build-out of the student-centered mid-campus development and represents a near tripling of space on campus dedicated to student fitness and recreation.

The center is backed by an \$8 million lead gift from the E. L. Wiegand Foundation, announced last fall. In December, E. L. Wiegand board member Mario J. Gabelli and the Gabelli Foundation made a gift of \$1.5 million to the project.

The E. L. Wiegand Fitness Center will be constructed in the parking lot north of the

Earthquake Engineering Laboratory

William N. Pennington Student Achievement Center

E. L. Wiegand Fitness Center

LEFT: The University's new Earthquake Engineering Laboratory opened in March, combining with the existing Large-Scale Structures Lab to comprise the largest and most versatile structural engineering experimental facility in the United States. CENTER: The William N. Pennington Student Achievement Center, set to open in 2015, will bring together vital student services currently scattered throughout the campus under one roof. RIGHT: The E. L. Wiegand Fitness Center, estimated to open in early 2017, will nearly triple the space on campus dedicated to student fitness and recreation.

Brian Whalen Parking Complex and will border North Virginia Street, bringing to life a vision for the University that nurtures a student's mind (the Mathewson-IGT Knowledge Center), spirit (the Joe Crowley Student Union) and body.

The new facility will feature more than 100,000 square feet of multi-use space, which will help alleviate overcrowding at the Lombardi Recreation Center, where more than 350 people are turned away each week from drop-in fitness and recreation classes that are at full capacity.

The E. L. Wiegand Fitness Center is envisioned as offering multiple fitness areas for weightlifting, training and a multitude of other fitness classes and activities, plus an indoor, 200-meter, 1/8th mile running track. Three full-court gymnasiums will be utilized for basketball and other indoor-court sports. It is estimated to open in early 2017 and will be available to students as well as faculty and staff.

"In keeping with Mr. Wiegand's strong belief that self-preparedness leads to exciting innovation, we are proud to make this grant to

the University," says E. L. Wiegand Foundation Chairman Skip Avansino. "The E. L. Wiegand Fitness Center completes the build-out of the new center of campus and we are delighted to play a part in helping University students meet their futures with strength and determination."

Acts One and Two

Providing a boost to the arts and culture on campus and in the community, the Nell J. Redfield Foundation has pledged a \$2 million lead gift toward a \$4 million renovation of the School of the Arts Church Fine Arts Building. Additional support comes from the Edna B. and Bruno Benna Foundation and other donors.

The first phase of the renovation project, known as "Act One," is set to complete this month.

"Act One provides our theatre students and northern Nevada community with a first-class venue for instruction and performance," says Heather Hardy, dean of the College of Liberal

Arts. "The renovation of the Redfield Proscenium Theatre takes us from 1960s technology into the digital age, while at the same time providing community members in the audience with a setting that is both attractive and intimate."

The cornerstone of Act One is the renovation of the Nell J. Redfield Proscenium Theatre, with upgrades to lighting, sound and electrical rigging systems, modernization of the stage and seating venue, introduction of stadium seating and hydraulic stage lifts, creation of an interior control booth and a 6,000 square-foot expansion of the scene shop.

Act One also includes the remodeling of the Front Door Gallery and the creation of the Edna B. and Bruno Benna Foundation Atrium entrance on Virginia Street. Act Two will include an addition to the art and music space: a new recital hall, new practice rooms, improved classroom space and new gallery space.

"The Redfield Foundation has a deep and long-standing interest in fine arts in general and the Nell J. Redfield Proscenium Theatre in particular," says Jerry Smith, Redfield Founda-

Photo by Theresa Danna-Douglas

Act One will also include remodeling the Front Door Gallery and the creation of an atrium entrance (pictured) on Virginia Street. The atrium will be named in recognition of the family of the late Bruno Benna '53 (physical education) and his wife, Edna. The Edna B. and Bruno Benna Foundation provided significant support for the project.

tion trustee. “This gift will make it possible to make necessary renovations to the theatre and to take a lead in developing the new center for fine arts.”

A catalyst for growth

What’s good for the campus is also good for the community, says Brian Bonnenfant, project manager at the University’s Center for Regional Studies.

Last September, the center conducted a study examining the economic impact of construction on campus. The results were staggering. For the construction alone, every dollar of spending translates to 59 cents in secondary spending in the community, including businesses restocking construction materials and

construction workers spending their wages. The estimated total, if all secondary spending remains in the community, is an additional \$462.9 million to the local economy.

An even greater community economic impact will be realized once student enrollment has fully grown from more than 18,000 to 22,000. An additional \$145 million per year will be spent locally on tuition, fees, books, room, board and transportation, Bonnenfant says.

Another ripple effect of expanding enrollment, he says, is creating a more educated community and a larger pool of potential employees. “Businesses want an educated workforce,” he says. “With the University awarding a record number of degrees, the community has a huge leverage for bringing industry to our area.”

Overall community health has also been linked to education. “When you’re educating your demographic, that’s a huge improvement to the quality of life in your community,” Bonnenfant says. “The more degrees we award, the more people it helps across the board.”

President Johnson notes that as a land-grant institution, the University has an important responsibility to the people and the state of Nevada.

“Funding for University initiatives strengthens the state’s economy, provides jobs and improves the quality of life to ensure that the University remains a vital resource to Nevada,” Johnson says. “We are tremendously grateful for the philanthropy of our generous supporters, who have allowed us to continue to grow and remain true to our land-grant mission.”

Photo courtesy Gillemots

Gillemots' big gift benefits the arts at Nevada

By Keiko Weil '87

Any look at the history of the University of Nevada, Reno will identify the progress and growth of the campus with the generosity of our benefactors. Since the institution's modest beginning in 1874, successful individuals have shared their gains with the Nevada campus—among them Mackay, Fleischmann, Orvis, Clark and Manville—and their crucial gifts enabled the University to prosper.

Fast forward to today, and donors are still strengthening the University through their

largesse, and at record levels. Philanthropist George W. Gillemot '00 (Honorary Doctor of Humane Letters) will be counted among these notable University patrons. These new benefactors are funding progress on campus, including support of capital projects totaling more than one-million square-feet of new facilities built since 2003, with another almost half-million square-feet to be built in the next several years. This necessary growth will help educate the growing enrollment of the next generation of students, which is projected to

increase from 18,776 to 22,000 by 2021.

The unassuming Gillemot and his wife, Marie, make their home on the Sunset Ranch in west Washoe Valley, Nev. The sprawling 650-acre working Angus cattle ranch near Franktown may be 25 miles from Reno and the Nevada campus, but Gillemot chose early on to adopt the community and the University. Of his arrival in the area, Gillemot says, "When I first came to Nevada, the pace was much slower, so we became acquainted with the people at the University. It was clear that

LEFT: When the couple isn't at their home ranch in west Washoe Valley, Nev., philanthropist George Gillemot '00 (Honorary Doctor of Humane Letters) and his wife, Marie, enjoy world travel, including a recent trip to Antarctica. RIGHT: George and Marie Gillemot at their home ranch with their mare, Cricket.

the state population and the University were going to grow and now we know just how much. In those early days, the University opened its arms and treated me as a friend and I was compelled to grasp the friendship offered. I made it a point that some of my gains should also be the gains of the University.”

And so, years ago Gillemot set aside an inspiring \$10 million donation as part of his charitable trust to benefit the arts on campus. To help fulfill the planned donation, he recently donated to the University's foundation a home in the desirable Glenbrook, Nev., community at Lake Tahoe. Proceeds from the sale of the 5,300 square-foot home will go toward fulfilling the generous pledged commitment to the University's arts program.

President Marc Johnson praised the gift. “This very generous current gift, as well as George's future committed gift, will transform the arts on campus and in the community. This continues our upward trajectory, growing the next generation of creative and cultural leaders and positively contributing to the area's quality of life. We are indebted to George for his friendship and kindness.”

For his part, Gillemot owes his success to

Photo by Theresa Danna-Douglas

“This continues our upward trajectory, growing the next generation of creative and cultural leaders and positively contributing to the area's quality of life.”

—President Marc Johnson

hard work and an entrepreneurial nature. He was born in Southern California and grew up in Santa Monica, attending UCLA before and after his three-year wartime duty in the U.S. Navy where he trained and served in electronics and communications. Upon graduating from UCLA with a bachelor's degree in engineering and master of business administration degree, he began a 16-year career with Associated Telephone Company (later General Telephone and Electronics), rising to methods engineer designing outside telephone equipment. In 1967, after raising his family, Gillemot began the first of many entrepreneurial ventures, founding Communications Technology

Corp., which developed and manufactured products for telephone companies worldwide. He developed more than 300 U.S. and foreign patents for products unique to the communications industry, and his company flourished, with operations in the U.S., Germany, Puerto Rico, Hong Kong and Taiwan.

The successful company was sold in 1984, and so began Gillemot's subsequent and fruitful ventures including partnership in the famous Schramsberg Vineyards and ownership, and later sale, of Alderbrook Winery in Healdsburg, Calif. Nowadays Gillemot stays busy tending his bustling Angus cattle ranch in the heart of Washoe Valley and keeping up with his family. He travels extensively, having just returned from an extended trip to South America and Antarctica with Marie, but it is hard work and giving back that are the hallmarks of this modern day philanthropist. ■

—Keiko Weil '87, is the director of donor relations in the Division of Development and Alumni Relations

For more information about supporting programs at Nevada, or about planned giving opportunities, please contact John Carothers, vice president for Development and Alumni Relations, (775) 784-1352 or jcarothers@unr.edu.

Photos courtesy University Archives

Peacemaker

President N. Edd Miller, 1965-1973

By Jim Hulse '52, '58M.A.

Those of us—students, faculty and friends of the University of Nevada, Reno—who shared the years on campus with our beloved President N. Edd Miller, have memories.

N. Edd (as most of us called him) was a man of small physical stature, with a perpetual smile and a quiet manner of speaking. He did not look like a formidable executive, but he became our pilot during times of storm and uncertainty.

He arrived in Reno from the University of Michigan, serving first as chancellor under President Charles J. Armstrong (1958-67).

Even before he was elevated to the presidency in 1968, N. Edd was popular with faculty and students.

Nevada seemed more isolated from the academic mainstream in those days. About a year after his promotion, during the Vietnam conflict, disruptive anti-war protests upset the tranquility of hundreds of universities and colleges. Campuses in California were especially volatile in the late 1960s.

At the Nevada campus the unrest seemed remote. One morning in October 1969, hundreds of students greeted N. Edd as he arrived at his office in the Clark Administra-

tion building at 6:30 a.m. They proclaimed Oct. 16, 1969 as “N. Edd Miller Day” to show their affection. The event brought bouquets of favorable publicity to the University.

This era of good feeling was short-lived. The rising tide of the peace movement and increasing racial tension reached Nevada. Both the black militant movement and anti-war protests came to the Hill in the same year.

In the spring of 1970, the anti-war movement spilled over into a ceremony in Mackay Stadium.

Governor’s Day was a traditional time for honoring ROTC students and celebrating

FAR LEFT: Drawing depicting N. Edd Miller Day by the late Craig Sheppard, former chair of the Department of Art. LEFT: May 5, 1970 Governor's Day Protest on Mackay Field, with ROTC formation in background. MIDDLE: Dean of Students Sam Basta '38 with future NSHE Chancellor Daniel Klaich '72 and President Miller in 1972. RIGHT: President and Mrs. Miller in the 1969 Homecoming Parade.

the service of Nevadans in the military. The student anti-war protestors, encouraged by a couple of young professors, spilled onto the field to interrupt the ceremony. Several other professors joined the march to urge peaceful protest. (The example of Martin Luther King, Jr. was fresh on their/our minds.) The tense week that followed reached a successful end, with teams of professors, students and friends arranging organized debates rather than disruptive action.

The low key hero of this episode was N. Edd, the central figure in calming the radicalized students, the disturbed Board of Regents and the press.

Other episodes of lesser intensity followed. At one point, militants stormed into his office with their demands.

N. Edd was occasionally criticized in the community and even by a few Regents for not being "tough enough." But his calm,

deliberate manner was crucial to keeping the academic order of the institution intact.

Despite the occasional turmoil, this was a constructive time in the University's history.

N. Edd's early years coincided with the rise of Nevada Southern University (originally a branch of the Reno campus) into UNLV. The competition for funding was intense; academic rivalries often bitter.

Fans at both institutions anticipated the day when a football rivalry could begin. The first Big Game occurred in 1969, when Nevada had about 6,300 students and

UNLV about 5,200. The two presidents made a friendly wager about who was Number One. The result: UNR 30; UNLV 28.

By the time N. Edd left to become president of the University of Maine in 1973, the achievements that transformed the University into a major research institution were pending. The climate of academic tolerance and

stimulus were in place to make that possible.

A few years later, N. Edd agreed to be interviewed for the Oral History Program. Available online among the Special Collections resources of the Mathewson-IGT Knowledge Center, this document is a testimonial to his modest, candid style.

After his retirement in Maine, N. Edd and Nena returned to Reno and served many community causes for the remainder of their lives. ☑

This is part of a series by Jim Hulse '52, '58M.A., in conjunction with Nevada's 150th anniversary of statehood. Hulse, a professor at the University from 1961-97, was one of the faculty members who went onto the field with the protesting students and followed N. Edd's lead in restoring calm. For the University of Nevada Oral History Program archive, please visit <http://contentdm.library.unr.edu/digitalprojects/unohp/UNOHP-home.html>.

He did not look like a formidable executive, but he became our pilot during times of storm and uncertainty.

LOOK ONLINE
For more information about Nevada's Sesquicentennial, visit www.nevada150.org

Jerry Smith

Jerry Smith '03 (Honorary Degree)

Much of what I have learned is attributed to my education and career as an attorney. I grew up in Portland, Ore., earned my undergraduate degree from the University of Notre Dame and my law degree from the University of California, Berkeley. I immediately entered private practice in Oakland, Calif., where I continue to practice today. My education and my practice of nearly 50 years have prepared me to work with people and to address issues in a business environment. That experience also provided me with the skills needed to manage the Nell J. Redfield Foundation where I serve as foundation manager. In that position, I have participated with my fellow directors in the delivery of significant benefits to the Northern Nevada community.

I began visiting Reno on a regular basis in the late 1960s, when I was retained by LaVere and Nell Redfield to assist them with tax-related matters. Later, I assisted Mrs. Redfield in managing and developing her property holdings. After Mr. Redfield died, I assisted Mrs. Redfield with the formation of her foundation and have served as a director and its manager since inception. Mrs. Redfield very thoughtfully crafted the mission statement for her foundation to reflect her personal philanthropic interests, which have been faithfully adhered to by the foundation directors since her death. One of Mrs. Redfield's special interests was education and the University of Nevada, Reno was high on her list of priorities. Historically, education receives about 50 percent of the Redfield Foundation's annual funding and the University has been a significant beneficiary through the years.

Over the past four decades, I have watched the University grow into a nationally ranked, top-tier university, one that has found a way to thrive, even in a challenging economy. I have worked closely with four University presidents, each with distinct strengths that have helped the University reach its current position of prominence and each with his own dream for campus growth. For example, the development of the satellite Redfield Campus under the guidance of President Joe Crowley was a collaborative effort

between the University, Truckee Meadows Community College, the Redfield Foundation and local businesses. President Milton Glick strove to recruit and retain Nevada's National Merit Scholars and the Redfield Foundation worked closely with him to underwrite a scholarship program that supports a cohort of 20 National Merit Scholars.

In addition to my involvement with the University through the Redfield Foundation, I have learned an enormous amount about the institution by serving six years on the University's Foundation Board. That provided me with a unique opportunity to observe the inner workings of the University and to meet some incredibly dedicated people who are passionate about the University and committed to its success.

The University is the engine that drives our local economy, provides an educated workforce and attracts outside businesses. Due to a concerted, focused effort by President Marc Johnson and University administration, the community more fully recognizes the special relationship that exists between campus and community and the value of being recognized as a university town. Outsiders want to know what type of educated work pool is in our area, and what the University is doing to generate graduates who are technically qualified. That pool is now growing by leaps and bounds. The University is moving in the right direction, and the people guiding it have the vision to keep our community growing. If we continue to enhance that vision, our ability to attract businesses and people to our community will improve, and the University will more effectively compete with other universities for talented students.

Coming from a private university background, I was quickly indoctrinated with the need to give back to my university. A private institution cannot survive without the very robust support of its alumni. That particular quality has been more difficult to develop at public institutions as the commonly held view is that they are funded by the state. I have learned over the years through working with the University and other public

institutions that this is a myth. State support is diminishing and it is important that alumni develop a spirit of participation. It is an important message to give to students and alumni alike. To that end, the Redfield Foundation meets with the recipients of the Nell J. Redfield Foundation Scholarship Program for National Merit Scholars at the University of Nevada, Reno annually to celebrate their achievements, but also to remind them of the importance of supporting the University after graduation. We all need to do a better job of educating our alumni of the need to "give back."

Though not a native, I have had a unique opportunity to become familiar with the community and to gain an understanding of its strengths and weaknesses. Today, I feel very attached to the community and the University. I see a community filled with wonderful, caring people who give freely of their time to support a cause. I am humbled when I see the time and energy that others have invested to improve our community. They are the ones who make a difference.

From a conversation in February with Crystal Parrish, director, corporate and foundation relations. Jerry Smith is a partner and member of Fitzgerald Abbott & Beardsley LLP's Business and Corporate Transactions Group. He served as a trustee on the University of Nevada, Reno Foundation's Board from 2008-13, chaired its governance committee and served on the executive committee and other board committees. As a director and manager of the Nell J. Redfield Foundation, Smith has helped guide the organization to support numerous programs on campus in athletics, education, engineering, health sciences, renewable energy, science, theater and the Redfield Campus. Smith and his wife, Sharon, support WolfPack Athletics and are members of the Silver and Blue Society. Smith earned his bachelor's at the University of Notre Dame in 1961 and his law degree at the University of California, Berkeley's Boalt Hall School of Law in 1964. He received an honorary degree from the University of Nevada, Reno in 2003, an honor he holds most dear.

Trustee Emeritus **Foundation Manager**
Philanthropist Attorney

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

The year 2013 saw the completion of my 10th year of service at the University. I am grateful to our friends, alumni and community partners who have supported our work. I have been amazed by the change and transition of the institution in the last decade—from 15,000 to nearly 19,000 students, from 48,000 to 78,000 alumni and from \$40 million to \$140 million in Foundation endowment. Despite the worst recession in 80 years, the University has grown and prospered. Through our culture of student success, I have seen our outstanding faculty make learning exciting for their students. Our innovative and translational research and discovery has been remarkable, with programs and people recognized nationally and internationally. I have cheered Nevada's Division I Wolf Pack teams who bring fans to their feet and excitement to the community. And, our campus expansion has been astounding with more than one million square feet of new facilities built since 2003. Most of all, I have been

gratified to see our students graduate in record numbers each year since 2010. This past decade has been one of tremendous growth and opportunity, and the next decade promises to be more remarkable still. New construction on campus will continue as enrollment increases ever more: we expect 22,000 students and 110,000 total alumni by 2021. We foresee continued improvement of graduation rates and diversity as we continue to attract more and more students. We will provide a rich college experience in educating students, not just from our own backyard, but from around the nation and the world, even perhaps my own sons. I look forward to the next decade, and to you joining me in the work ahead.

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 2013 Foundation Chair

I graduated from the University in the mid 1970s, and as I walk the campus now, it's hard to imagine what it looked like then. Lombardi Recreation Center had just opened, but Lawlor Events Center did not exist and wouldn't for another eight years. The only quad was bordered on the south by Morrill Hall, and Getchell Library was the newest, most innovative building on campus. The Jot Travis Student Union grill made the best hamburger in town, and it was easy to stop by (or walk through) on your way to class.

My, how times have changed. The north part of the campus has become the focal point of the University. We have the beautiful state-of-the-art Mathewson-IGT Knowledge Center and the impressive and inviting Joe Crowley Student Union, with a myriad of food and beverage choices. There is an empty space where Getchell Library once stood, making way for the new William N. Pennington Student Achievement Center. There are plans for a new fitness center, the E. L. Wiegand Fitness Center, to further enhance the north quad and add even more sparkle to the area around the Knowledge Center and "the Joe."

But as they say, the more things change, the more they stay the same. A stroll through campus is still awe-inspiring and the blend of the old with the new is harmonious, like a well thought-out canvas. The University of Nevada is a place to be proud of and a place worthy of our support. The beautiful campus, ground-breaking research, innovative faculty and ever-expanding student body are all made possible by donor contributions. As immediate past chair of the Foundation Board, I salute all of our donors. It's thanks to you that we have this gem on the hill.

Sincerely,

Felicia O'Carroll '76 (accounting)
2013 Chair, Foundation Board of Trustees

Message from the 2014 Foundation Chair

It is my extreme pleasure to welcome you to a new era of the Nevada experience.

As Nevada's flagship institution of higher education, the University of Nevada, Reno has a proud, 140-year history of discovery, service and learning. Our rich history has paved the way for a robust future by educating our citizens and diversifying our economy to move Nevada forward. As we work to transition from one economic era to the next, the support of our alumni and friends allows us to continue our commitment to improving all aspects of the student experience.

Academic programs at the University of Nevada, Reno are backed by state-of-the-art facilities, an innovative system of libraries and technology resources, and a campus support system designed to help our students thrive in mind, body and spirit.

With your help, together we will meet the unique challenges that face higher education today, so that we may build a stronger Nevada for tomorrow. I truly thank you for your support.

Sincerely,

Brett Coleman '84 (finance)
2014 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 2014 calendar year:

2014 Executive Committee

Brett E. Coleman '84

Chair
10K Investments

Mary O. Simmons '78

Chair-Elect
NV Energy

Robert E. Armstrong

Vice-Chair, Investment
McDonald, Carano, Wilson, LLP

Randy J. Brown '89

Vice-Chair, Programs & Special Events
AT&T

Felicia R. O'Carroll '76

Vice-Chair, Audit & Finance
Kafoury, Armstrong & Co.

Paul D. Mathews '87

Vice-Chair, Nominating
Play Studios, Inc.

Gene E. McClelland '71

Vice-Chair, Development
McClelland Laboratories, Inc.

Sara Lafrance '73

Vice-Chair, Public Affairs & Advocacy
Educational Pathways International

Ken Creighton '75

Vice-Chair, Governance
IGT

Deane A. Albright '71

Member-at-Large
Albright, Persing & Associates, Ltd.

Annette Bidart '85

Member-at-Large
Bidart & Ross

2014 Board of Trustee Members

Opal F. Adams '85M.S.

Enviroscientists, Inc.

Susan D. Anderson '84, '96MBA

Intuit

Samuel S. Arentz '68

Arentz Engineers

Carol Franc Buck

Carol Franc Buck Foundation

Dean R. Byrne '04

Whittier Trust Company of Nevada

John P. Desmond '90

Gordon Silver

Stuart R. Engs

Truck Parts & Equipment Co.

Dr. William N. Evans

Children's Heart Center

Catherine Farahi '80**Frank Hawkins '81**

CDPCW

Mark A. Lipparelli '87, '93**Lisa M. Lyons '88, '97**

Infinity Hospice Care

Kevin McArthur '79

Tahoe Resources, Inc.

Monte L. Miller '70

Key State Corporate Management

Chad Osorno

Wells Fargo Bank

Ronald L. Parratt

Renaissance Gold, Inc.

William M. Pennell**Jeffrey P. Resnik**

Beacon Trust Company

Jeffrey R. Rodefer '85**Ann Ronald**

Dean Emerita, College of Arts and Sciences;
Professor Emerita, Department of English

Dan Rovig

Tahoe Resources, Inc.

Mary Ellen Smith

Microsoft Corporation

Scott J. Voeller '83

MGM Resorts International

Ellen F. Whitemore '78**Thomas K. Witter****Joan S. Zenan**

Director and Medical Librarian, Emerita
University of Nevada School of Medicine, Savitt
Medical Library

Felicia R. O'Carroll '76

Immediate Past Chair
Kafoury, Armstrong & Co.

Foundation Leadership

Board of Trustees – New Members

Photos by Theresa Damm-Douglas

The foundation board recently welcomed four new trustees whose terms began in 2014. Pictured from left to right: John Desmond '90, Frank Hawkins '81, Lisa Lyons '88, '97M.D. and Ann Ronald.

Ex-officio Trustees

Jim Bauserman
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

Ty Windfeldt '95
Nevada Alumni Council President

Swatee Naik
Faculty Senate Chair

Jake Pereira
Incoming ASUN President

Rita Boyajian
GSA President

Emeriti Trustees

L.S. 'Buz' Allen
Edward E. Allison '61
Mary B. Ansari
Michonne R. Ascuaga
Kristen A. Avansino
Richard P. Banis '67
J. Richard Barnard
Riley M. Beckett '68
*Frank N. Bender
*Bruno Benna '53
Edna B. Benna
Paul A. Bible '62
Mitchell 'Jim' J. Bidart '68
Candice S. Bielser '68
Leslie S. Biller
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
*Randall V. Capurro
Rhonda K. Carano '76
Ann M. Carlson '59, '78
Robert A. Cashell '76

Denise Cashman '83
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
*Marsha Deming '64
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
Frank S. Gallagher '77
Katherine L. Garcia '76
John S. Gaynor '66, '74
Barbara C. Gianoli
Valerie Glenn '76
*George Gund '81
Thomas J. Hall '65
Joanne G. Hall

Arnold L. Hansmann '66
Richard W. Harris '69, '95
William R. Hartman
Dyanne M. Hayes '61
*John H. Heward '61
Barbara E. Hug '54
*Eppie G. Johnson '51
*Ronald A. Johnson '62
Steven S. Johnson '77
Helen J. Jones
Thomas F. Kerestesi '72
Eleanor Killebrew Brown '51
MacLellan E. King
Michael J. Klaich '82
Frank J. Kornmayer '74
William B. Kottinger '54
Keith L. Lee '65
Warren L. Lerude '61
Kathryn List '80
Scott D. Machabee '90
Luther Mack
Michael F. Mackedon '63
Andrew MacKenzie '63
*John D. Mackey '53
Alan S. Maiss
Bernice Martin-Mathews '70, '75

Charles N. Mathewson
Dixie D. May
Timothy G. McCarthy '11
Robert 'Lefty' E. McDonough '42
Richard A. McDougal
Dale E. McKenzie '66
Mary-Ellen McMullen '73
Raymond J. Megquier '61
Michael J. Melarkey '72
Marilyn R. Melton '86, '55
James L. Mercer '64, '66
*Charles J. Merdinger '94
Carol L. Mousel
Julie Murray '79
James J. Murren
Terrance W. Oliver '71
Robert N. Ordonez
*Andrea G. Pelter '50
Raymond Pike
Janice L. Pine '62
Frank R. Randall '56
*John F. Rhodes '59
Leslie A. Righetti '76
James H. Roberts
*Bradley 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
Gerald C. Smith
Barbara Smith Campbell '78
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
Ronald R. Zideck '59
Gregg W. Zive '67
Ronald M. Zurek
*deceased

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. 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, 2013, Summarized Version

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

	Unrestricted	Restricted	Endowment	Total
Operating support and revenue:				
Donor contributions	\$725,258	\$20,059,791	–	\$20,785,049
University support	\$1,895,215	–	–	\$1,895,215
Special events and other income	\$218,068	\$1,323,956	–	\$1,542,024
Total operating support and revenue	\$2,838,541	\$21,383,747	–	\$24,222,288
Operating expenses:				
Program expenses				
Alumni programs	\$348,033	–	–	\$348,033
Capital projects	–	\$4,034,783	–	\$4,034,783
University programs	\$417,397	\$13,909,328	–	\$14,326,725
University scholarships	–	\$2,531,563	–	\$2,531,563
Total Program expenses	\$765,430	\$20,475,674	–	\$21,241,104
Administrative and fundraising expenses				
Administrative	\$1,513,134	–	–	\$1,513,134
Fundraising	\$1,516,445	–	–	\$1,516,445
Total administrative and fundraising expenses	\$3,029,579	–	–	\$3,029,579
Total operating expenses	\$3,795,009	\$20,475,674	–	\$24,270,683
OPERATING INCOME (LOSS)	(\$956,468)	\$908,073	–	(\$48,395)
INVESTMENT INCOME	\$2,697,881	\$959,131	\$10,035,771	\$13,692,783
Additions to permanent and term endowments	–	–	\$4,256,685	\$4,256,685
Transfers between funds	(\$11,670)	\$3,693,280	(\$3,681,610)	–
NET CHANGE IN FUND NET ASSETS	\$1,729,743	\$5,560,484	\$10,610,846	\$17,901,073
Fund net assets at beginning of year	\$13,492,673	\$48,183,205	\$107,178,615	\$168,854,493
Fund net assets at end of year	\$15,222,416	\$53,743,689	\$117,789,461	\$186,755,566

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 2013.

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.

2013 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.

University of Nevada, Reno Foundation

Investment Performance Net of Fees

As of June 30, 2013

	Foundation	Policy Index	S&P 500 Equity Index	Barclays Aggregate Bond Index	MSCI ACWI x-US
1 year return	9.57%	10.06%	20.60%	-0.69%	13.63%
3 year average	10.33%	11.44%	18.45%	3.51%	7.99%
5 year average	2.03%	3.79%	7.00%	5.19%	0.80%
10 year average	6.35%	5.56%	7.30%	4.52%	8.63%

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

Investment in Endowment

For fiscal year 2013, a total of **\$4,256,685** 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, 2013, the funds were invested at the ratio of **36.98** percent in equities, **35.57** percent in fixed income, and **27.45** 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 2013

January 1, 2013 – December 31, 2013 • Includes gifts from all fundraising entities of the University of Nevada, Reno.

Source of Gifts

Alumni	\$4,021,111.00
Corporations/Organizations	\$4,537,366.28
Foundations	\$24,319,271.20
Faculty/Staff	\$488,323.02
Friends	\$10,034,900.76
Estates/Trusts	\$4,777,016.41
Other	\$76,244.25
Total	\$48,254,232.92

Designation of Gifts by Donor

Buildings	\$26,023,374.96
Endowment	\$4,732,298.23
Programmatic Enhancements	\$13,861,841.14
Student Support	\$2,620,614.18
Centrally Administered	\$1,016,104.41
Total	\$48,254,232.92

Cash Gifts Received by Calendar Year

Foundation

How Philanthropy Helped the University in 2013

July 1, 2012 – June 30, 2013 • The University of Nevada, Reno Foundation was established in 1981 with the mission of attracting philanthropy to the University. Your gifts and available earnings from a growing endowment support crucial programs across campus. We are grateful to our many friends, alumni and community partners.

YOUR GIFT MATTERS

More than **2,500** students received donor-funded scholarships totaling **\$6.3M** in the 2013-14 year

In 2013 more than **\$26M**

was raised for new facilities and infrastructure that will match the needs of students, faculty, researchers and staff

IN THE LAST 10 YEARS

Dollars given by alumni and friends has increased by **249%**

The number of donors to the University has remained strong, with more than **11,000** giving in 2013

In 2013 alone, faculty and staff gave more than **\$488,000** to the University

U.S. News and World Report ranks us as a national **Tier 1** university. We earned this distinction by the quality of our students, faculty and programs, financial and faculty resources and our alumni giving rate.

University of Nevada, Reno Endowments

Endowed funds provide the foundation for everything the University must do: recruit the best students and faculty, generate trailblazing research, and work for a better world. By generating a steady stream of income while leaving the principal untouched, endowments make it possible for the University of Nevada, Reno to respond to unforeseen opportunities and to ensure the financial security and continued success of the University.

The University of Nevada, Reno's total endowment exceeded **\$259 million as of June 30, 2013**. This endowment is comprised of the following three endowments: Nevada System of Higher Education endowment of **\$121.8 million (46.9%)**, the Athletic Association of the University of Nevada endowment of **\$6.5 million (2.5%)** and the University of Nevada, Reno Foundation's endowment of **\$131.5 million (50.6%)**. The University of Nevada, Reno Foundation endowment of \$131.5 million includes pooled endowment, unrestricted endowment funds, quasi endowment funds and funds held in trust.

Total Number of Institutional Endowments

\$131.5M

Total number of University of Nevada, Reno Foundation endowments and quasi-endowments: **796**

To see a listing of the University of Nevada, Reno Foundation endowments and quasi-endowments that support the University of Nevada, Reno, please see page 30.

\$121.8M

Total number of Nevada System of Higher Education (NSHE) endowments: **303**

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 36.

\$6.5M

Total number of Athletic Association of the University of Nevada (AAUN) endowments: **21***

To learn more about the Athletic Association of the University of Nevada (AAUN) see page 83.

**Athletics endowments are listed with the University of Nevada, Reno Foundation endowments and Nevada System of Higher Education Board of Regents endowment funds.*

To learn more about the University of Nevada, Reno endowments, please contact Lynda Buhlig '84, executive director of development for Development and Alumni Relations, (775) 682-6013 or lbuhlig@unr.edu.

2013 Silver & Blue Society

Photos courtesy University Archives

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.

The Silver & Blue Society honors 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 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 Patti Fogarty '01, director of foundation operations, (775) 784-1352 or pfogarty@unr.edu.

Silver Blue Society

Opal F. Adams '85 and Richard DeLong
Grant D. '81 and Susan D. Anderson '96
Samuel S. Arentz '68
Annette Bidart '85
Joseph S. '78 and Liza M. Bradley '96
Thomas W. and Janice K. Brady '63, '88MBA
Randy J. Brown '89
Carol F. Buck
Dean R. '04 and Claudia Byrne
Donald L. and Rhonda K. Carano '76
Ann Carlson '59, '78M.Ed.
Kevin R. Carman and Susan Welsh
John K. Carothers
Phillip C. Casci
E. P. 'Chuck' Charlton '50
Kirk V. Clausen
Cecil J. Clipper

Brett E. Coleman '84
E. L. Cord Foundation
John K. '75 and Kelly M. Creighton '77
Harold J. DePoali '69
Stuart R. Engs
William N. Evans
John and Catherine Farahi '80
Frank S. '77 and Sally Gallagher
Thomas J. '65 and Peggy Hall
Thelma B. and Thomas P. Hart Foundation
Marc A. Johnson and Karen Penner-Johnson
Steven S. '77 and Camella R. Johnson '83
Daniel C. and Carolee Jones
Frank J. '74 and Tamara Kommayer
Leonard and Sara M. Lafrance '73
Ed and Dianne Lawson
Mark A. '87, '93M.S. and

Carmen Lipparelli '85
Lisa M. Lyons '88, '97M.D.
and Jeffrey Maloney
Bruce A. & Bertie Mack
Charles K. '79 and Michelle McArthur
Timothy G. '11 and Lisa A. McCarthy '00
Samuel P. '73 and Mary-Ellen McMullen '73
Michael J. '72 and Karen L. Melarkey '85
Monte L. '70 and Susan J. Miller
NV Energy
Felicia R. O'Carroll '76
Terrance W. '71 and Linda J. Oliver
Chad Osorno
Ronald L. and Connie M. Parratt '94
Jeffrey D. Patterson and Ellen
F. Whittemore '78
William M. and Rebecca Pennell

Peppermill Resort Spa Casino
Frank R. '45 and Joan Randall
Jeffrey P. and Claire D. Resnik
David A. and Deborah H. Richwood
James H. and Tami Kay Roberts
Jeffrey R. Rodefer '85
Ann Ronald and Lois Snedden
Dan and Maureen Rovig
Philip G. and Jennifer A. Satre '80M.Ed.
Mary O. Simmons '78
Gary D. and Mary Ellen Smith
Gerald C. and Sharon Smith
James M. Solaegui '77, '85
Jane C. Witter '74
Thomas K. Witter
Barbara and Tom Witter Foundation
Joan S. Zenan

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 2013.**

Foundations & Organizations

Photo by Jeff Dow

University of Nevada, Reno Physics Department graduate students Zephyr McCormick and Daniel Papp prepare for a Leopard laser shot inside a vacuum chamber at the Nevada Terawatt Facility. The NTF was established by the University and dedicated in 2000. Supported primarily by the National Nuclear Security Administration of the U.S. Department of Energy, its mission is to conduct research and to train students in the field of high-energy-density science, the study of the behavior of matter subject to conditions of extreme temperature and density.

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.

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. If you are interested in supporting any of these new endowments, or creating one in memory or honor of another, through outright gifts using almost any type of asset—cash, securities, real estate or other property that can be liquidated—please contact Keiko Weil '87, director of donor relations, (775) 784-1587 or kweil@unr.edu.

Duncan and Mary Ann Aldrich Library Endowment for Professional Development

In the early 1990s, Duncan Aldrich made a pledge to the University of Nevada, Reno Foundation's first major comprehensive fundraising campaign, designating his gift to the Libraries' Excellence Endowment. The endowment has been renamed the Duncan and Mary Ann Aldrich Library Endowment for Professional Development in recognition of their 20-plus years of support and Aldrich's 27 years of service to the University Libraries.

Richard H. and Bonnie B. Bryan Scholarship Endowment

This scholarship, which reached the endowment level in 2013, was established in 2009 by the family of Sen. Richard H. '59 (prelegal) and Bonnie B. Bryan '61 (psychology) in proud recognition of their accomplishments and their dedication to public service for the state of Nevada. The scholarship endowment benefits students pursuing an undergraduate or graduate degree in political science.

Robert Fleming Carothers Scholarship endowment

John Carothers, vice president of Development and Alumni Relations at the University, has established this endowment to benefit undergraduate music students who demonstrate financial need. The scholarship endowment was created in honor of Carothers' late father, Robert, and continues his father's legacy of encouraging young musicians in their education.

Robert E. Dickenson Scholarship Endowment

Reno rancher and entrepreneur Robert Dickenson has established a scholarship endowment to benefit undergraduate and graduate students at Nevada who have demonstrated financial need and are pursuing a degree in areas including livestock use and management in ranching operations, farming, forest and rangeland management, mining or natural resources. Dickenson has also established a planned gift to benefit the scholarship.

Anthony W. and Delores J. DeSio Foundation Scholarship Endowment

The Anthony W. and Delores J. DeSio Foundation has established a scholarship endowment to benefit University students who have served in the U.S. military and are pursuing an undergraduate degree in business, engineering or science. After providing scholarship support to Nevada students for almost a decade, the couple decided to endow the scholarship so that Nevada students will benefit for years to come.

William R. Eadington Memorial Scholarship Endowment

This memorial scholarship endowment has been established by the Department of Economics on behalf of colleagues, former students and friends of the late Professor Bill Eadington, who passed away in February 2013. Eadington was a 1990 Foundation Professor and the founder of the Institute for the Study of Gambling and Commercial Gaming and the world's most respected scholar in the application of economics to the industry.

Joseph M. George, Jr. M.D. Scholarship Endowment

Alumna June George '86M.D. established this scholarship endowment for medical students in honor of her father's 100th birthday in May 2013. Joseph George Jr. M.D. volunteered for service during World War II and served as a flight surgeon. He was a family practice physician in rural Maryland and Las Vegas, was involved in medical leadership at the local and state levels and served on the admissions committee for the University of Nevada School of Medicine.

Geotemps, Inc. Scholarship Endowment

Geotemps, Inc., a provider of temporary and direct placement personnel services for the mining and minerals industry, has endowed a scholarship for students pursuing a degree in the Mackay School of Earth Sciences and Engineering for students majoring in mining engineering, minerals engineering and the geosciences.

New Foundation Endowments

Kyung-il Ghymn Beta Gamma Sigma Award Endowment

The Nevada Alpha Chapter of Beta Gamma Sigma has named this endowment for College of Business management professor emeritus Kyung-il Ghymn, who taught at the college from 1979 to 2008. The award is named in his honor for his time reviving the dormant chapter and serving as its president, annual banquet organizer and adviser.

Milt D. Glick Lecture Series Quasi Endowment

During late President Milt Glick's tenure at the University, he worked to bring more speakers to campus. To honor his goal, gifts made to the University Foundation in his memory have been used to establish a quasi-endowment to enhance the College of Science's Discover Science Lecture Series, which was started by College of Science Dean Jeff Thompson under the encouragement of President Glick.

Chaitan P. & Sarita A. Gupta Mathematics Scholarship Endowment

Sarita Ahuja Gupta has established this scholarship endowment in honor of her late husband, Professor Emeritus Chaitan Prakash Gupta. Gupta was selected as University of Nevada, Reno Foundation Professor in 2002 and retired from the University in 2008. Gupta passed away April 26, 2013, two weeks after having heart bypass surgery.

Jake Highton Scholarship Endowment

Professor Emeritus Jake Highton has established a scholarship endowment to support journalism students at the Donald W. Reynolds School of Journalism and Center for Advanced Media Studies. Jake taught for three decades at Nevada and was a four-time Senior Scholar mentor. He spent 15 years in newspapers and was a reporter for the Baltimore Evening Sun, copy editor for the Los Angeles Times and Detroit News, editorial writer and columnist for the Detroit News and book reviewer for the Detroit Free Press.

John Jelavich and Karin (Bryant) Jelavich Scholarship Endowment

John Jelavich '63 (economics) and Karin (Bryant) Jelavich '63 (social psychology) have established a scholarship endowment in their family's name to support students completing their degrees at the University of Nevada, Reno. The couple met at the University and married after graduation. John has enjoyed a successful career in banking, and Karin has dedicated her life to education as an elementary school teacher and later principal and superintendent in Sutter County, Calif.

Jenkins Family Scholarship Endowment

Don Jenkins '50 (geological engineering) and his wife, Jeannette, have established this endowment in gratitude to Don's alma mater. The scholarship endowment benefits students in geological engineering.

Barbara West Larsen School of Social Work Founder's Endowment

The late Barbara Larsen, associate professor emerita of social work, was co-founder of the School of Social Work at the University and served for several years as the school's chair. Barbara's husband, College of Business faculty emeritus Larry Larsen, and their children, have established this scholarship endowment to benefit graduate or undergraduate students pursuing degrees in social work.

Ann and John Larue Mathematics Scholarship Endowment

University of Nevada, Reno alumnus John Larue '65 (mathematics) and his wife, Ann, have established this endowment to promote the study of mathematics and statistics at the University. The Maryland couple is also including a bequest gift in their trust to establish an endowed chair in the Mathematics and Statistics Department

The William and Lucille Lindsay Scholarship Endowment

Lucille '56 (physical education) and William Lindsay have established this endowment to benefit students pursuing a career in education. Their teaching careers took them around the world, where they had opportunities to teach in France, Italy, Spain and other countries. They consider education a rewarding career and through the scholarship hope to support others who may follow in their path.

ASUN John Mackay Scholarship Endowment

The Associated Students of the University of Nevada (ASUN) have established this scholarship endowment for undergraduates who demonstrate financial need. The endowment honors John William Mackay, who came to Virginia City in 1850 and was known as one of the "Bonanza Kings" who struck it rich silver mining. John's son and heir, Clarence Hungerford Mackay, became the University's first major benefactor. The endowment was made possible through the ASUN and fundraising efforts during the 2013 Mackay celebration.

New Foundation Endowments

Assemblyman John W. Marvel Medical Student Scholarship Endowment

A scholarship endowment for medical students from rural Nevada has been established through memorial gifts from friends and family in honor of the late John Marvel '51 (political science), one of the longest-serving members of the Nevada Legislature. As a member of the Assembly Ways and Means Committee, Marvel sought out the additional funds needed to support the University of Nevada School of Medicine.

Matthew Borrus McKean Memorial Scholarship Endowment

The family of the late Matthew McKean has established a scholarship endowment in his memory to support undergraduate students at Nevada. The memorial scholarship endowment, funded with gifts from friends and family, honors the good-natured young man who was a freshman at Reno High School. He had been a part of the Red House Project, was studying digital technology and had a strong interest in computers and web design.

Dale A. Rodela Memorial Scholarship Endowment

Established by Dale's wife, Julie, and his children, Meghan and Kevin, as a tribute to the husband and father they loved and the University that helped shape his career, this scholarship endowment will benefit undergraduate students studying electrical engineering. Dale '66 (electrical engineering), worked at the former Nevada Power Company in Las Vegas, the Arabian American Oil Company in Saudi Arabia and spent many years working at the Nevada Test Site.

The Lak and Li Lecture Series Endowment in Religious Studies

The Lak and Li Charitable Fund has established the Lak and Li Endowed Speaker Series in Religious Studies at the University of Nevada, Reno to generate interest and discussion on all topics related to religious studies. The fund will support a guest lecture each year for religious studies in the Gender, Race and Identity Program at the University.

Frank R. & Joan Randall Professorship Endowment in Natural Resources & Environmental Sciences

Frank Randall '56 (business administration) and his wife, Joan, have established this professorship in the College of Agriculture, Biotechnology and Natural Resources. A longtime member of the University's Southern California Alumni Chapter, Frank was named University Alumnus of the Year in 2005. He served on the University's Foundation Board of Trustees from 2001-06 and is a trustee emeritus. (Please see story on page 121.)

Nora Ann Shannon Endowment in the Downing Clinic in the College of Education

Nora Ann Shannon '12M.A. (counseling and educational psychology) has established this endowment to strengthen the counseling and educational psychology master's program at Nevada. The Downing Counseling Clinic is dedicated to serving the University and the community and offers individual counseling, couples counseling, family counseling, consultations and referrals.

Kay and Tom Seeliger Nursing Scholarship Endowment

Kay Park Seeliger '65 (nursing) and Tom Seeliger '63 (economics) have established this scholarship endowment for undergraduate nursing students. Within a month of being diagnosed with breast cancer for a second time, the couple's daughter, a single mother, learned that her own 15-year-old daughter had lymphoma. Through this journey, the Seeligers appreciated the caring and loving nurses who cared for their daughter and granddaughter.

Terence E. and Frances Breen Terras Scholarship Endowment in Education

Retired educators Terence Terras '63 (business administration), '87M.Ed. (secondary education) and Frances Breen Terras '60 (elementary education), '88 M.Ed. (elementary education) have established a scholarship endowment to benefit students at the College of Education, with a preference to support students from central Nevada. Fran, raised in Goldfield, Nev., and Terry, raised in Tonopah, Nev., were both longtime educators for the Washoe County School District.

Hazel Mae Wilson Quasi Endowment

The College of Science's Mackay School of Earth Sciences and Engineering has received a gift from the Hazel Mae Wilson Revocable Trust to support operations within the school. The Hazel Mae Wilson Quasi Endowment includes proceeds from the sale of mining claim properties in Blaine County, Idaho.

Guy W. and Patricia A. Yates Scholarship Endowment

Guy Yates '63 (economics) has established this scholarship endowment to benefit University students who are graduates of Carson High School. Yates graduated from Carson High School in 1959 before attending the University. He worked for 40 years in the petroleum industry with Shell Oil Company, Giant Industry, Inc. and Yates Consulting Company.

Jerry and Janet Zebrack Family Scholarship for Humanism Endowment

The Zebrack family established this scholarship endowment for medical students named to the Gold Humanism Honor Society. Former School of Medicine clinical instructor Jerry Zebrack, M.D. and his wife, Janet, have two sons who graduated from the School of Medicine and married fellow alumni: James Zebrack '95M.D. and Michelle McCormack '96M.D., and John Zebrack '01M.D. and School of Medicine associate professor and medical resident Jennifer Robinson, M.D.

New Foundation Endowments

Photo by Anna McMillin

Colby Cassani Endowed Lectureship series opens at School of Medicine

Thomas Schwenk, M.D., dean of the University of Nevada School of Medicine, with Starla Cassani, co-founder of the Colby Foundation.

In 1993, John Cassani '97MBA and his wife, Starla, suffered the loss of their infant son, Colby. They found comfort and a measure of hope and healing through donating his organs.

In 1995, they established the Colby Foundation to honor his memory and to educate others about organ and tissue donation.

The foundation offers the Colby Cassani Endowed Lectureship Series to qualifying medical schools and has established an endowment at the University of Nevada School of Medicine to support organ and tissue donation curricula.

The first Colby Cassani Endowed Lectureship was given Nov. 20 to first-year medical students at the School of Medicine with speakers Nikole Neidlinger, M.D., medical director for the California Transplant Donor Network, Virginia Reese, the local CTDN Organ Procurement Officer and Starla Cassani offering their perspectives on the topic.

Neidlinger opened her talk by providing background on the organ donor process and

citing some statistics on organ donor waiting lists including:

- Of the 115,000 people on the organ donor waiting list in the U.S., 554 are from Nevada
- A new name is added to the waiting list every 11 minutes
- Nearly 80 percent of those on the waiting list need a kidney
- In Nevada, kidney transplants are done at UMC in Las Vegas

Cassani ended the lecture by imploring medical students to show humanism as physicians at the bedside of a "brain dead" patient, saying that by taking a few minutes for compassion toward the family, it makes a world of difference and can change how a family feels about donating the organs of their loved one.

—Anne McMillin, APR

"A new name is added to the organ donor waiting list every 11 minutes."

—Nikole Neidlinger, M.D., medical director for the California Transplant Donor Network

To learn more about supporting the School of Medicine, please contact Christina Sarman '00, '11M.A., director of development, (775) 784-6009 or christinas@unr.edu. In southern Nevada, please contact Wendy Nelson, director of development, (702) 671-2240 or wbnelson@medicine.nevada.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

Duncan and Mary Ann Aldrich Library Endowment
for Professional Development

Alliance with the Washoe County Medical Society Endowment

Philip L. Altick Memorial Scholarship Endowment in Physics
Alumni Association Scholarship Endowment

Alumni Association's Class of 1938 Scholarship Endowment

Alumni Association's Class of 1939 Scholarship Endowment

Alumni Association's Class of 1940 Scholarship Endowment

Alumni Association's Class of 1941 Scholarship Endowment

Alumni Association's Class of 1942 Scholarship Endowment

Alumni Association's Class of 1943 Scholarship Endowment

Alumni Association's Class of 1944 Scholarship Endowment

Alumni Association's Class of 1948 Scholarship Endowment

Alumni Association's Class of 1949 Scholarship Endowment

Alumni Association's Class of 1950 Endowment Challenge

Alumni Association's Class of 1952 Endowment Challenge

Alumni Association's Class of 1953 Endowment Challenge

Alumni Association's Class of 1954 Endowment Challenge

Alumni Association's Class of 1955 Endowment Challenge

Alumni Association's Class of 1956 Endowment Challenge

Alumni Association's Class of 1957 Endowment Challenge

Alumni Association's Class of 1958 Endowment Challenge

Alumni Association's Class of 1951 Endowment Challenge

Alumni Association's Class of 1961 Endowment Challenge

Alumni Association's Class of 1971 Endowment Challenge

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 COB 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

ASUN John Mackay Scholarship Endowment

Atkins Civil Engineering Scholarship Endowment

Arthur and Vlasta Atkins Scholarship Endowment

Neslihan Aybek Memorial 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 Basta Business Scholarship Endowment

George & Ronald M. Basta Scholarship Endowment

Harriet Basta Education Scholarship Endowment

Harriet & George M. 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

Judith S. Bible Teaching Excellence in Education 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, Clift, Scott, Moss, Garey-Sage, Hald, Gholdoian Endowment

Arthur Brant Chair in Exploration Geology Endowment

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

Richard H. and Bonnie B. 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

Edmund J. Cain Scholarship Endowment

Edward Callahan Scholarship Endowment

Cole C. Campbell Dialogue on Democracy Endowment

George and Constance Campbell Scholarship Endowment

Capital Markets Advisory Council Dean's Discretionary Endowment

Louis J. & Genevieve G. Capurro Family
Foundation Scholarship Endowment

Ann Carlson Scholarship Endowment

Robert Fleming Carothers 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

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

John Robert (Bob) Clarkson Mineral Processing
Scholarship Endowment #1

John Robert (Bob) Clarkson Mineral Processing
Scholarship Endowment #2

Class of 1945 & 1946 Scholarship Endowment

Class of 1947 Scholarship Endowment

Class of 1951 Mackay School of Mines Scholarship Endowment

Foundation Endowments

Class of 1958 & 1959 MSM Scholarship Endowment
Class of 1959 Scholarship Endowment
Jean Mary Clawson Scholarship Endowment
Clemons-Magee Chemistry Professorship Endowment
Clemons-Magee Physics Professorship 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 Agriculture, Biotechnology & Natural
Resources General Scholarship Endowment
College of Agriculture, Biotechnology & Natural Resources
Student Center Equipment & Maintenance Endowment
College of Agriculture, Biotechnology & Natural Resources
Student Internship & Research 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
College of Liberal Arts Excellence 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
Anthony W. & Delores J. DeSio Foundation Endowed Scholarship
Leonard and Sally Detrick Scholarship Endowment
Robert E. Dickenson 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
William R. Eadington Memorial 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 COB Scholarship Endowment
Lincoln and Meta Fitzgerald Medical Scholarship Endowment
Lincoln and Meta Fitzgerald Nursing Scholarship Endowment
Jean Amland Fitzpatrick Scholarship Endowment
Five Star Residents 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 Endowment for Journalism
Don Fowler Endowment For Great Basin Archaeology
Mr. and Mrs. Sidney Fox Scholarship Endowment
Dr. Frazier Scholarship Endowment
Wayne A. Frediani Scholarship Endowment
Kevin D. Freeman Memorial Scholarship Endowment
Friends of the College of Education Equipment
& Enhancement Endowment
Friends of College of Education Quasi Endowment
Friends of the College of Education Scholarship Endowment

Friends of the Library 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
Fulton Family Scholarship Endowment in Hydrology
John A. & Robert B. Fulton Scholarship Endowment
Fund for the Future of Journalism Endowment
John and Lillian Gabrielli Scholarship Endowment
Michael N. and Esther R. Galli Scholarship Endowment for Medicine
Michael N. and Esther R. Galli Scholarship Endowment for Nursing
Louie A. & Hazel L. Gardella Memorial Scholarship Endowment
Jim & Gina Gardner Engineering Scholarship Endowment
Ron R. Gash Memorial Scholarship Endowment
Cecil Hardin Gay Scholarship Endowment
Blanche Grace Holcomb Gazin Scholarship Endowment
Geography Lecture Series Endowment
Geography Scholarship Endowment
Geography Student Research Endowment
Geological Society of Nevada Scholarship Endowment
Joseph M. George, Jr. M.D. Scholarship Endowment
Geotemps, Inc. Scholarship Endowment
Mike Gervasoni Memorial Scholarship Endowment
Virgil Getto Scholarship Endowment
Kyung-il Ghymn Beta Gamma Sigma Award Endowment
Fred Gibson, Jr. School of Mines Faculty Endowment
Dick and Hank Gilbert Memorial Scholarship Endowment
Jim Gilbert Memorial Scholarship Endowment
Karen Gilbert Memorial Scholarship Endowment
Kathleen M. Gilbert Memorial Scholarship Endowment
Vivian L. Gilbert Memorial Scholarship Endowment
Milton D. Glick Lecture Series Quasi 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
Helaine Greenberg SOS Assistance Endowment
Greenfield Animal Hospital Scholarship Endowment
Gloria Griffen Memorial Library Endowment
Grace A. Griffen Chair in History Endowment
Dr. Robert S. Griffin/W. Clark Santini Memorial Endowment
Carmelina B. Grundel Scholarship Endowment
Edward L. Grundel, Jr. Scholarship Endowment
Clark J. Guild Family Scholarship Endowment
Chaitan P. & Sarita A. Gupta Mathematics Scholarship Endowment
Diana Hadley-Lynch Scholarship Endowment
Dr. Stephen W. Hall Memorial Scholarship Endowment
Carol Elaine Halley Mitchell Memorial
Scholarship Endowment in Nursing
Herbert W. Hallman Scholarship Endowment

Foundation Endowments

- Toby Ann Handelman Scholarship Endowment in the School of Medicine #1
Toby Ann Handelman Scholarship Endowment in the School of Medicine #2
Dave Hansen Graduate Student Scholarship Endowment
Walter & Mary Wilma Hargreaves Scholarship Endowment
Mildred Harmon Nursing Scholarship Endowment
Marjorie E. and Frank A. Harriman Endowment
The Thelma B. & 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
Betty Y. Heaston Memorial Quasi Endowment
Betty Y. Heaston 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
Jake Highton Scholarship 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. Hoepfer Equipment Endowment
Ralph E. and Rose A. Hoepfer Faculty Award for Excellence Endowment
Ralph E. Hoepfer-Foresthill Tel. Co. Endowment for K-12 Outreach Engineering
Ralph E. Hoepfer Professorship in Engineering Endowment
Ralph E. and Rose A. Hoepfer 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
Hopping Professorship in Entrepreneurship Endowment
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
Dr. Liang-chi Hsu Graduate Research Endowment
Durward A. Huckabay, M.D. Fellowship Endowment
Dorothy Howell Huffey and Paul Huffey Scholarship Endowment
Procter R. Hug, Jr. Scholarship Endowment
Professor James Hulse Scholarship in History Endowment
John and Frances Wright Humphrey Scholarship Endowment
Hydrologic Sciences 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
John Jelavich and Karin (Bryant) Jelavich Scholarship Endowment
Jenkins Family Scholarship Endowment
Jenkins Graduate Fellowship in Ecology Endowment
Don B. Jenkins 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
Denny Jones Material Science Scholarship Endowment
Martha and Clarence Jones Technology Fund 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, College of Engineering
L. David Kiley Scholarship Endowment for the College of Engineering
Ann Kirkwood Scholarship Endowment in Nursing
Donald C. Kitzelman Endowment for Anthropology
Robert J. Klaich 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
Bernard Kwok & Hera Siu Scholar Leader Scholarship Endowment
Rita Laden Scholarship Endowment
The Lak and Li Endowed Lecture Series in Religious Studies
Lambert Scholarship Endowment in Business
Lambert Scholarship Endowment Hydrologic Science
Myrick Land Scholarship Endowment
Barbara West Larsen School of Social Work Founder's Endowment
L.T. Larson Geology Endowment
Ann and John Larue Mathematics Scholarship Endowment
Lavery Family Quasi Endowment
Theresa Lawson 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
Gene & Carla LeMay Scholars Research Endowment
Sara K. Lentz Nursing Endowment Scholarship
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 Leonidakis Business Scholarship Endowment
Lerude First Amendment Scholarship Endowment
Liberal Arts Scholarship Endowment for International Studies
Sven & Astrid Liljeblad Endowment
John M. and Geraldine M. Lilley Presidential Scholarship Endowment
The William and Lucille Lindsay 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
David M. Lupan School of Medicine Student Research Endowment
William J. Lynch Wellness Endowment for Sanford Center
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 #1
John and Rita Marschall Family History Scholarship Endowment #2
Avis Tillie Eby Marsh Scholarship Endowment
Steve Martarano Best Published Article Award Endowment
Steve Martarano Sagebrush Editor Scholarship Endowment
Assemblyman John W. Marvel Medical Student Scholarship Endowment
Charles N. Mathewson Professorship in

Foundation Endowments

Entrepreneurship 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
Matthew Borrus McKean Memorial Scholarship Endowment
Robert B. McKee Jr. Mechanical Engineering Endowment
Gene McKenna Memorial Scholarship Endowment
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
Morrissey Family Scholarship Endowment
Heather Morsberger Memorial Scholarship Endowment
Mountain & Desert Research Endowment
Mousel & Feltner Award for Excellence in Research
Maureen Mullarkey Scholar Leader Scholarship Endowment
Charles G. and Cornelia L. Murray Scholarship Endowment
Cathren Roselyn Muse 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

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 Lynda Buhlig '84, executive director of development for Development and Alumni Relations, (775) 682-6013 or lbuhlig@unr.edu.

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 Scholarship Endowment
Kayoko Okumoto Memorial Scholarship Endowment
Oral History Endowment
Gilbert and Marie Ordoqui Scholarship Endowment
Ort Biology Scholarship Endowment
Orvis School of Nursing Alumni Association Scholarship Endowment
Arthur Emerson Orvis Professorship Endowment
Osher Lifelong Learning Institute Endowment
The Margarete 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
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. Piekarz Memorial Scholarship Endowment
William F. & Nadine M. Pillsbury University Libraries Endowment
Beth and Jon Price ThinkQuest Earth Science Endowment
Psychology Operational Endowment
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
Indra & Yudh Vir Rajput Graduate Student Scholarship Endowment in Electrical Engineering
Frank R. & Joan Randall Professorship Endowment in Natural Resources and Environmental Science
Elizabeth S. Ray Library 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 Media Entrepreneurship Endowment
Donald W. Reynolds Chair in New Media Technologies Endowment
William Richards Scholarship Endowment
E.W. Richardson Excellence in Teaching Award Endowment
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
Dale A. Rodela Memorial Scholarship 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
Dr. Charles Ross Pre-Medical Student 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. Saïdi Saïdi Scholarship Endowment
John Sala Memorial Scholarship Endowment

Foundation Endowments

- 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
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
Dean Vernon and Martha Scheid Award 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
Kay Seeliger Nursing 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
Nora Ann Shannon Endowment for the Downing Clinic in the College of Education
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
Hyung Kyu Shin Graduate Scholarship Endowment
Young-Ai and Hyung Shin Distinguished Visitor Program Endowment
Shires-Barber Endowment for Surgery Research
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
Spina Family Memorial Scholarship 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 Endowment for the Center for Learning and Literacy
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 COE Scholarship Endowment
JoAnne Nelson Taylor Memorial Scholarship Endowment
Rich Taylor Scholarship Endowment
T. Lyle Taylor Scholarship Endowment
Technology Endowment Journalism
Terence E. And Frances Breen Terras Scholarship Endowment in Education
Geoffrey David Terrile Scholarship Endowment
Theatre Department Scholarship Endowment
Barbara A. and Robert P. Timot Scholarship Endowment
Barbara A. & Robert P. Timot Scholarship Education Endowment
Robert P. & Barbara A. Timot Scholarship Engineering Endowment
Adam Gregory Thomas Legislative Internship Scholarship Endowment
Bruce R. Thompson Memorial Scholarship Endowment
Marion G. Thompson Charitable Trust Scholarship Endowment
Thornton Peace Prize Endowment
Evelyn B. Thurston Memorial Scholarship in Music Education 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
Wayne D. Trehwhitt Scholarship Endowment in Civil Engineering
Dolores Saval Trigerio Memorial Endowment
Joseph C. Trinastic Scholarship Endowment
George D. Turner Family Endowment for Graduate Assistantships in Engineering
Jessie A. Turner Memorial Scholarship Endowment
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 Club Scholarship Endowment
University of Nevada Cycling Team Endowment
University of Nevada Medical Student Scholarship Endowment
University of Nevada Ski Team Advisory Endowment
University Women's Club 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
Louis G. & Anna York Vierra Scholarship 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 Class of 1950 Scholarship Endowment
Wilbur R. & Mary A. Wallace Engineering Dean's Discretionary Endowment
Wilbur R. & Mary A. Wallace Environmental Engineering Scholarship Endowment
Wilbur R. Wallace Electrical 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 Twyyla 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
Hazel Mae Wilson Quasi 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
John D. 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 Scholarship Endowment
Don Yardley Endowment in Economic Geology
Guy W. and Patricia S. Yates Scholarship Endowment
Chuck Yeager/ASCE Auxiliary Scholarship Endowment
Sandra Mitts Yoffie Scholarship Endowment
Ray Yori Memorial Scholarship Endowment
Young Alumni Association Scholarship Endowment
Jerry and Janet Zebrack Family Scholarship for Humanism Endowment
Joan S. Zenan Medical Library Discretionary Endowment
Joan S. Zenan Professional Development Endowment

University First Lady Karen Penner-Johnson announces a \$1 million endowment gift to OLLI from the Bernard Osher Foundation at OLLI's holiday party.

and launched in 1991.

Mary Bitterman, president of The Bernard Osher Foundation, said in a letter read to the group by Karen Penner-Johnson, wife of President Marc Johnson and a member of the institute, “the continued growth of the lifelong learning program at the University of Nevada, Reno since the foundation made its first grant award in 2007, has been exceptional, and we salute you on providing yet another year of outstanding educational services to seasoned adults in the Reno area.”

“We applaud, too, the University’s leadership for its steadfast support of the program and for embracing the notion that—at its best—education is a lifelong pursuit that has the power to elevate, delight, and forge our connection to one another and to a larger world,” Bitterman says.

President Marc Johnson said, “I have enjoyed hearing of the many educational and outdoor programs the Osher Institute offers here in the Reno-Sparks area. I want to thank those who keep these programs organized and the enthusiastic participants who continue to grow this magnificent OLLI program. Their efforts are being rewarded.”

The University’s Osher Institute for older adult learners is guided by a volunteer board and sponsored by Extended Studies. It is based off-campus at the University’s Warren Nelson Building in downtown Reno and, as part of an annual membership fee of \$45, offers free noncredit educational programs to adults age 50 and over.

It is one of 117 Osher Institutes established since 2001 at such colleges and universities as University of California Berkeley, UC Davis, UCLA, Brandeis University, Duke, Northwestern, Rutgers, Tufts and Arizona State University.

—Mike Wolterbeek '02

Photo by Lisa Fritz

OLLI receives \$1 million holiday surprise

Christmas came early for the University of Nevada, Reno’s learning-in-retirement program, the Osher Lifelong Learning Institute, when members were surprised at their holiday party in December by the announcement of a second \$1 million award from The Bernard Osher Foundation.

“This endowment is a testament to the hard work and enthusiasm of staff and volunteers who have kept this program on an upward trajectory, building it into one of the finest and largest in the country,” says Fred Holman, vice provost for Extended Studies at the University of Nevada, Reno. “The Osher Foundation’s additional endowment award ensures the continuation, for years to come, of a level of social engagement for our senior adults in the region that integrates volunteerism and self-development.”

The Bernard Osher Foundation, after providing \$375,000 in operating support, gave an

initial \$1 million endowment gift in January 2009.

“I am surprised and amazed,” says Joe Coleman, local Osher Institute president. “This is terrific for OLLI. I am proud of our programs and the diverse educational opportunities we can offer to our members.”

The University’s Osher Lifelong Learning Institute has 1,400 members with 150 indoor and outdoor activities and classes, offering everything from art and literature to science and travel. The organization is for adults 50 years old and older.

Shera Alberti-Annunzio, assistant director of professional development programs for Extended Studies and the Institute’s University liaison, says the program’s success is due to the dedication of members, strong University support and an effective program structure that has allowed the member-driven organization to achieve the success since it was conceived

To learn more about supporting OLLI, please contact Donna Knotek '12, assistant director of development, (775) 682-5952 or dknotek@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.

90,000 Acre Grant Endowment
Saber Abdel-Ghafer Scholarship Endowment
Thomas M. Abraham Library Endowment
Jewett W. Adams Scholarship Endowment
Advertising Association of Northern Nevada
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
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

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 Lynda Buhlig '84, executive director of development, (775) 682-6013 or lbuhlig@unr.edu.

William A. Brodhead Memorial Scholarship Endowment
Frank O. Broili Scholarship Endowment
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
Robert H. Case Memorial Scholarship Endowment
Ronald J. Chadek Memorial Scholarship Endowment
Azro Eugene Cheney Scholarship Endowment
J. E. Church Endowment
Pete 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
Dust Case Scholarship 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 COB 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 Regular Student Scholarship Endowment
 Max C. Fleischmann School of Home Economics 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 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 5th 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 Haseman 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

Jake Lawlor Memorial Scholarship Endowment
 Justin Lawrence Memorial 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

Photo by Jeff Dow

At the University of Nevada, Reno's spring Commencement ceremonies in 2013, 1,606 bachelor degrees and 562 advanced-degree certificates (master's and doctoral degrees and education specialist certificates) were awarded. In all, 2,168 degrees and certificates were conferred. The University awarded 2,215 degrees for the spring 2012 and 2,012 for the spring 2011 ceremony.

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

Guy L. Leonard Memorial Endowment in Philosophy
 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

Board of Regents Endowments

T. Douglass Magowan Ski Scholarship Endowment
Marion Mallory, Jr. College of Business
Scholarship Endowment
H. Edward Manville, Jr. Endowed Chair for Internal Medicine
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. Maxey 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
NHE Endowment for Western Traditions
Nelson/Watkins Memorial Scholarship Endowment
Nevada AIME Endowment
Lucy Nieder Endowment # 1
Lucy Nieder Endowment # 2
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

Frederick and Anna Stadtmuller Memorial
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
Medical Student 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
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 Lynda Buhlig '84, executive director of development, (775) 682-6013 or lbuhlig@unr.edu.

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
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

Photo courtesy of John Carothers

The late Robert Fleming Carothers.

“He encouraged his four sons to become musicians, instilling his love of music by playing piano and singing with them. Even at the end of his life, with substantial hearing loss, his passion for music continued with the municipal band in Orlando, Florida.”

To honor his late father and continue his legacy of encouraging young musicians in their education, John has established the Robert Fleming Carothers Scholarship Endowment to assist undergraduate music students who demonstrate financial need. The first scholarship will be awarded in the 2015-16 school year.

—Roseann Keegan

New scholarship endowment continues a father’s legacy and love for music

The late Robert Fleming Carothers had a great love for music, even at an early age. He played piano and other instruments during his youth, was a member of the Phi Mu Alpha honorary music fraternity and received his degree in music in 1940 from Muskingum College in New Concord, Ohio. His career teaching music for Perrysville, Ohio, public schools was short lived when he returned to the family

work with the Pennsylvania Railroad, but his passion for music never waned.

“My father took great joy in music and continued directing choruses, playing various instruments and singing with the church choir and other choirs in his community, including the Shriners,” says Robert’s son John Carothers, vice president of Development and Alumni Relations at the University of Nevada, Reno.

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 award is made when \$1,000 is available. 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.

To learn more about supporting the College of Liberal Arts, please contact Kristen Kennedy, development director, (775) 784-6873 or kristenk@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 2013.**

Faculty & Staff

Faculty & Staff

Photo courtesy Gupta family

Chaitan Gupta

Chaitan P. & Sarita A. Gupta Mathematics Scholarship Endowment

Chaitan and Sarita Gupta always planned to create a scholarship for students studying mathematics at the University of Nevada, Reno. Carrying out the couple's wishes, Sarita established the Chaitan P. and Sarita A. Gupta Mathematics Scholarship Endowment in honor of her husband, who passed away last year.

Chaitan Gupta, 74, a member of the faculty of the Department of Mathematics and Statistics from 1992 to 2008, passed away April 26, 2013 from a stroke two weeks after having heart bypass surgery. An on-campus memorial service for Gupta held last June featured family members, friends and colleagues from his time in education and business, who recalled a dignified, soft-spoken man who not only held himself to the highest standards, but always encouraged those he encountered and mentored to "strive for the impossible ... to always do your best."

Gupta served as a Foster Fellow at the U.S. Department of State for 1999-2001 and played a key role in the State Department's missile count verification. He was named Foundation Professor in 2002 and was a prominent figure in the University's rural math and campus math tutoring efforts.

Gupta's wife, Sarita, was a math instructor at each university where her husband taught and conducted research, including five years at the University of Nevada, Reno.

Gupta's son, Vipin, has also established RaNi's Research Endowed Fund to fund the development of pioneering approaches to help people regain their speech and language using mathematics, Hindi or Sanskrit. Before Gupta passed away, a stroke limited his ability to speak. Partial speech was restored through the help of a speech therapist. The fund was established through memorial gifts and is building to endowment.

—Roseann Keegan

To learn more about supporting the Department of Mathematics and Statistics in the College of Science, please contact Char Hagemann, development director, (775) 682-8791 or chagemann@unr.edu. To learn more about supporting the School of Medicine, please contact Christina Sarman '00, '11M.A., director of development, (775) 784-6009 or christinas@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 49*) and to scholarships and programs throughout campus. This 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.” **We are grateful to these former students who made a gift to their alma mater during 2013.**

A

B

Joseph M. George, Jr. M.D. at his 100th birthday in May. His daughter, June George '86M.D., established the Joseph M. George, Jr. M.D. Endowed Scholarship Fund in honor of her father's commitment to his community and profession.

Alumna establishes endowment in honor of her father's 100th birthday

Alumna June George '86M.D. has established the Joseph M. George, Jr. M.D. Endowed Scholarship Fund for medical students in honor of her father's 100th birthday last May.

Joseph volunteered for service during World War II, serving as a flight surgeon. Later, he was a family practice physician in rural Maryland and Las Vegas, Nev., and was involved in medical leadership at the local and state levels. Joseph also served on the admissions committee at the University of Nevada School of Medicine. Outside of the medical profession, Joseph was active in his local church and is described as a devoted member of Kiwanis and the Veterans of Foreign Wars. He has been a generous supporter of the University for more than three decades.

"My father's life is characterized by love of his family and service to his community, church, colleagues and country," says June George, a board-certified colon and rectal surgeon who established Alaska Colorectal Surgery in Anchorage in 1998. "He was always one to lend a helping hand to get someone started."

The scholarship is funded through gifts from friends, family and colleagues, including a gift from George after he learned of their generosity. Recipients of the scholarship will be School of Medicine students, with preference for graduates from a Clark County High School who demonstrate financial need.

—Roseann Keegan

To learn more about supporting the School of Medicine, please contact Christina Sarman '00, '11M.A., director of development, (775) 784-6009 or christinas@unr.edu. In southern Nevada, please contact Wendy Nelson, director of development, (702) 671-2240 or wbnelson@medicine.nevada.edu.

Photo courtesy of George family

Alumni

C

D

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

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

DEADLINE: AUGUST 1, 2014 – The Alumni Council meets throughout the year and is the governing body of the Nevada Alumni Association. Contact 888.NV ALUMS or nvalumni@unr.edu for more information.

To nominate an alumnus, please submit online - alumni.unr.edu/nomination.aspx

Or fax this form to: (775) 784-4878 or nvalumni@unr.edu.

Or mail the below form to: Nevada Alumni Association, Morrill Hall Alumni Center, University of Nevada, Reno/0164, Reno, Nevada 89557-0164.

Name: _____ Class year: _____

Address: _____

City: _____ State: _____ Zip Code: _____

Business/Occupation: _____

Telephone: _____ email: _____

Alumni

E

F

G

CLASS OF	TOTAL GIFTS SINCE INCEPTION
Class of 1938 Scholarship Endowment	\$53,791
Class of 1939 Scholarship Endowment	\$15,971
Class of 1940 Scholarship Endowment	\$28,347
Class of 1941 Scholarship Endowment	\$25,140
Class of 1942 Scholarship Endowment	\$15,432
Class of 1943 Scholarship Endowment	\$20,749
Class of 1944 Scholarship Endowment	\$22,124
Class of 1945 & 1946 Scholarship Endowment	\$12,342
Class of 1947 Scholarship Endowment	\$13,302
Class of 1948 Scholarship Endowment	\$17,821
Class of 1949 Scholarship Endowment	\$23,521
Class of 1950 Endowment Challenge	\$35,314
Class of 1951 Endowment Challenge	\$43,968
Class of 1951 Mackay School Scholarship Endowment	\$57,763
Class of 1952 Endowment Challenge	\$31,204
Class of 1953 Endowment Challenge	\$15,913
Class of 1954 Endowment Challenge	\$15,703
Class of 1955 Endowment Challenge	\$22,617
Class of 1956 Endowment Challenge	\$16,115
Class of 1957 Endowment Challenge	\$11,800
Class of 1958 Endowment Challenge	\$12,584
Class of 1959 Endowment Challenge	\$26,333
Class of 1958 & 1959 Mackay School Scholarship Endowment	\$12,870
Class of 1960 Endowment Challenge	\$8,202
Class of 1961 Endowment Challenge	\$10,730
Class of 1962 Endowment Challenge	\$7,057
Class of 1963 Endowment Challenge	\$6,790
Class of 1964 Endowment Challenge	\$5,670
Class of 1965 Endowment Challenge	\$5,295
Class of 1966 Endowment Challenge	\$9,175
Class of 1967 Endowment Challenge	\$5,622
Class of 1968 Endowment Challenge	\$7,604
Class of 1969 Endowment Challenge	\$8,646
Class of 1970 Endowment Challenge	\$5,819
Class of 1971 Endowment Challenge	\$11,924
Class of 1972 Endowment Challenge	\$8,597
Class of 1973 Endowment Challenge	\$9,087
Class of 1974 Endowment Challenge	\$7,078
Class of 1975 Endowment Challenge	\$5,863
Class of 1976 Endowment Challenge	\$6,900
Class of 1977 Endowment Challenge	\$3,881
Class of 1978 Endowment Challenge	\$5,571
Class of 1979 Endowment Challenge	\$4,480
Class of 1980 Endowment Challenge	\$3,944
Class of 1981 Endowment Challenge	\$8,738
Class of 1982 Endowment Challenge	\$9,284
Class of 1983 Endowment Challenge	\$6,342
Class of 1984 Endowment Challenge	\$7,298
Class of 1985 Endowment Challenge	\$8,551
Class of 1986 Endowment Challenge	\$5,867
Class of 1987 Endowment Challenge	\$8,200
Class of 1988 Endowment Challenge	\$8,246
Class of 1989 Endowment Challenge	\$5,270
Class of 1990 Endowment Challenge	\$4,606
Class of 1991 Endowment Challenge	\$4,574
Class of 1992 Endowment Challenge	\$5,297
Class of 1993 Endowment Challenge	\$4,485
Class of 1994 Endowment Challenge	\$7,616
Class of 1995 Endowment Challenge	\$4,095
Class of 1996 Endowment Challenge	\$5,113
Class of 1997 Endowment Challenge	\$4,856
Class of 1998 Endowment Challenge	\$4,124
Class of 1999 Endowment Challenge	\$2,204
Class of 2000 Endowment Challenge	\$2,513
Class of 2001 Endowment Challenge	\$1,865
Class of 2002 Endowment Challenge	\$385
Class of 2003 Endowment Challenge	\$210
Class of 2005 Endowment Challenge	\$139
Class of 2006 Endowment Challenge	\$334
Class of 2009 Endowment Challenge	\$50

Photo by Theresa Dama-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 11,000 alumni made a gift to Nevada in 2013. Their names can be found starting on page 44.
2. Your class fund becomes a permanent endowment when class gifts total \$10,000.
3. Alumni support is becoming more critical and helped Nevada become a Tier 1 university in *U.S. News & World Report*.
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 140-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." Nevada was also ranked among the top public schools in the country, had 24 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 gift 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 support the Class Endowment Challenge, please contact Lynda Buhlig '84, executive director of development for Development and Alumni Relations, (775) 682-6013 or lbuhlig@unr.edu.

Alumni

H

J

J

Photo by Paige Wickum

Abbi (Holtom) '04 and Ty Whitaker '03 with son, Ever, and daughter, Eden.

Abbi Agency establishes annual strategic communications scholarship

The Abbi Agency, a Reno-based public relations and digital engagement firm, recently established a 10-year scholarship fund for Donald W. Reynolds School of Journalism and Center for Advanced Media Studies Strategic Communications students. The scholarship is particularly notable because, for the first time in the school's history, part-time students are eligible to apply.

"I was a non-traditional, older student at Nevada," Abbi (Holtom) Whitaker '04 (journalism) says of her decision to open the opportunity to part-time students. "I know there are a lot of hard-working students that don't fit the traditional role, yet still excel."

Whitaker graduated from the Reynolds School of Journalism in 2004 and brings a decade's worth of top-level public relations experience to her agency's numerous clients. The Abbi Agency specializes in business-to-business products and services, food and beverage companies, product launches, and sports and outdoors companies and events. A number of Whitaker's employees are Reynolds School graduates, a trend that she sees continuing in the future, making local support for the program all the more important.

"Most of our team members attended the Reynolds School," Whitaker says. "I think it's important that all the marketing, advertising and PR agencies in town support students. They are our future employees."

Reynolds School Strategic Communications Professor Todd Felts is particularly excited about the new scholarship and both the opportunities it will open for students and what it says about the school's relationship with local public relations agencies and media outlets. "We appreciate Abbi stepping up and recognizing the importance of financially supporting students," Felts says. "We're often amazed by how much our community engages with our students and this support is a concrete example that relationships are critical to our students' success."

The first Strategic Communications Scholarship will be awarded in fall 2014.

—Jill Stockton and Gillian Griffith '12

To learn more about supporting the Reynolds School of Journalism, please contact Kristin Burgarello '97, director of development, (775) 784-4471 or kburgarello@unr.edu.

Alumni

K

L

Alumni

M

Photo by Theresa Dama-Douglas

Rita '72, '76M.A. and the late Harry Huneycutt, M.D. with student-athletes at the 2013 Athletics Academic Excellence and Scholarship Banquet.

Backing the Pack: Harry and Rita Huneycutt '72, '76M.A.

Since the inaugural event in 2006, Rita '72 (business education), '76M.A. (education) and the late Harry Huneycutt, M.D. have underwritten the Athletics Academic Excellence and Scholarship Banquet, which recognizes the academic achievements of Wolf Pack student-athletes and the donors who have endowed scholarships to support them. The couple's kindness to the University and its student-athletes has left

an indelible mark on the Wolf Pack.

"We are extremely grateful to the Huneycutts for their longtime support of Nevada student-athletes and this important event, which highlights the work of Wolf Pack student-athletes outside of competition and where it matters most: in the classroom," says Nevada Athletics Director Doug Knuth.

The annual banquet recognizes student-ath-

letes who have a cumulative GPA of 3.0 or better, along with the top team GPA and academic all-conference, all-district and all-America honorees.

Rita and Harry's steadfast support of Nevada's student-athletes spans almost two decades. In addition to annual support for the awards banquet and other athletics funds and events, they have supported the Marguerite Wattis Petersen Academic Center and the Battle Born campaign to support the Wolf Pack's move to the Mountain West Conference.

Harry, a family physician, was also a member of the Athletic Association of the University of Nevada (AAUN) Board of Directors, the central fundraising arm of Wolf Pack athletics and the umbrella organization for all development efforts associated with University of Nevada Intercollegiate Athletics. Rita is an emeritus president of Truckee Meadows Community College, where she also served as the vice president of planning and development.

The Huneycutts are listed as Gold Benefactors in the University's Honor Court.

—Roseann Keegan

To learn more about supporting Nevada Athletics, please contact David A. Sabolcik, associate athletics director of development, (775) 682-6983 or dsabolcik@unr.edu.

Alumni

N

O

P

Q

Alumni

R

S

Photo courtesy Spencer family

John Spencer '60 and Faith Pedersen Spencer

Faith Pedersen Spencer endowment continues to grow

In a touching tribute to his wife of 60 years, John Spencer '60 (wildlife management) understood his wife's dedication to the University's libraries and, in the waning months of his life, chose to greatly enhance her endowment, the Faith Pedersen Spencer Memorial Library Endowment.

The endowment was originally created by Faith's family and friends in July 2011 following her death. She was a longtime University library employee and volunteer, and together both she and her husband were active members of the Friends of the Library.

Spencer, who spent most of his working life as a research technician for the U.S. Department of Agriculture, died in July 2013, just two days shy of the second year anniversary of Faith's death. Faith worked at Getchell Library as an employee and came back after retirement to work as a volunteer. She helped launch and name the Book Nook, which sold books that were not needed in the library's collections.

"She was the spirit of the Book Nook," said Karen Cronmiller, the Book Nook coordinator when Faith volunteered. "She had an open heart and was always ready to give her time. She was totally dependable and trained every new person who worked in the Book Nook. I really respected her and her knowledge of literature. There was no one more dedicated to books than Faith."

According to digital projects librarian Glee Willis, Faith was a mild-mannered, earnest and gentle woman. Other co-workers also remember her keen sense of humor and wit.

A graduate of Reno High in 1943, Faith attended Scripps College in Claremont, Calif. After college, her appreciation of literature, notably children's literature, prompted her to complete a publishing program sponsored by Oxford Press at Radcliffe School in Cambridge, Mass., which led to a position with the company in New York City. Upon her return to Reno in 1949, she married John Spencer and raised their four sons, Robert, John, Keith and Eric.

The endowment continues to grow and support the University Libraries' programs, acquisitions and other needs.

—Deanna Hearn '75

To learn more about supporting the University Libraries, please contact Millie Mitchell, director of development, (775) 682-5682 or mimitchell@unr.edu.

T

Who do **YOU** think should win?

2014 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
- Silver & Blue Appreciation Award

Your Name: _____

Address: _____

City: _____ State _____

Telephone: _____

Email: _____

Please fill out the nomination form, along with 1-4 pages of supporting material, by **May 15, 2014**.

Mail to: Nevada Alumni Association, Morrill Hall Alumni Center, University of Nevada, Reno/0164, Reno, NV 89557-0164, or email to Juliane Di Meo at juliane@unr.edu

You can also nominate online at alumni.unr.edu/AAAward.aspx

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.

SILVER & BLUE APPRECIATION AWARD

A foundation and/or nonprofit or for-profit corporation whose support, service and partnership with the University has enriched the advancement of the University and contributed to its reputation as a leading institution of higher education.

For more information, please call
888.NV ALUMS or 775.784.6620.

Alumni

Y

U

W

V

Z

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. **We are grateful to these parents who made a gift to the Parents Fund and other programs at Nevada during 2013.**

Parent Donors

Photo by Jeff Dow

Living on campus provides easy access to campus resources and is associated with higher academic achievement by many measures. Higher GPAs are attained by students living on campus compared to students living off campus, and 24 percent more students living on campus graduate in four years compared to their off-campus peers.

About Planned Giving

Photo courtesy of Digital Initiatives

As you consider a gift to the University of Nevada, Reno, you need to balance the wishes of your family, your personal lifestyle and your financial resources with your love for the University 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. 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 assists this 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, or Brian J. Saeman, Esq. '98, associate director, (775) 682-5938 or bsaeman@unr.edu.

Planned Giving Council

David Bianchi '68
Northwestern Mutual

Harold Depoali '69
Whittier Trust Company of Nevada

Heidi A. Foster '12
American Wealth
Management

Thomas Hall '65
Law Offices of Thomas J. Hall

Cheryl Johnson
Dunham Trust Company

Brian Loy
Sage Financial Advisors, Inc.

Lynda Mahorter
TIAA-CREF Financial Services

James Marren '98
Raymond James Financial Services, Inc.

Kyle McCann '05, '11
Prutzman Wealth Management

Mark Quinlan '78
Executive Insurance Consultants

Timothy Riley
Holland and Hart, LLP

Ann Rosevear
Walsh, Baker & Rosevear, P.C.

Don Ross
Woodburn & Wedge, Attys.

Vicki Schultz
Schultz Financial Group

Jacqueline Surratt
1864 Capital Investments

Nicole M. Vance '96
Dunham Trust Company

Richard Wait
RS Wait, Chtd., CPAs

Sandra Wilson
Law Offices of Sandra O. Wilson

Ronald Zideck '59
Whittier Trust Company of Nevada

Planned Giving Council Emeriti Members

Steven R. Brown '66
UBS Financial Services Inc. - Retired

Richard Cunningham
Jeffrey Burr Estate Planning

Julia Gold
Law Offices of Julia S. Gold

Mark Knobel '77
Avansino, Melarkey, Knobel & Mulligan

Ken Lynn
Hill Lynn Investment Group - Retired

Ernie Maupin
Maupin, Cox & LeGoy

Michael Melarkey '72
Avansino, Melarkey, Knobel & Mulligan

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

Joyce Newman '73
Newman Appraisal Services

Bryan Sedway
Sedway Financial

Thomas E. Seeliger
Morgan Stanley Dean Witter & Company

Soraya Tabibi Aguirre
Holland & Hart

Michael Wallace '82
New York Life Insurance Company

Nevada Legacy Society

Join those who have chosen to make a planned gift to the University of Nevada, Reno Foundation and become a member of the Nevada Legacy Society. The Office of Planned Giving can also work with your financial adviser or estate planner to help you customize your gift. To learn more about your planned giving options 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, or Brian J. Saeman, Esq. '98, associate director, (775) 682-5938 or bsaeman@unr.edu.

Anonymous Members
Bruce E. '52 & Phyllis K. Belnap
Paul '62 & Judith L. '65 Bible
Gail A. Bradley '97
Richard E. Brown
Iain Buxton
Jean Guisti Carbon '68
John K. Carothers
Vincent J. Catalano & Sesi M. McCullough-Catalano
Jenifer D. Christman '92
Charles H.* & Cecil J. Clipper
Peter L. Comanor
Verlita L. Conner
Mike Conway '69, '76
James M. '70, '71 & Jody L. '71 Copenhaver
Edward C. Coppin '62
Fifi Day '59
Frankie Sue Del Papa '71
D. Leonard & Sally H. Detrick
Joseph J. Eberle '62
William S. Eddelman '58
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
Carl T. '66 & Elizabeth Fuetsch
George W. Gillemot
John G. '71 & Barbara '73 Gonzales
Edward L. Grundel '43*

Larry D. & Diana J. '95 Haberland
Wilma S. Hall '45
William A. Harrigan '48
Dyanne M. Hayes '61
Michael T. & Barbara C. Heffner
George C. Hill & Ginny A. Knowles '92
Claudia W. Hoffer '61, '63
Willem Houwink
James W. '52, '58 & Betty Hulse
Michael J. Humphrey '75
William E. Isaef '66
Christopher E. '75 & Mardra M. Jay
Donald & Jeannette Jenkins
Paul E. '93, '95 & Linda M. Jorgensen
Roger H. '99, '03 & Mary Ann '94 Keith
Virginia G. Kersey
Babak & Marlene B. '87 Khosropur
John W. '82 & Patricia '74, '76, '80 King
Edgar F. Kleiner
Peter A.* & Jessica Krenkel '05
Dale & Barbara '96 Lazzarone
Warren L. '61 & Janet Lerude
William R. & Lucille N. '56 Lindsay
John G. '67 & Bonita E. '67 Madden
William Flagg Magee '67
Marshal W. '70 & Carole McCurdy
Kevin C. '79, '81 & Ann M. '80 Melcher
Brian D. '71 & Anne Menzel
Charles J.* '94 & Mary M. Merdinger
Lois Merritt Mikawa '80, '87
Mrs. N. Edd Miller '69*
William H.* & Marian A. Mogel
Robert G. '81, '85 & Anne O. Nelson

Terrance W. '71 & Linda J. Oliver
Stanley W. Paher '69
Walter A. & Genevieve '48 Paroni*
Cecilia Parr-Norton '67
Karen Harvey Petroni '59
Nadine M. Pillsbury
Dale J. '67 & Lala D. Placey
Robyn L. Powers '70
Glenda M. Price '59
John A. Reed
Sharon Retz
Eric O. Roberts
Lloyd L. * '48 & Diane Root
George S. Ross '46
John L. '53 & Mona L. '52 Sandorf
James D. Santini '59
Scott S. & Cassandra L. Smith
Alan G. Stavitsky & Kristin Loebbecke
Thomas E. '68 & Mati A. Stephens
George W. '51 & Isabel M. Story
Larry D. '64 & Colleen F. '69, '76 Struve
Ronald L. Turner
Wilbur R. Wallace '50*
Frank R. Wheeler
Arthur H. Williams '66
Steven E. & Karen L. '70 Williams
Hilda B. Wunner
Joan S. Zenan
Ronald R. '59 & Mary Liz Zideck

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 office (*see Planned Giving on page 62*). **We give thanks to these deceased donors who remembered Nevada through a bequest gift received during 2013.**

Future Planned Gifts Established By Living Donors

Nevada alumni, friends and faculty often provide for their future gifts to the University of Nevada, Reno in their estate plans. These living donors chose to remember the University by designating the institution in their trust, will, retirement plan or other planned commitment. The Nevada Legacy Society recognizes individuals who have included the University in their estate and financial plans (*see Nevada Legacy Society on page 63*). Though these gifts will only be realized in the future, **we are grateful to those who have chosen, during 2013, 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 institution and its mission 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 26, or existing Foundation Endowments starting on page 30*). **We are grateful to these Nevada friends who made a gift during 2013.**

A

B

Friends

C

Friends

D

E

F

Photo by Jamie Kingham

Students in the University's College of Business, which receives scholarship support from premier gaming technology corporation International Game Technology.

IGT creates new business and engineering scholarships

Premier gaming technology corporation International Game Technology is again showing its support of the University of Nevada, Reno by establishing the IGT Scholarship for Computer Science and Engineering and the IGT Scholarship in Business. Each scholarship was awarded to two students for the 2013-14 school year and scholarship recipients will receive consideration for internship opportunities at IGT.

For more than 30 years, IGT has been a champion of the University's programs and projects and was one of the main donors to the Mathewson-IGT Knowledge Center. "As the premier gaming technology corporation in the world, IGT recognizes the importance of fostering talent and supporting education," says Chrissy Menicucci '86 (criminal justice), manager of corporate social responsibility at IGT. "Often talented employees of IGT have received their education at the University of Nevada, Reno where IGT and the colleges of business and engineering have a long history of partnership in areas of mutual development."

The University's College of Engineering has worked closely with IGT and other gaming related companies to provide the engineering and computing skilled labor needs of the gaming industry in the state.

IGT has also established a new IGT Help Desk in the Ansari Business Building on campus, which opened in September. The partnership allows IGT to hire paid, part-time University interns to staff a central help desk with 24-7 support of the Global IGT Enterprise, which provides technical support service to IGT employees.

"I am pleased to continue our strong community partnership with IGT and appreciate that they continue to leverage the knowledge, resources and talent at the University, while bringing the campus and the community closer together," says Greg Mosier, dean of the College of Business.

—Roseann Keegan

To learn more about supporting scholarships at Nevada, please contact Lynda Buhlig '84, executive director of development, at (775) 682-6013 or lbuhlig@unr.edu.

G

Friends

H

Friends

K

J

I

L

Friends

M

Photo by Jeff Dow

The College of Science is the second-largest college at the University of Nevada, Reno, trailing only the College of Liberal Arts. There are more than 40 degree programs and options for undergraduate and graduate students. More than 11,000 University undergraduate students are enrolled in courses offered by the college.

Friends

O

N

Friends

Q

R

P

Friends

S

Friends

T

U

W

V

SWE members Caitlin Schneider, Chel-Sea Chen, Lander Kennedy, Jaclyn Wander, Kaytlynn Hrenko, Jennifer Anderson and Kylie Epperson.

GE scholarship supports female engineers

The College of Engineering and employees of GE Bently Nevada Corp. in Minden, Nev., have established a scholarship to support female engineering students actively involved in the collegiate section of the Society of Women Engineers (SWE) and Women into Computer Science and Engineering (WISCE).

The Employees of GE Energy Bently Nevada Corp. Annual Scholarship will benefit female students pursuing either a graduate or undergraduate degree in computer science and engineering, electrical engineering or mechanical engineering at the College of Engineering who are actively involved in the SWE and WICSE. The scholarship is funded through the annual fundraising efforts of GE employees at the Minden facility and was first awarded last year.

Indira Chatterjee, SWE faculty adviser, says that women account for only 10 percent of all engineers in America. “The goal of this organization is to encourage girls to study engineering and to provide support to current female engineers and engineering students,” Chatterjee says.

SWE is a national organization of 19,000 members at both the professional and collegiate levels. Each year, the University’s collegiate section of SWE hosts Evening with Industry, a networking event for engineering students and professional engineers held every fall. In 2013, the event had more than 200 attendees. SWE also regularly sends its members to the National and Regional SWE conferences and works with the College of Engineering on outreach activities.

WICSE is a campus-based organization dedicated to supporting the efforts of women who are considering a career in computer science and engineering or show an overall interest of computers. The group hosts study sessions and technical and informational lectures to assist women taking computer science and computer engineering courses.

—Roseann Keegan

To learn more about supporting the College of Engineering, please contact Lynda Buhlig '84, executive director of development, (775) 682-6013 or lbuhlig@unr.edu.

Photo courtesy Jaclyn Wander

Corporations

Thank you to the following corporations for your generous support. 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 gift 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 2013.**

A

E

B

C

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 Lynda Buhlig '84, executive director of development, (775) 682-6013 or lbuhlig@unr.edu.

D

F

G

L

H

I

J

K

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

Corporations

P

O

N

M

SEE YOU IN CYBERSPACE!

Visit these sites and search for
"Nevada Alumni" and "Nevada Silver & Blue".

[facebook.com](https://www.facebook.com)

twitter.com

[linkedin.com](https://www.linkedin.com)

Facebook is a registered trademark of Facebook, Inc. All other trademarks used are properties of their respective owners. All rights reserved.

Corporations

S T V

R

Photo by Jamie Kingham

The College of Business is committed to becoming an increasingly influential driver of the economic development for the state and region through enhancing its role as a resource for attracting new businesses, helping existing businesses grow and preparing the students to be competitive for the jobs the college helps create.

W

U

Y

Photos courtesy WolfPack Athletics

Nevada women's basketball team, 1899.

Nevada's first women's basketball coach founded Assistance League

Ada Edwards holds a special place in Nevada history after leading the women's basketball team to the school's first ever win over a varsity opponent when her team defeated Stanford in 1899.

Stories by Rhonda Lundin Bennett, Senior Associate Athletics Director

But recent research shows that Edwards was not only a pioneer in women's sports.

After she left the University of Nevada, Ada Edwards Laughlin co-founded the Assistance League, a national volunteer organization.

Educational leadership professor and past dean of the College of Education William Sparkman and his wife, Susan, past president of the Assistance League of Reno-Sparks, discovered Edwards' involvement after seeing her name in a *Reno Gazette-Journal* article on the 40th anniversary of Title IX last summer. They began combing through Nevada's special collections and yearbooks and found that Edwards was indeed also a pioneer for women's leadership and philanthropy.

Nevada had started its women's basketball team in 1896 without a coach. After the team

lost a game to California 14-1 in 1898, the University decided Nevada needed a coach and turned to Edwards, who had graduated from Stanford in 1898 and was an assistant in the gymnasium there. She coached the team for a short time in 1899, dropping a 7-3 decision to Cal before turning in the historic 3-2 victory over Stanford.

According to an excerpt from the 1900 yearbook, "For about a month, Miss Ada Edwards of Stanford coached the team (in 1899) and a strong nine was formed . . . Miss Edwards is again coaching and the outlook is a pleasant as well as a successful one."

Edwards left the University in 1902 and with her then-husband, Homer Laughlin Jr., became involved in the society scene in Los Angeles. She became friends with Anne Banning, and the two founded the Assistance League of Southern California to provide food and clothing for families impacted by World War I. The Assistance League became a national organization in 1935 and now has 25,000-plus members and 120 chapters all over the country.

According to Assistance League national historian Anne Salenger, "Ada was involved in every philanthropic effort the league ever did behind the scenes." To this day, the Assistance League honors her dedication by presenting the Ada Edwards Laughlin Award to members who have given selflessly to the organization's work without seeking credit or recognition.

Johnson Takes Over Helm of Wolf Pack Baseball

Head coach Jay Johnson has the Wolf Pack baseball program heading in the right direction as he begins his first year at the helm. He is the first new skipper for the Wolf Pack in three decades after taking over for Gary Powers, who retired last spring after 31 years with the Wolf Pack.

In his first months on the job, Johnson has already signed one of the best recruiting classes in school history, held one of the most well-attended Bobby Dolan Dinners in recent memory and won his coaching debut in February. He will coach in his first Mountain

West Tournament at the end of May.

He came to Nevada after spending the last eight seasons as the associate head coach at the University of San Diego, where he helped the Toreros make six trips to NCAA postseason and capture four West Coast Conference titles in 2007, 2008, 2010 and 2013.

"My goal is to make the University's baseball program a place where the top young players on the West Coast can work toward their dream of becoming Major League Baseball players and earn a degree from one of the finest universities on the West Coast."

Athletics

Message from the Athletics Director

The 2014 spring semester and sports season is coming to a close following a year full of academic and athletic success.

Our successes included personal bests, school records, individual conference champions and coach of the year recognition. We are energized by the challenge of bringing home the first conference team championship. And we will.

Our students continue to grow and learn in the traditional classroom, but also through life lessons learned in daily practice and competition in their sport. These are the lessons that will stick with them and prepare them for success in life. This is our mission.

Thank you for your continuing and growing support of Wolf Pack Athletics. Your emotional support in the bleachers sends a strong message to our teams: our community is behind you.

Your financial support gives our coaches and student-athletes the chance for academic and

athletic success. Together, your emotional and financial support will create champions— at Nevada and in life.

Visit NevadaWolfPack.com for the latest news, schedules and events and to watch Wolf Pack teams on the new Mountain West Network.

Call us today to get Wolf Pack tickets for all events: (775) 348-PACK.

Doug Knuth

Nevada Athletics Financial Information for Fiscal Year 2013

Revenues

Expenses

Source: NCAA Financial Report

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, while the architectural design was the work of the renowned firm of Backen, Arigoni 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
 Susan M. & Gary R. Clemons
 E.L. Cord Foundation
 Joseph L. & Maude R. Cramer
 Francis E. Dant
 Robert H. & Madge Lee Davis
 D. Leonard & Sally Detrick
 Larry S. & Evelyn Semenza English
 First Interstate Bank of Nevada Foundation
 Foundation for Research
 Michael N. & Esther R. Galli
 Goldcorp Inc.
 John A. Harrah
 Harrah's
 Thelma B. & Thomas P. Hart
 Robert Z. Hawkins Foundation
 Betty Y. Heaston
 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

Honor Court

Lied Foundation Trust
John S. Livermore
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 Corporation
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 Piazza
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
John Ben Snow Memorial Trust
Susan T. & Frederick B. Sontag
Budd O. Stevenson
Sunbelt Broadcasting Co.
Helen M. Thomas
Marion G. Thompson
Richard L. Wagner
Washoe Medical Center, Inc.
Marguerite Wattis Petersen Foundation
Norwest Bank
Whittemore Family Foundation
E.L. Wiegand Foundation
Edwin L. Wiegand Trust
Jerry & Betty Wilson
W. Howard Winn

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.
ACSPCT and Nevada Business & Science Foundation
Reinhard Bruch

Fritz B. Burns
Ann Jones Carlson
Emily S. Carricaburu
E.P. 'Chuck' Charlton
Judy Nowland Chase & Harry M. Chase Jr.
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.
Lillian E. Gilbert
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 & Dorothea Macmillan
Marion Mallory, Jr.
Marshall R. Matley Foundation
Jessie P. McCarthy
Hubert E. & Genevieve McCoskey
Victoria McIver
Azad McIver
National Geographic Society Education Foundation
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
Wilson Family Foundation
Jerry & Betty Wilson
Andrew J. & Dorothy G. Woodard

Gold Benefactors

American Medical Association Education & Research
Derrill & Stella Angst
Aristocrat, Inc.
Friends & Family of Aaron E. Arnoldsen
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
ACSPCT 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.
William & Effie Engel
Carl & Eleonora Esping
Fairweather Foundation
Kirk Addison Fay
Stuart Feigin
Ford Motor Co.
Don D. & Catherine S. Fowler
Don Frazier
R.C. Fuson
Albert & Jean Garbian
Jody Ghanem
Barbara C. Gianoli
Glamis Gold Ltd.
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
Gwen F. & Paul A. Leonard
Jackie L. Leonard
Leonette Foundation
Sven & Astrid Liljebblad
William J. Lynch
Dixie D. May
McDonald Carano Wilson LLP
Victoria McIver
Azad McIver
Rollan D. & Marilyn R. Melton
Lois Merritt Mikawa
Norman E. Moller
Robert K. & D. Jean Myles
National Geographic Society Education Foundation
Nevada Mining Assoc., Inc.

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
Reno Rodeo Foundation
Reviglio Family
Reynolds Electrical & Engineering
Edgel Richardson
Helen Rutherford
Saint Mary's Health Network
Phil & Jennifer Satre
Charlotte M. Scarlett
Russell T. Schooley
Scripps Howard Foundation
Silver Legacy
Lex A. Simpson
Frances C. & William P. Smallwood Foundation
John Ben Snow Trust
Charles H. Stout Foundation
Wallace E. Taber
Barbara A. & Robert P. Thimot
Timken-Sturgis Foundation
Jean & Herb Tobman
Dorothy Towne Foundation
Mary & George Tweedy
Catherine Urban
USA Funds
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

Silver Benefactors

A. Carlisle & Company of Nevada
Emma Lee Adams

Honor Court

Advertising Association of 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

John M. & Marie M. Bancroft
Richard P. & Carolyn J. Banis
Bank of America
Susan T. & Dennis Banks
Living Trust Barker
Ann B. & J. Richard Barnard
Malcolm & Audrey Barr
Earl Beanblossom
Carolyn Beckwith
Florence Belz
Jimmie L. Benedict & Ronald A. Phaneuf

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
Judy R. & Andy S. Burnett
Letha Burnett
Lucy Grimes Burton
John Butler
Tosca L. Byars
Norma J. Byer
Cheri & Jack L. Byrom
Jerry R. & Judi Cail
Antonio & Juliet Campos
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.
The Children's Cabinet, Inc.
Anine Christenson
Clara Chun
Circus Circus Hotel Casino
Citi
Clark County Medical Society
The Clarkson Co.
Jean Mary Clawson
Linda S. & Robert C. Clift
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
Lisa & Brantly H. Compton
Conrath/Walker
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
Michael & Tammy Dermody
Hazel DeSimone
Delores J. & Anthony W. DeSio
D. Leonard & Sally Detrick
Zoe A. & James C. DeVollid
Di Loreto Construction & Development, Inc.
Norman L. & Laura Dianda
Lorraine Dickinson
Carl A. Digino
Digital Equipment Corp.
James K. & Jean S. Dobe
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
Wayne A. Frediani
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
Robert V. Garcia
Gina A. & James N. Gardner
Robert A. Gardner
Gardner Engineering, Inc.
Louella Garvey
Ronald Gash
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
Mark R. Gilmartin
Barbara & Hilton Glavish
Peggy & Milton Glick
Mary H. & Joel F. Glover
Russell Goebel Family
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
Diana J. & Larry D. Haberland
Arlene Hall
Arthur & Joanne Hall
Barbara R. & Harlan O. 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

Photo by M. D. Welch

2013 Foundation Professor Ian Buxton and Wendy Buxton.

American Society of Newspaper Editors Foundation
Arthur G. & Eliza Anderson
Fred M. & Anne Anderson
Janet Andrews
AngloGold North America, Inc.
Derrill & Stella Angst
Annenberg Foundation
The Anxo Family
Chris & Kim Aramini
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
Marguerite D. & George W. Ball, Jr.
Dorothy Dodd Ballard

Bruno & Edna Benna
Christopher D. & Joy E. 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
Jon Bilbao
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

Honor Court

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
 The Hearst Foundations
 Betty J. Heath Hoe
 Edith Rittenhouse Hedges
 Robert L. & Pauline F. Helms
 Christine L. & Holmes G. Hendricksen
 Christopher D. Henry & Jan Sloan
 Fred Hertlein
 Harold & Irene Herz
 H. Haydon Hill
 William & Mary Hill
 Wynne Hill-Smith
 Emily Hilliard
 Leo Hoefler & Elly Werner
 Eleanor Holloway
 Richard Holmes
 Alma Holmshaw
 Homestake Mining Co.
 George Hopkins
 Wilhelm Hoppe Family Trust
 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
 Jensen Precast
 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
 Yvonne M. & Jerry V. Kehr
 Donald & Lorraine Kelley
 Fred & Sophia Kelley
 Kennecott Corp.
 Robert S. & Dorothy J.

Keyser Foundation
 Jim & Mary Ann Kidder
 L. David Kiley
 Eleanor Killebrew-Brown
 Claudia L. & Omer L. King
 Kinross Gold U.S.A., Inc.
 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
 Katy Little Kolodziejski
 William Kottinger
 Marvin Kratter
 Jim & Linda Kuraisa
 Sara M. & Leonard Lafrance
 Domenico Lambertucci
 Kristin A. Laxalt & Don Nomura
 Ledbetter Family
 Marc & Alice LeDuc
 Robert & Joy Leland Charitable Trust
 LeMay Family Foundation
 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
 Jeanne & Michael C. Madsen
 Nancy C. & Alan S. Maiss
 Louise Mallory
 Charles & Mary Marshall
 Jean H. Marshall
 Edgar Marston
 The Stacie Mathewson Foundation
 Wilbur May
 Agnes & Ed McCaffrey
 Jack & Pauline McCloskey
 Charlotte J. & Richard W. McConnell

Frank & Jackie McCulloch
 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
 Marilyn M. & J. John Morrey
 Colleen A. Morris & Steve LoMastro
 Morris-LoMastro Trust
 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 Humanities
 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.
 Northern Nevada Medical Center
 National Italian American Sports Hall of Fame
 Dorothy J. Nyswander
 Margaret Oesterle
 Linda J. & Terrance W. Oliver
 Moya Olsen Lear
 Optim, Inc.

Ormat Technologies, Inc.
 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
 Marie E. & Owen C. Peck
 William & Andrea G. Pelter
 The PENTA Building Group

Reno Advertising Club Foundation
 Reno Heart Physicians
 Reno Hilton
 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. & Yerde M. Robertson

Photo by M. D. Welch

2014 Foundation Chair Brett Coleman '84, Foundation Trustee Annette Bidart '85 and Carmelo Urza '78M.A., director of the University Studies Abroad Consortium.

Peppermill Resort Casino
 Marquerite Wattis Petersen Foundation Inc.
 Gregor & Dion Peterson
 Nancy & Raymond M. Pezonella
 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
 Malin & Barbara Prupas
 Public Resource Associates
 Lawrence E. Pyle
 E.J. Questa
 Dorothy Quinn
 R & R Partners
 William J. Raggio
 Ray Heating Products, Inc.
 Rayrock Mines, Inc.
 Donald G. & Lempi S. Reed
 Thomas J. Reidy

Henry L. Rolling
 Ann Ronald
 Richard R. & Linda L. Rose
 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
 Ruth Saviers
 Grant & Bette Sawyer
 Pat & Stephanie Schroeder
 Richard & Rae Ann Schuster
 Arthur Scott
 Scott Aviation
 Blanche Scranton
 Cynthia J. Scripps & Jeff A. Wachs
 Christy L. & Edward W. Scripps, Jr.

Honor Court

Edward 'Ted' Scripps, II Family
Jean Wilton Scripps
Kathy & William H. Scripps
Kay P. & Thomas A. Seeliger
Albert D. Seeno
Leo V. & Diane E. Seevers
Patricia & Ronald Semenko
Grace Semenza
Share Our Strength
Shell Oil Co. Foundation
Sim & Kate Sheppard
Lewis Shuman

Charles H. Stout Foundation
Susan & Richard Sugden
Nana G. Sullivan
John & Kimberly Sweatt
Taiwanese-American
Foundation of San Diego
Sally L. Tappan
Judy Trent
Tektronix Inc.
Texaco Foundation
Yoshiko Tezuka & Neil Hendricks
Barbara A. & Robert P. Thimot

Wilbur R. & Mary A. Wallace
Phyllis Walsh
Eric L. & Sally M. Wang
Laura Nelson Watkins
Ranson W. & Norma Webster
Wedco, Inc.
Mary Weeks
Sonie Weiss
Westinghouse Electric Corp.
Weyher Brothers Co.
Glenn & Christine Whiddett
Thomas & Juanita Greer White
Jesse Whited
Louis Wiener, Jr.
Hazel Mae Wilson
James Wilson
Vernon & Virginia Wines
John D. & Kathleen Winters
Robert A. Wise
Jane Witter
Hermine G. Wolfe
Veronica & Simon L. Wong
Andrew J. & Dorothy Woodard
Terry S. & H. David Woodin
John & Christine Worthington
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. Santina
Denise L. Schaar-Buis
Charles Schulz
Shannon L. Sisco
Elaine B. Steiner
George D. Sullivan
Clint R. Ulrich
Linda A. Vogedes

Newell E. Broadbent
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

Distinguished Faculty

Philip L. Altick
Eleanore Bushnell
John N. Chappel
Christine O. Cheney
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
William P. Wallace
Leonard B. Weinberg
David P. Westfall

Donald Cavin
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
Lynn C. Hettrick

Photo by M.D. Welch

2013 Herz Gold Medalist Justin Lopez '13 and Department of Chemistry Professor Emeritus Gene LeMay.

Silicon Graphics
Silver Legacy
Silver State Credit Union
James Skinner
Frances C. & William P.
Smallwood Foundation
Lenard W. & Nelda O. Sledge
Jean & Robert A. Smeath
Noah Smernoff
John Ben Snow Trust
Anton & Arlene Sohn
Diana M. Solter
Southern Wine & Spirits of Nevada
Spectra-Physics
John S. Spencer
Herbert & Norma Splatt
Bertha Standfast
Margueritte Starr
Alyce & Milton Steinheimer
Sidney & Vera Stern
Lillie Stock
Frank Stokes
Theodore R. Stoever
Lawrence Leonard Stoffel
Stonefield, Inc.
Charles H. & Elizabeth W. Stout

Patricia H. & Douglas A. Thomas
Bill & Linda Thomason
William C. & Barbara C. Thornton
Charles C. Thorp
Timken-Sturgis Foundation
Amos Tinkey
Titan Construction Supply, Inc.
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
USA Funds
Hazel Van Allen
Jack Van Sickle Foundation
A.J. Villalobos
Robert A. Wagner
Eugene J. Wait
Sharon Alder Walbridge
Wal-Mart Foundation
Evelyn Walker
Robert C. Wallace

AWARDS

Classified Employees of the Year

Dawn E. Arnold
Donna F. Brown
Michelle L. Bruce
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

Honor Court

Howard Hickson
 Joyce A. Hollister
 Thomas K. Hood
 Claude I. Howard
 Albert H. Huber
 Barbara E. Hug
 Procter R. Hug, Jr.
 Fritz N. Huntington
 Harold J. Jacobsen
 Cherie Jamason
 Bruce R. James
 Clarence K. Jones
 James A. Joyce
 Phyllis B. Kaiser
 Gilbert H. Kaiser
 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 W. Paher
 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
 William J. Raggio
 Marilyn Redd
 Si Redd
 Edward C. Reed, Jr.
 Donald W. Reynolds
 Guy Louis Rocha
 Sigmund Rogich
 Phillip G. Rose
 Charles H. Russell
 Helen R. Rutherford
 Ceasar Salicchi
 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
 Dick & Fran Sumner Trachok
 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. Marshall
 Patricia K. Miltenberger
 Sally J. Morgan
 Berger B. Nelson
 Walter F. Nicks
 Carol Ort
 Daniel L. Pease
 Marsha Read
 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
 Iain L. O. Buxton
 Thomas F. Cargill
 Scott E. Casper
 Dhanesh Chandra
 John C. Cushman
 Richard O. Davies
 Stephen C. Destjeor
 Bruce M. Douglas
 William R. Eadington
 Kent M. Ervin
 Eva L. Essa
 John J. Fildes
 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
 Gary Haynes
 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

William S. Templeton
 Scott W. Tyler
 Baldev K. Vig
 Sean M. Ward
 Michael A. Webster
 Leonard B. Weinberg
 Steven G. Wesnously
 David P. Westfall
 Richard A. Wirtz
 William A. Zamboni
 Esmail D. Zanjani

Photo by M.D. Welch

Dave Bianchi '68, Executive Vice President and Provost Kevin Carman and Lynda Mahorter. Both Bianchi and Mahorter serve on the University's Planned Giving Council, which Bianchi chairs.

Bruce T. Moran
 John H. Nelson
 Thomas J. Nickles
 John H. Peacock
 Ronald A. Phaneuf
 Kambiz Raffiee
 Eric C. Rasmussen
 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

Tibbitts Distinguished Teachers

David A. Ake
 Phillip C. Boardman
 Michael P. Branch
 Richard D. Burkhart
 James R. Carr
 Indira Chatterjee
 Christine O. Cheney
 Kristen Clements-Nolle
 Richard A. Curry
 Sergiu-Mihai Dascalu
 Dana J. Davis
 David E. Ehrke
 Susan M. Ervin
 Christopher H. Exline
 John H. Frederick
 Billy 'B.J.' Fuller
 Cheryl A. Glotfelty
 Alan A. Gubanich
 Frederick C. Harris

Honor Court

Gary J. Hausladen
David W. Hettich
Jennifer M. Hill
Dale W. Holcombe
Anne B. Howard
Kenneth C. Kemp
Larry J. Larsen
Harold E. Lemay
Rosella Linskie
James C. McCormick
Margaret E. McIntosh
Scott A. Mensing

Frederick M. Anderson
Mary B. Ansari
Milton B. Badt
John M. Bancroft
Bud L. Beasley
Donald E. Bently
William J. Berg
Julius Bergen
Lloyd V. Berkner
Anne G. Berlin
Ellin M. Berlin
Rose V. Berry

Grace M. Dangberg
Mark H. Dawson
Janice G. Davidson
Robert M. Davidson
J. Edward Day
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. Gorrell
Robert M. Gorman
Oscar W. Grisswold
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 'Jeane' 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. Liljebld
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. Smotony
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
John C. Cushman
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
Thomas R. Kozel
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 M. D. Welch

Foundation Trustee Dean Byrne '04 and Claudia Byrne with John Carothers, vice president of Development and Alumni Relations.

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

Alan A. Bible
Paul A. Bible
Benson D. Billinghurst
William W. Bliss
Horace P. Boardman
Jeanne L. Botts
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

Honorary Degree Recipients

Brewster Adams
Eva B. Adams
Charles F. Aked
Robert A. Allen
Arthur G. Anderson

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. Cliff
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
Jerrod 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
Justin P. Lopez
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
Adele M. Murdough
Margaret Muth
Judith A. Nash
Mathew Neben
Lucinda L. Newell

Elizabeth A. Seites
Hyong W. Shim
Dimitri Y. Shlyakhtenko
Lily H. Shu
Karen A. Smith
William I. Smyth
Jennifer L. Stafford
Matthew A. Stein
Mark L. Stovak
Stacie E. Suchsland
Blaine H. Sullivan Rose
Maclin B. Summers

Photo by M. D. Welch

The 2013 Honor Court Celebration recognized 52 new inductees who joined some 1,700 honorees already engraved on the granite pillars of the Honor Court.

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
Shawna M. Ross
Leanne M. Saarem
Alyson W. Savant
Patrick J. Saxton
Robert T. Schumacher
George W. Sears

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

Names in the Honor Court listing are as they appear engraved in the granite pillars of Honor Court. Deceased are not denoted in this section.

Photo by Theresa Dama-Douglas

Newborn screening program comes home to Nevada

For 30 years, the clinical lab work performed on behalf of the Nevada Newborn Screening Program has been conducted at commercial laboratories in Oregon.

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

With the passage of Nevada Senate Bill 131 in 2011, that clinical lab work is coming home to Nevada, to the Nevada State Public Health Laboratory, which is part of the Division of Health Sciences at the University

of Nevada, Reno.

Newborn screening is a state public health service generally performed by state public health laboratories. Every year, more than 4 million U.S. newborns are screened for genetic and metabolic conditions, and hearing loss as part of a process called “newborn screening.”

For babies who test positive for one of these conditions, rapid identification and treatment makes the difference between health and disability—or even life and death.

Nevada has historically used the Oregon

Public Health Laboratory to perform these analytical activities. As Nevada looked for ways to diversify its economy in recent years, it looked to mandated services that were being performed outside the state that could be awarded to a Nevada company or institution. The Nevada State Public Health Laboratory was given this priority, through Senate Bill 131 during the 76th Session of the Nevada Legislature, which resulted in NRS 442.009, to provide newborn screening analytical services for the State of Nevada.

It is estimated that between 35,000 to

LEFT: Noted biomedical researcher Mick Hitchcock with Trudy Larson, M.D., director of the School of Community Health Sciences. Hitchcock made a generous gift to support the Nevada Newborn Screening Program, allowing the service to remain in state. Last year, Hitchcock also established two student research funds at the University of Nevada School of Medicine, so that research could continue despite federal funding cuts.

40,000 babies are born each year in the Silver State. The Nevada State Public Health Laboratory, in conjunction with the School of Community Health Sciences, will be responsible for testing for approximately 46 disorders in each Nevada newborn, resulting in up to 1,840,000 tests potentially being conducted by the laboratory on an annual basis.

“Having the newborn screening program in Nevada is a good carrot to potential highly trained employees,” says Trudy Larson, M.D., director of the School of Community Health Sciences, explaining one of the expected economic benefits of having all aspects of the screening program contained within the state’s borders.

Taken within 24 hours of birth and again at the age of two weeks, the testing done on blood spots taken from heel sticks screens for life-threatening diseases and conditions that fall into four main categories: hemoglobinopathies, such as sickle cell disease; cystic fibrosis; endocrine disorders including hypothyroidism and metabolic disorders.

In 2012, Thomas L. Schwenk, M.D., vice president, Division of Health Sciences, knowing that the testing outcomes from the newborn screening program are a matter of public health in Nevada, asked the University’s School of Community Health Sciences to work closely with the Nevada State Public Health Laboratory to ensure the success of the newborn screening program in the state.

Larson says the clear challenge was how to ramp up to administer and oversee the newborn screening program with no appropriated funding from the legislature.

Two solutions came to the forefront: an increase in the fees charged for gathering blood spots from newborns at hospitals and birthing centers to sustain the ongoing adminis-

tration of the program, along with a generous gift from noted biomedical researcher Mick Hitchcock to purchase analytical testing equipment.

When Division of Health Sciences leadership identified that purchasing the equipment would significantly reduce the annual operating costs, Hitchcock happily stepped forward to provide the up-front purchase funds for the equipment.

“I am pleased to be able to assist in this endeavor to bring the Newborn Screening Program back to Nevada. This will keep jobs and money in Nevada and provide a stepping stone to the future of additional biomedical opportunities in Reno,” Hitchcock said.

In addition to purchasing new equipment, the Nevada State Public Health Laboratory has also hired staff to administer and coordinate the program and clinical scientists to operate the new equipment, conduct tests and interpret the results.

According to Larson, if the screening tests find one of the diseases or conditions, the newly hired newborn screening coordinator, Ofelia Gentscheff, initiates a series of notifications to the newborn screening program’s medical director, who may then consult with medical specialists regarding the newborn’s specific condition, followed by rapid notification of the infant’s primary care doctor and the baby’s family to make sure they have access to the support and services needed.

Stephanie Van Hooser, the long-time administrative director at the Nevada State Public Health Laboratory, has been busy reviewing other state programs for background and context in running newborn screening programs, developing work flow processes and laboratory program functions and looking at ways to grow over the long term so that the lab’s clinical services can be expanded to other health care agencies across Nevada.

“I see the State Public Health Lab as the anchor and base on which to grow educational opportunities, testing opportunities and training opportunities for technicians in our state,” she said. **N**

Photo by Theresa Danna-Douglas

The Nevada State Public Health Laboratory on the University of Nevada, Reno campus.

Nevada State Public Health Laboratory

The Nevada State Public Health Laboratory provides a wide range of diagnostic and analytical services for the assessment and surveillance of infectious/communicable diseases, foodborne outbreak analyses, biological and chemical terrorism analyses and the analytical evaluation of dairy products and water to evaluate safety for consumption and compliance throughout Nevada.

The lab represents a first line of defense in the rapid recognition of a public health threat to the citizens of Nevada. Analytical services are performed in support of state and national public health disease prevention programs and environmental health initiatives.

It is one of five labs in the U.S. that is part of a university, rather than a state health division.

Gatherings

(1)

Photos by Theresa Dams-Douglass

(2)

(3)

(1)

(2)

(3)

Photos by George Anastasio, LightRay Studios

(4)

University of Nevada School of Medicine Match Day

Nevada's medical students continued their tradition of placing in some of the nation's most competitive residency programs March 21 when the Class of 2014 learned the results of the National Resident Matching Program.

(1) Steeven John is about to find out his residency will be in internal medicine at the University of Texas Southwestern in Dallas.

(2) Brandon Hockenberry, Tim Musick, Juliana Starceovich, Kathryn Hagen and Sarah Woydziak.

(3) Kathleen Cornfield and Dustin Holland are matched as a couple at Indiana University; she in pediatrics, he in emergency medicine.

Wolf Pack Blue Tie Ball

The fifth annual Blue Tie Ball was March 28 at the Peppermill Resort Spa Casino. The scholarship gala benefits student-athletes and features performances by the Nevada cheer squad and student-athletes.

(1) Ringmaster Wendy Damonte '94 and Wolf Pack football coach Brian Polian.

(2) Nevada's student-athletes and cheerleaders entertained the crowd all night with circus performances and choreographed dances.

(3) Wolf Pack men's basketball student-athletes D.J. Fenner, Lucas Stivrins, Marquee Coleman, Patrick Conroy and Michael Perez with Kim '89 and Erlene Aramini.

(4) Chris Dolan M.D., Director of Sports Medicine Shelly Germann, Travis Kieckbush '94, '98 M.D., Chris Twombly M.D., Robert Hayes M.D. and Carolyn Dolan.

(1)

(2)

(3)

(1)

(2)

College of Business Honors and Awards Banquet

The 2014 College of Business Honors and Awards Banquet March 7 recognized outstanding senior honorees, scholarship recipients and the inductees and members of Beta Gamma Sigma honor society.

(1) Business Student Council with faculty advisor Jim McClenahan (back row, second from right)

(2) Back: College of Business Dean Greg Mosier with Outstanding Senior honorees Leslie Lopez, John Mason and Richard Corn. Front: Joshua Smith, Lyndsey Bohall, Jeff Dean and Holly Mahe.

(3) Susan Welsh, Executive Vice President and Provost Kevin Carman, Dean Greg Mosier, Simi Raffiee and Associate Dean Kambiz Raffiee.

TEDxUniversityofNevada

More than 200 people attended TEDxUniversityofNevada Jan. 24 to hear 22 speakers including Elizabeth Smart, whose

abduction case was one of the most followed cases in history, and Wendy Damonte '94, who discussed her mother's battle with breast cancer and monitoring dense breast tissue.

(1) Montessori teacher Racquel Abowd and student Ivan Ramirez

(2) MBA students Kristin Stith and Paul Klein of the Biggest Little City movement.

LOOK ONLINE
For more photos visit:
www.unr.edu/silverandblue

Photo by University of Nevada Cooperative Extension

University of Nevada Cooperative Extension celebrates 100th anniversary

Since the Smith-Lever Act established the nationwide Cooperative Extension system in 1914, University of Nevada Cooperative Extension has been a part of Nevada life, presenting research-based knowledge and programs to address critical community needs. This county-state-federal partnership provides practical education to people, businesses and communities in all 17 Nevada counties. Anyone who has ever been involved in a 4-H youth activity or had a question answered by a Master Gardener, has been touched by one of Cooperative Extension's more than 130 educational programs in areas including children, youth and families; horticulture; health and nutrition; agriculture; natural resources and community development.

During both World Wars, Cooperative Extension's contributions increased as it trained Nevadans to meet the high demands of food production, preservation and ingenuity,

and later fire safety to protect food supplies. The 4-H Youth Leadership Development Program rapidly expanded as it taught boys and girls home economics, gardening, animal husbandry, canning and more. Today, 4-H continues to teach leadership, citizenship and life skills to nearly 50,000 Nevada youth ages 5 to 19 each year through activities such as practicing robotics and raising animals, with an emphasis on STEM (Science, Technology, Engineering and Math) education. In fact, Nevada Governor Brian Sandoval '86 (foreign affairs) is also a Nevada 4-H alum.

After the wars and moving into the 60s and 70s, Cooperative Extension continued to grow and adapted its programs to meet the needs of an increasingly urbanized Nevada. In 1972, its Master Gardener Program began providing free, research-based horticulture information specific to Nevada's challenging soils and climate to home gardeners across the

Charlie Frey '70, owner of Churchill Vineyards and member of the University of Nevada Cooperative Extension advisory committee, has used Cooperative Extension's assistance for his Fallon, Nev., vineyards.

state. Today, Nevada's more than 615 active Master Gardeners, who receive intense training in plant-science skills, volunteer in more than 30 community gardens, teach workshops, educate at farmers markets and schools, and provide information to about 87,000 gardeners annually.

As Cooperative Extension approached the turn of the century, it helped the state cope with new challenges. Cooperative Extension Natural Resource Specialist Ed Smith '78 (renewable natural resources), '84M.S. (renewable natural resources), created the Living With Fire Program to collaborate with firefighting agencies and others to teach homeowners how to live more safely in Nevada's increasingly high wildfire-hazard environments. Since the program's inception in 1997, 19 other states have adapted Living With Fire educational materials to use in their own states.

—Tiffany Kozsan, '12 and Claudene Wharton '86, '99M.A.

Barbara and Michael Heffner are active KUNR supporters.

Photo by Theresa Dama-Douglas

KUNR listeners Michael and Barbara Heffner give back through time, talent and treasure

When Michael Heffner and his wife, Barbara, spent a decade living overseas, listening to National Public Radio was at the top of the list of the experiences they missed. Now back home just as long, Michael Heffner says he has a “driveway moment” about once a week while listening to KUNR, the University’s NPR affiliate.

“NPR keeps us thoughtfully informed of the world around us, but also entertains and often makes us laugh out loud,” Heffner says. “KUNR is much more than just the vehicle for

delivering NPR programs; it is also the best source of news about our community, local businesses and our university. It seems like I have a ‘driveway moment’ every week, where I can’t get out of the car until the story ends.”

The Heffners are a valuable resource for the station, providing feedback, fundraising suggestions and helping with event planning. Most recently this has included KUNR’s 50th anniversary celebration. They are also members of KUNR’s Signal Circle, a select but growing list of contributors who give \$1,000

or more annually to the station. The couple have also established a major planned gift for KUNR—a first for the station.

“It was an easy decision to give back to KUNR by joining the Signal Circle and to later enthusiastically accept the invitation to join the Community Council,” Heffner says. “These feel like modest gestures to say thank you to KUNR for enriching each and every day.”

Station Manager David Stipech ’85 (journalism) has tapped Heffner to help formalize an advisory board for the station.

“Mike has been involved with the station in many ways, including hosting donor events at his home,” Stipech says. “He loves the University and especially the notion of Reno becoming a college town. We are tremendously fortunate to count the Heffners among our most enthusiastic supporters.”

For more information about giving to KUNR, please call Stefanie Givens, KUNR director of development, at 775-682-6056 or email sgivens@kunr.org.

—Roseann Keegan

Photo by Theresa Dama-Douglas

Robert Winslow participates in an activity with 4-H, one of Cooperative Extension’s flagship programs.

University of Nevada Cooperative Extension: Setting the National Standard

University of Nevada Cooperative Extension is the only Extension to have garnered the National Excellence in Extension Award from the Association of Public and Land-grant Universities twice since the award’s inception in 2006. Recipients include Nevada’s Youth Development Specialist Marilyn Smith ’74M.S. (home economics), whose program efforts such as Project MAGIC assist at-risk and rural youth and families; and Nevada’s Natural Resources Specialist Ed Smith, whose internationally known program, “Living With Fire,” helps homeowners live more safely with the threat of wildfire. The Extension also garnered the APLU’s 2011 National Extension Diversity Award for Loretta Singletary and Staci Emm’s ’96 (journalism) “People of the Land” program, which trains agricultural producers to help Native Americans strengthen sustainable agriculture and natural resources management on reservations.

—Tiffany Kozsan, ’12 and Claudene Wharton ’86, ’99M.A.

Pharmaceutical company seeks to advance protein-replacement therapy discovery test

Pioneering research by Professor Dean Burkin is at the center of strategic agreements between the University, Prothelia Incorporated and Alexion, and may lead to a protein replacement therapy for a rare form of muscular dystrophy.

Burkin, a professor and pharmacological researcher with the University of Nevada School of Medicine, and his team discovered that administering laminin-111, a naturally occurring protein, prevents muscle damage in mouse models of muscular dystrophies. The therapy holds promise as a possible treatment for congenital muscular dystrophy in humans. The patented laminin-111 therapy was licensed to Prothelia in 2008.

Now, the three parties have entered into an agreement through which Alexion has an exclusive option to acquire privately held Prothelia and license laminin-111 directly from the University upon the achievement of specified research and development milestones. In addition, through Prothelia's introduction of Alexion to the University, the University

and Alexion have entered into a sponsored-research agreement to accelerate further research on the patented therapy conditioned on the outcome of certain development research to be performed by Alexion.

"The pathway is now there to hopefully get this to a phase-one clinical trial," Burkin said. "Moving a discovery from the bench to the possibility of a therapeutic application and the treatment of patients is very exciting."

"Dr. Burkin has devoted much of his research to the treatment of muscular dystrophy, and this partnership and continued investigational research builds on his work," said Mridul Gautam, the University's vice president of research and innovation. "This partnership exemplifies the potential for university-based discovery and industry collaboration to create the possibility of bringing important advancements to the marketplace and ultimately bettering lives."

Congenital muscular dystrophy is a rare group of diseases that causes muscle weakness at birth. One form, known as MDC1A, is

University of Nevada School of Medicine researcher Dean Burkin is quick to credit the contributions of post-doctoral scholars and students working in his lab.

classified as an ultra-rare disease and is caused by a genetic defect that results in loss of the laminin-211 protein, which provides the necessary structural integrity to muscles.

Protein-replacement therapy is an expanding field resulting in new therapeutic options for muscular dystrophy and other diseases. In the case of MDC1A, the application of protein-replacement therapy means the protein laminin-111 would compensate for the genetic deficiency of the laminin-211 protein.

Burkin's published research has been applauded by Cure CMD, a national nonprofit organization dedicated to congenital muscular dystrophy research and education.

There are no approved therapies for those with congenital muscular dystrophy, and seeing experts and resources comes together, Burkin said, "gives patients and their families hope, especially when we are talking about rare diseases."

—Jane Tors '83

Photo courtesy of College of Agriculture, Biotechnology and Natural Resources

Organic farming is being demonstrated in the High Desert Farming Initiative's hoop houses at the Valley Road Experiment Station in Reno.

Main Station Field Lab in the spring of 2013. Nevada Vines and Wines is a group of vine growers and winemakers who would like to see a wine industry further developed in Nevada.

An additional new venture on the Main Station Field Lab will study and identify hop varieties that may have the potential to flourish in Nevada's high-desert environment and yield highly desirable qualities for Nevada beer brewers. The High Desert Hops Project is a collaboration with the Urban Roots Farm Corps, Cooperative Extension and AmeriCorps, and is funded through a Nevada Department of Agriculture grant.

The High Desert Farming Initiative, begun in the College of Business and carried out in partnership with CABNR and the community, has taken root at the Valley Road Experiment Station just a short walk from the main campus. The farming initiative's certified organic crops are served in the University's Downunder Cafe.

CABNR's 2013 saw record student enrollments, with the college's enrollment rising from 800 just three years ago to 1,200 this academic year. The new, streamlined Department of Agriculture, Nutrition and Veterinary Sciences rose from 350 students in 2011 to 450 this year.

—Mike Wolterbeek '02

New collaborations, new contributions, record enrollment for CABNR

Wine grapes, hops and hoop houses are among the new College of Agriculture, Biotechnology and Natural Resources projects that align teaching, research and faculty expertise with current opportunities facing the region's agriculture and ag-related industry.

New faculty positions, realigned educational programs, strengthened community connections and new partnerships with other University colleges and agencies are all part of the college's re-energized, mission-driven focus.

Wolf Pack Meats, the University's USDA certified meat harvesting and processing facility at the Main Station Field Laboratory in east

Reno, continues to serve area ranchers and now hosts classes as part of a new certification course offered through University of Nevada Cooperative Extension's Herds & Harvest program. The popular certification course is helping educate ag producers in the processing and retail sales of meat in Nevada and teach skills in sanitation and food safety.

A new experimental vineyard builds on the research of Professor Grant Cramer. With the help of nonprofit Nevada Vines and Wines, Cramer expanded his applied research program conducted at the Valley Road Experiment Station by planting 1,800 wine-grape plants at the

Getchell Library takes a bow

Demolition of the former Noble H. Getchell Library is now complete, making way for the new William N. Pennington Student Achievement Center.

Two large excavators, along with a crew of more than 20 people, worked on the building's exterior demolition for about two months. Most of the materials from the building were removed and recycled.

As the University considered options for the new Pennington Center, intense review and forethought went into the decision to take down the Getchell building, including the health risks of the building, cost to update

the building and bring it up to code, and the vision to better connect the north and south parts of campus.

Slated to open in early 2016, the Pennington Center will bring together, in one facility, a myriad of student-success services now scattered across campus. Clustering these services will create synergy and allow for flexibility in scheduling, including the availability of evening hours to accommodate students' schedules.

LOOK ONLINE

See time-lapse footage of the Getchell building demolition at <http://coreconstruction1.workzonecam.com/coreconstruction>.

—Nicole Shearer '03

Photo by Theresa Dama-Doughlas

Site preparation for the new, mid-campus William N. Pennington Student Achievement Center is well underway.

Photo by Lee Pfaffner

Students work with flying robots in the Electroactive Autonomous Systems Lab in the College of Engineering's Mechanical Engineering Department.

Research, education to support selection of Nevada as UAV development center

Flying robots will soon be buzzing around several test sites in Nevada as part of a new initiative through the Governor's office to develop a new industry and bolster Nevada's economy. Some of these unmanned aerial systems will be part of the University's research and industry collaboration in this emerging economic arena.

The Federal Aviation Administration has selected Nevada as one of six states designated as a center for the development of unmanned aerial vehicles and outdoor testing of autonomous systems.

"The FAA decision to select Nevada as a test site to begin work on safely integrating unmanned aircraft systems into the national airspace aligns perfectly with plans and projects underway at the University," said Kam Leang

of the University's Mechanical Engineering Department.

The University has more than a dozen faculty across several departments and colleges, including engineering, business, geological sciences, cooperative extension and environmental sciences, who will contribute to the research, design, implementation and commercialization of advanced autonomous systems.

"We have been developing research and educational infrastructure to support the FAA designation of Nevada as an unmanned autonomous flight location," University President Marc Johnson said. "This designation has been an objective of the Governor's Office of Economic Development for some time and the University is working in concert with govern-

ment and industry to support advanced manufacturing and diversify the Nevada economy."

The University is establishing an innovation center for advanced autonomous systems with the goal of creating unique industry-university partnerships to commercialize technologies in autonomous systems. This includes land-based, aerial and stationary robotic systems such as industrial robots, advanced manufacturing systems, driverless road vehicles and underwater robots.

A new minor degree program in Unmanned Autonomous Systems, or UAS, began in January. Courses in computer science, electrical engineering and mechanical engineering were combined into the new UAS engineering program that will help prepare students to enter the Nevada workforce in the UAS industry.

"This is a transformative event for the state of Nevada, the knowledge-based economy of the state and the University of Nevada, Reno," Mridul Gautam, vice president of research and innovation, said. "We are very well qualified to provide the UAS industry, the state and the nation with world-class expertise in all areas of research and development related to UAS. The potential growth in innovation at all levels—high school to graduate school, and beyond—is unimaginable."

—Mike Wolterbeek '02

Business and education online graduate programs among the nation's best

The College of Business and College of Education's online graduate programs have again been recognized by *U.S. News & World Report* as some of the best in the country.

The College of Business online graduate program is ranked as one of the "Best Online Graduate Business Programs." The College

of Education online graduate programs, which include the master of science in equity and diversity in education and master of education in literacy studies, were ranked among the "Best Online Graduate Education Programs."

In each of these categories, about 1,000 regionally accredited institutions were sent statistical questionnaires, and certain other conditions and definitions had to be met. Criteria used to determine the final ranking included student engagement, student services and technology, faculty credentials

and training, and peer reputation. Both the University's Executive MBA and education master's programs received particularly high marks for faculty credentialing and training, which is defined as how well the schools prepare teachers to teach remotely.

LOOK ONLINE

For more about these online programs, offered through University of Nevada, Reno Extended Studies, visit www.extendedstudies.unr.edu

—Nicole Shearer '03

Photo by Kyle David Jones Photography

University alumna and KTVN anchor Wendy Damonte '94 (journalism, Spanish) captivated the audience with the story of her mother's battle with breast cancer and the work being done to inform women about dense breast tissue.

TEDxUniversityofNevada takes center stage

Ideas worth spreading. It's a simple enough concept that has been revolutionized by the popular TED and TEDx brands. At TEDxUniversityofNevada in January, 22 individuals gave the talk of their lives, eliciting a range of emotions and offering ideas and insight on a wide range of topics.

The event included 10 published book authors, a sold-out audience of more than 200 and a lineup that left everyone with something to think about at day's end. Speakers included childhood abduction survivor, Elizabeth Smart; management and leadership educator, Barry Posner; Steve Wynn's "HR Guy," Arte Nathan; high school senior and teen grief speaker, Bridget Park; and KTVN anchor and University alumna, Wendy Damonte '94, to name a few.

"This year's event was a labor of love," said Bret Simmons, associate professor in the University's College of Business and TEDxUniversityofNevada event organizer. "It was a big success, with many of the talks already receiving thousands of views online. I know these talks will continue to have a big impact and will showcase the University community as one with people who have ideas worth spreading."

"There's no telling how far these talks can reach," Simmons said. "Last year's TEDxUniversityofNevada talk by Logan LaPlante on 'Hackschooling' has become the second most popular TEDx talk ever on YouTube with more than 4 million views, and counting."

—Nicole Shearer '03

LOOK ONLINE

See the TEDx University of Nevada videos at www.tedxuniversityofnevada.org/videos.

Faces on the Quad

Joe Crouse is a doctorate student at the University studying economics. The 20 year old has already received a master's of arts and human sciences degree at Hood College in the Washington, D.C. area and an MBA in strategic management at Frostburg State University in Frostburg, Md. Originally from Maryland, Crouse was drawn to the University after a visit to campus because the faculty spent time talking to him about their research and immediately offered to integrate him into their own research, which was unique from other universities. As a graduate teaching assistant, Crouse has taught four courses at the University including marketing research, econometrics, intermediate microeconomics and principles of microeconomics. He defends his dissertation this spring and looks forward to entering the job market.

Cortland Hill is the recipient of the 2014 Youth Leadership Award by the Northern Nevada Black Cultural Awareness Society. His dedication to service and leadership is demonstrated by considerable involvement at the University and in the community. As president of the Black Student Organization, he helped organize a mentorship program with McQueen High School. Last fall, Hill developed a leadership class through the Victory City Church in Sparks, Nev. Hill is pursuing a degree in community health science and participated in a three-week medical internship last December in Bangladesh where he helped build a hospital and teach others about arsenic contamination. He also hosts a Wolf Pack Radio show and leads his own church, City Group, on the University's campus.

Sabina Kraushaar, a geology graduate student, won "best in presentation" for the Basin and Range Session at the 37th Annual Geothermal Resources Council Meeting in Las Vegas. She studied fault lines and geothermal activity in northern Nevada's Black Rock Desert through temperature readings, magnetic surveys and geological mapping. She affirmed previous findings that the geothermal water running through the desert fault was too cold to be used for power generation without extensive costs. Her findings also received an honorable mention in a poster competition at the Rocky Mountain Rendezvous in Laramie, Wyo. Kraushaar has since presented her findings for her thesis defense. She graduates from the University in May 2014 and hopes to pursue a career in the geothermal or gas and oil industry.

Photo by Jeff Dow

NBC connects engineering and the Olympics with faculty member profile

Kam Leang is one of 10 scientists from around the country selected by NBC News and the National Science Foundation to be featured in the latest installment of NBC Learn's Science and Engineering of the 2014 Olympic Winter Games project.

In a series of videos produced through the NBC and NSF collaboration, Leang, associate professor of mechanical engineering and an avid skier, is featured explaining his research using nanotechnology to build a better performing ski. In the video, Leang's science is

The NBC-produced video features Associate Professor of Engineering Kam Leang.

juxtaposed with Squaw Valley's Olympic skier Julie Mancuso carving turns through a race course.

"It's great to be a part of this effort to show how science and engineering is important, to make engineering and science relevant to kids," Leang said.

Leang has been making skis as a hobby for more than 10 years and has been working in the nanotechnology research arena for 14 years. Applying the use of nanomaterials to the design of high-performance skis and sports equipment seemed it would get students engaged about the subject, so Leang pursued and received an NSF grant for a senior design course a few years ago.

—Mike Wolterbeek '02

LOOK ONLINE

The Science and Engineering of the 2014 Winter Olympic Games: Stability and Vibration Damping in Alpine Skiing, featuring Kam Leang at <http://nbclearn.com/2014olympics/cuecard/68296>

Students apply course concepts through service-learning

Students at the University of Nevada, Reno are constantly encouraged to step out from behind their books, computers and mobile devices and become a part of something bigger. Whether it's joining one of the more than 200 student clubs and organizations, participating in academic-oriented competition teams, or volunteering at a community organization or event, the University emphasizes the importance of students getting involved.

Service-learning, a teaching method designed to promote student learning through meaningful experiences with community partners, has been brought to the forefront of programs in which students are encouraged to participate.

Service-learning is not new to campus, many instructors have included it as part

of their coursework for years. What is new, however, is the establishment of a new Office of Service-Learning and Civic Engagement to support and assist faculty, students and community partners in this endeavor.

"The office is a tangible manifestation of the University's continued commitment to enriching the academic experiences of our students through meaningful community-based learning," University Executive Vice President and Provost Kevin Carman, said.

Though often compared to internships or volunteerism, service-learning differs significantly in that community partners serve as co-educators. Community partners offer students a valuable venue to connect course concepts to community needs. Students benefit from critically thinking about their work in the community and how it ties back to what they are studying in the classroom.

"Service-learning integrates three core concepts: knowledge, action and reflection,"

Photo by Theresa Danner-Douglas

University students helped clean up graffiti as part of the ASUN Civic Engagement and Service-Learning Conference, one of many service-learning efforts on campus.

said Marlene Rebori, director of Service-Learning and Civic Engagement. "We work to integrate the campus, classroom and community through meaningful learning partnerships."

—Nicole Shearer '03

Bill Payne named dean of CABNR

Following a national search process, William “Bill” Payne has joined the University as dean of the College of Agriculture, Biotechnology and Natural Resources.

Payne comes to the University from Texas A&M University, where he was a professor of crop physiology and director of a multi-institutional, \$150 million research endeavor aimed at improving food security and livelihoods in the dry areas of the world.

As dean, Payne also becomes director of the Nevada Agricultural Experiment Station, which conducts basic and applied research, programs and collaborations to enhance the sustainability of Nevada’s agriculture industry.

“I am impressed by the very high standards exemplified by CABNR’s faculty and staff, and the college’s interdisciplinary composition,”

Payne said. “I believe these are qualities that provide comparative advantages in addressing real world problems in Nevada and indeed around the world, for solutions to such problems are almost always interdisciplinary.”

As director of the Research Program on Dryland Systems conducted through Texas A&M’s Consultative Group on International Agricultural Research, Payne led an innovative agroecosystem project involving multiple stakeholders to improve agricultural productivity and alleviate poverty and hunger in dry areas. Much

Photo by Robert Moore

William “Bill” Payne.

of his field work centered in Ethiopia.

Payne has been named fellow of five international scientific societies and has held numerous leadership roles at the state, national and international level. He has advised charitable foundations, national and international agencies, publishers, foreign governments and universities on science and agriculture.

University President Marc Johnson said, “Dr. Payne has many years of experience, domestically and internationally, related to the science of managing arid environments. His experience is well suited to the Great Basin.”

Payne takes the helm from Ron Pardini, who served as interim dean for the past four years. Pardini, a professor of biochemistry, continues with the University and with his active research of nutritional interventions and cancer.

—Mike Wolterbeek '02

Addressing the national cyber security challenge

A new Cyber Security Center will support economic development in Nevada and address the growing national challenge of cyber security.

“We are taking a holistic approach to cyber security, blending the technical aspects of protecting cyberspace with a range of disciplines from business to the liberal arts,” said Kevin Carman, University executive vice president and provost. “We will have a strong alliance with the private sector throughout Nevada.”

The Cyber Security Center is being developed to work on solutions to cyber attacks, educate students and conduct relevant research. A melding of disciplines makes the University’s approach to cyber security unique. The multiple faculty disciplines involved include computer science and engineering, political science, information studies, journalism, criminal justice, mathematics, philosophy, psychology and military science.

University administration worked with internationally recognized cyber-security scholar John Arquilla, professor in and chair of the Department of Defense Analysis at

the Naval Postgraduate School in Monterey, Calif., to develop the concept for the center.

“The answers to cyber security and protecting the country’s cyber infrastructure are not to be found in a single discipline—it takes cross-disciplinary team intelligence,” Arquilla said. “This is truly a grand challenge, requiring bringing together the best minds from many academic fields. Provost Carman and Dean (Manos) Maragakis (engineering) realize the tremendous comparative advantage the University of Nevada, Reno has, as its departments already have a deep appreciation of the value of working across disciplines. This is truly pioneering a new approach to higher education, one that will greatly benefit the Cyber Security Center.”

The new center will address issues in a variety of industries that have enormous cyber security implications for economic development in Nevada, such as banking, health care, data centers, online gaming, the power grid and the large and growing military presence in the state.

“Nevada is the ideal place for this initiative, as all the pieces come together here on a

Photo by Mike Wolterbeek

Geoff Blewitt, a professor in the Nevada Bureau of Mines and Geology, has developed a GPS monitoring system that processes 20 million bits of information every 30 seconds, 24/7, from 10,000 stations around the globe, making it the largest such system in the world.

very manageable scale: industry, law enforcement, education and research,” Arquilla said.

In Nevada, the Governor’s Economic Development Task Force identifies cyber security as an industry that can be advanced by collaboration with higher education as a means for building the state’s economy.

—Mike Wolterbeek '02

Home Means NEVADA

ONCE NEVADA. ALWAYS NEVADA.

Inside

Message from the Alumni President	106
Class Chat	107
Kickin' it with K-von Beat 'em to the punch!	111
Chapter Updates	114
Gatherings: Recruitment Events, Basketball Pregame Party ...	116
Remembering Friends	118
Family Tree Challenge	119

Photo by Jeff Dow

Message from the President

Dear Nevada Alumni,

The excitement of spring and graduation is in the air on campus! Commencement ceremonies this year are set to take place May 16-17 and the Nevada Alumni Association is excited to welcome the Class of 2014 into our family. To honor these grads, they are invited to the annual Graduation Celebration luncheon on Thursday, May 1.

While new alumni are leaving campus, we also get to celebrate the Class of 1964 as they return for their 50th reunion. Two days of activities are planned for this special group of alumni, several who have not been back to the University in many years.

In March, the Nevada Alumni Association, in partnership with the Office for Prospective Students, has started the fifth year of Student Recruitment Receptions. There are a total of eight planned, with three in California and five in Nevada. Prospective students and their family members are invited to the events, where they will meet University administrators, deans and current students as well as residential life, admissions, orientation and financial aid representatives to get all their questions answered about attending Nevada. Alumni are invited to participate and share their personal Nevada story and the impact the institution had on them personally and professionally. Last year 87 percent of the students who attended the receptions joined the freshman class of 2013.

The Nevada Alumni Council recently began a new initiative called the Alumni Outreach Program. Board members have begun contacting graduates to get feedback on their experience as a student as well their perception of Nevada as an alumnus. The information we collect from these visits will be extremely helpful as the University continues to grow and serve more students and alumni.

Finally, be sure to mark your calendars for our popular Pack Picnics on the Quad beginning July 9. Bring your family and friends and join in the fun every Wednesday at 6 p.m. through Aug. 13. You'll enjoy free music, bounce houses, face painting, balloon animals, games and more.

Thank you for supporting the Nevada Alumni Association!

Sincerely,

Ty Windfeldt '95
President, Nevada Alumni Council

Ty Windfeldt '95
President

Nevada Alumni Council Executive Committee

Ty Windfeldt '95

President

Rita (Mann) Laden '96Ed.D.

Past President

Matt Clifton '93

Treasurer/President-elect

Nick Butler '02, '06M.A.

Vice President for Student Involvement

Ro Lazzarone '03

Vice President for Membership and Marketing

Amy (Stechman) Ozuna '08

Vice President for Community Outreach

Caesar Ibarra '00

Vice President for Chapter Development

Board Members

Gary Aldax '92

Mary-Ann (Merlo) K. Brown '85, '96M.A.

Derek Beenfeldt '93

R.J. Boyajian (GSA President)

Delores Clewe '69

Tim Crowley '92

Jim Dakin '74, '79M.Ed.

James Eason '95

Jill (Johnson) Fielden '91

Doug Knuth (Director, Intercollegiate Athletics,
ex-officio member)

Buzz Harris '90

Michael Hix '89

Kris (Perkins) Layman '93

Chrissy Menicucci '86

Mike McDowell '03

Joe Nannini '00, '10Ed.S.

Deborah Pierce '86

Brad Platt '00

David Pressler '82M.P.A.

Jake Pereira (ASUN President)

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 '01M.A.

Director, Alumni Relations

Christy (Upchurch) Jerz '97

Assistant Director, Alumni Relations

Juliane Di Meo

Assistant Director, Alumni Relations

Amy Beck '09

Coordinator, Alumni Relations

Hope Hepner

Administrative Assistant II

Class Chat

Michael Patmas '75,
'77M.S., '81M.D.

Dennis Eckmeyer '83

Jacqueline Shelton '87

KEY

- Nevada Alumni Lifetime Member
- Nevada Alumni Annual Member

'70s

Michael Patmas '75 (biology), '77M.S. (biology), '81M.D. (medicine) has been named the CEO of the Rockwood Clinic in Spokane, Wash. Rockwood Clinic is 300-plus provider multi-specialty medical group with more than 1,100 employees and generating nearly \$400 million in gross revenue at 58 locations. Patmas is even more proud to have two daughters at the University of Nevada; **Ariana '11** (history) is a graduate student and Amanda is a sophomore.

Ronald M. James '78 (history), '81M.A. (history) received two national awards for his tenth book, co-edited with Bob Stewart, *The Gold Rush Letters of E. Allen Grosh and Hosea B. Grosh*, published by the University of Nevada Press. The volume received an Award of Merit from the American Association for State and Local History and an Award of Special Recognition from the Clark C. Spence Award Committee of the Mining History Association. Ron recently retired as the Nevada state historic preservation officer, having administered the agency for 30 years. He now serves as the executive director of the newly founded Comstock Foundation for History and Culture, and he is adjunct faculty in the University's Anthropology Department.

'80s

Mary Carroll (Paterson) Davis '82 (economics) recently published her first book, *Currents of Deception*. The book is available at Sundance Bookstore, Sierra Style, Amazon.com and Kindle.

Dennis Eckmeyer '83 (industrial mechanics) recently earned membership in the prestigious Million Dollar Round Table through the Premier Association of Financial Professionals, where Dennis has been a six-year member. Attaining membership in MDRT is a distinguishing career milestone that requires him to adhere to a strict code of ethics, focus on providing top-notch client service and continue to grow professionally through involvement in at least one other industry association.

Curtis Jones '84M.S. (plant science), along with his wife, Judy Seaborn, will be celebrating their 20th season as founders and owners of Botanical Interests seed packet company. Botanical Interests has grown from an operation in their garage to a national seed packet company, selling seeds to more than 3,000 independent garden centers and health food grocery stores nationally.

Jacqueline Shelton '87 (journalism) joined Estipona Group as vice president of public relations in February. She is responsible for connecting Estipona Group clients to diverse media outlets, telling their stories to the

Photo by Amy Beck

Applied Mechanical, Inc. donates pyrotechnics structure

The inaugural March from the Arch presented by Barrick Gold during Homecoming 2013 brought together more than 4,000 alumni, students and community members to the University of Nevada Quad for a Pep Rally. The event would not have been possible without the support of nearly 20 sponsors. In addition, a special thanks to Lee Roberts at Applied Mechanical, Inc. who donated the construction materials and labor for a new structure to take the place of a traditional bonfire and can be used for years to come. This 16-foot-high wolf was lit up and had a pyrotechnics show planned - around it in the center of the Quad as the grand finale to the pep rally.

The Nevada Club, 1913. Standing: John McLaughlin, Wilfrid Wylie '17, Basil Crowley '24, Albert M. Jackson '16, Delwyn Dessar '12, William Smyth '14 and John E. Lemberger. Seated: Lloyd McCubbin, Harper Neeld '15, Harry Grayson, Archibald Trabert '16, Curtis Mills, Alton Glass and Floyd Bryant. Not shown: Peter McKinlay '15

Photo courtesy of Delta Xi Chapter of Sigma Nu

Delta Xi Chapter of Sigma Nu celebrates 100 years of brotherhood

In 1911, six University of Nevada male students formed the Nevada Club, a local fraternal organization dedicated to the promotion of brotherhood with honor. By 1913, membership had expanded to 15, and the club had rented a two-story residence on University Avenue (now Center Street) outside the gates of the University.

The Nevada Club considered affiliating with several national fraternities, settling on Sigma Nu. They petitioned Sigma Nu and were accepted. The official induction ceremonies were conducted by members of the University of California and Stanford University chapters on Aug. 22, 1914 at the Odd Fellows Lodge in Reno, with a celebratory banquet at the Riverside Hotel. The Nevada Club had become Delta Xi Chapter of Sigma Nu, the first nationally affiliated fraternity at the University of Nevada.

This year, Delta Xi Chapter will celebrate its 100th year on campus with a reception April 25 at the chapter house in Reno. On the morning of April 26, the University of Nevada Alumni Association will host a reception in Morrill Hall followed by tours of the campus. The commemorative dinner and program will be that evening at the Peppermill Resort Hotel Casino.

“Members of the Delta Xi Chapter are universally proud of the 100-year-old, continual affiliation with Sigma Nu,” says fraternity brother Milt Sharp '54 (civil engineering). “We look back with equal pride on the evolution of the chapter from its humble beginnings to its status as an important and respected institutional affiliate of the University, growing and integrating with the community of Reno and Northern Nevada.”

According to Sharp, as Delta Xi was being chartered, the “Guns of August” were thundering in Europe, announcing the start of World War I. “So in the tradition of the state of Nevada, Delta Xi was ‘Battle Born,’” Sharp says. During 1914 to 1916, many fraternity brothers were part of the campus military training organization (a predecessor to ROTC), and when the U.S. entered the war in 1917, many of the brothers enlisted. Of the first 50 Sigma Nu initiates at Nevada, 60 percent served in the military. One brother, a young man from Elko County, lost his life.

Dozens of Delta Xi members later served in World War II, the Korean Conflict, the Vietnam War and the Persian Gulf War. Brother Jack Streeter '43 (political science) became

the most decorated Nevadan as a result of his service in Europe during World War II.

During the early years, Delta Xi occupied various rented properties to serve as its chapter house. The Delta Xi Alumni Housing Corporation formed in 1921, and the alumni were able to purchase a house at 826 University Ave., which served as the chapter house until 1950. That year, under the leadership of Hugo Quilici '22 (who later became mayor of Reno), the housing corporation was able to buy and remodel its current home, the Graham Mansion at 1075 Ralston St. in Reno. The historic structure is known to brothers as “The Castle.”

In 1959, Delta Xi established the Legion of Honor, which recognizes alumni for significant service to the fraternity and for professional and community accomplishments. In addition to the military heroes, Legion of Honor members include two Reno mayors, Quilici and Sam Dibitonto '54 (psychology), and one governor of Nevada, Jim Gibbons '67 (geology), '73M.S. (geology). Dibitonto also served as an officer in the national fraternity. Other members include Jake Lawlor '30 (history), for whom Lawlor Events Center is named; Dan Klaich '72 (accounting), current chancellor for the Nevada System of Higher Education; and numerous Board of Regents members and current and former judges. A total of 80 distinguished alumni have been inducted into the Legion of Honor since 1959.

The Sigma Nu Alumni Club Scholarship Endowment was established with the University of Nevada, Reno Foundation in 1984 and has awarded more than \$85,000 to more than 100 Delta Xi students and has an endowment valued near \$100,000.

To learn more about the Delta Xi Chapter’s centennial celebration, please visit www.deltaxi100.com.

—Roseann Keegan

John Luick '98

Douglas Buck '01

appropriate audiences, enhancing reputation and establishing thought leadership on behalf of current and future clients. Jackie has spent the last 25 years working in all facets of communications—from running two advertising agencies (one of her own) to publishing two of the northern Nevada region's premiere publications, *RLife* and *Family Pulse*. She has also served as an editor for *Comstock's Magazine*, along with several parenting magazines. In addition to her magazine work, she was published in *365 Scary Stories*, a Barnes & Noble anthology, and twice published in *Chicken Soup for the Soul*. She also teaches magazine writing at the University of Nevada, Reno's Reynolds School of Journalism.

'90s

John Luick '98 (management) was recently promoted to superintendent with CCI Industrial Services on Alaska's North Slope. John oversees CCI's planning and execution of pipeline integrity covering Prudhoe Bay oilfield. When not on the Slope, John travels and follows Nevada athletics. His most recent trips include Iceland and Baja California, Mexico.

Maureen (Tinker) Dewey '99 (nursing) received her master's degree in nursing from the University of Washington, Tacoma. Maureen lives in Puyallup, Wash., along with her husband, Bill, and 6-year-old boys, Matthew and Benjamin.

Aaron Schaar '99 (electrical engineering), '01M.S. (electrical engineering) recently rejoined NVEnergy as a staff engineer.

'00s

Douglas Buck '01 (civil engineering) has joined the staff of Christy Corporation LTD. Douglas was honored by his peers with the Civil Engineer of the Year award from the American Society of Civil Engineers, Truckee Meadows Branch. He has more than 16 years of engineering experience, public and private clients.

Justin McDonald '01 (finance) was promoted to brand and media licensing specialist at

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 2014, 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

Wolf Mates

Bryce Richardson '12 (economics) and his college sweetheart, **Gloria (Sosa) Richardson '13** (human development and family studies), were married Aug. 10, 2013 at Our Lady of the Snows in Reno. Their colors were Wolf Pack silver and blue, of course.

International Game Technology in Reno. He has been with IGT for more than seven years.

Sean Savoy '01 (Spanish) is promoting the first-ever national LGBT mud run to be held in Reno Sept. 20. Reno was chosen to host the Out-Fit Challenge along with New York, San Francisco and Boston after Sean advocated Reno as an adventure destination to the organizers and garnered several hundred petition votes. Since graduating, Sean has continued his career path as an ordained spiritual educator, archaeological explorer, radio personality, writer and editor, fitness and LGBT advocate, and international lecturer.

Scott Kelley '04 (journalism) has joined the Nevada Governor's Office of Energy as

its energy outreach coordinator, where his responsibilities include leading statewide communications, media relations and public relations initiatives. Scott served 11 years in the U.S. military as a paratrooper and public affairs officer. He is a former Washoe County School Board trustee and member of citizen committees for the Regional Transportation Commission, City of Reno and Renown Health.

Katherine Iverson '05M.A. (psychology), **'08Ph.D** (clinical psychology) has been recognized as one of the recipients of the President's Early Career Award for Science and Engineering for her work as a clinical psychologist at the National Center for Post-traumatic Stress Disorder in Boston, Mass.

Sean Savoy '01

Scott Kelley '04

Wolf cubs

Crystal (Carnahan) Durocher '05 (health ecology) and her husband, Clint Durocher, welcomed their son, Clint, in October 2012.

Andrew Bouelle '05M.A. (English) **'09Ph.D.** (English) and **Tiffany (Threatt) Bouelle '09Ph.D.** (English) would like to announce the birth of their son, Benjamin Edward, born Nov. 27, 2013.

Rick Angold '07 (finance) and **Megan (Brant) Angold '06** (management) would like to announce the birth of their son, Hudson James, who joined them on Aug. 15, 2013.

Jon Salisbury '08 (criminal justice) and **Ashley (Guidry) Salisbury '07** (journalism), **'13M.S.** (equity and diversity in educational settings) proudly announce the birth of their son, Jace Erik, born Dec. 1, 2013.

James "Jeff" Peterson '07MBA

Whitney Wall '08

Emily Stott '09

James "Jeff" Peterson '07MBA recently took a new role as chief marketing officer of Taleris, a joint venture between GE and Accenture that leverages big data and the industrial internet to help airlines predict, prevent and recover from aircraft maintenance issues, avoiding delays and cancellations. Jeff, his wife, **Jamie (McKillop) Peterson '99** (elementary education), **'03M.Ed.** (elementary education), and their two children have relocated to Dallas, Texas.

Nick Polinko '07 (mechanical engineering) has created the Rumpl blanket and has successfully received funding on Kickstarter for his company. Rumpl blankets use the same advanced materials and construction as premium sleeping bags.

Kim Stanhouse '08 (social studies) will begin a full-time master's program at Harvard's Graduate School of Education in fall 2014.

Whitney Wall '08 (journalism) was elected to the board of directors for Girls on the Run-Sierras. Whitney will serve on the marketing and LUNAFest committees. Whitney recently completed a 40 Hour Epic Volunteer Project through Northstar and Vail Resorts' Giving Program ECHO, volunteering for Girls on the Run-Sierras.

Emily Stott '09 (journalism) was promoted to design team supervisor with Swift Communications in Carson City. She will manage a five-person team that designs 16 of the company's newspapers in Nevada, California

and Colorado. Emily has been with Swift for four years, where she started as a designer. She is also the vice president of the Nevada Sagebrush Alumni Chapter.

Andrew Lydiard '09 (information systems) has accepted a position at Noble Studios to perform search engine optimization and marketing. Andrew joins a long list of Nevada graduates at Noble Studios.

'10s

T.J. Johnson '10 (civil engineering) joined Ice Miller LLP in Indianapolis as an associate in the firm's litigation and intellectual property group. Prior to his legal career, he started a business designing and build-

Photo by Kevin Moezzi

Kickin' it with K-von | Beat 'em to the punch!

a tizzy, the hand-jive was far too suggestive, and we are now finding the advent of the locomotive directly correlates to a spike in teen pregnancy.

What you may not have known is that the term "rock and roll" meant to make love and take off as quickly as possible. Wow, and here I thought the Internet was the reason for our declining values. Nope. Turns out teens have been up to no good for quite a while now.

Parents do it all wrong by openly displaying their disapproval. Remember, the more you dislike or seem out-of-touch with something, the more your kids will want to try it. Therefore, rather than embolden them, I suggest beating them to the punch. Go on the offensive.

Starting today, listen to dub-step as you clean around the house. This will deter the kids from thinking it's the music of their generation. Mom, let your teen catch you propped up on the bathroom counter taking a suggestive "selfie" every now and then. While at the dinner table, both parents should

brag openly about the various Snapchat photos they've been sharing. Be sure to compliment Dad for being mighty "impressive in that arena." Oh and don't forget Mom, as you unload the dishwasher, try your hand at twerking. I mean, you're already down there, why not?

Even though they are YOUR kids, you can't legally beat them, so it's best you join them. With this approach, I promise your children will be so turned off to these ideas they will never replicate the behaviors. And who knows, maybe after all this, you'll find you've spiced things up in your own marriage. In which case, once you put the kids to bed, feel free to "Rock Around the Clock." After all, you deserve it!

K-von '03 (marketing), Nevada alum and comedian, has released his new one hour album "Tanx God!" (rated PG). Look for it on his website www.K-vonComedy.com.

With recent behavior from pop stars and teen idols, it's easy to understand why parents are a little concerned. After all, the youth always try to "one-up" the generation before them. You might think the dancing is inappropriate now, but there was once a time when the jitterbug sent parents into

Wolf Mates

Kristy (Erickson) (Middleton) Brady '00 (health education), '05M.S. (speech language pathology and audiology) and **Raymond Brady** were married Sept. 20, 2013 in Mendocino, Calif., overlooking the Pacific Ocean. Kristy works for Saint Mary's Home Care as a speech language pathologist. Kristy and Raymond make their home in Reno with their daughter Lexi.

ing solutions for electrical embedded and motion control systems. T.J. earned his juris doctorate, magna cum laude, from American University, Washington College of Law in Washington, D.C.

Carla Skorin '11 (general studies) was promoted to assistant dean and executive director of the School of Professional Studies at the Southern California University of Health Sciences. Carla has served the university for more than 20 years in various key roles and capacities.

Brittany Wolford '11 (journalism) started a full-time position as multimedia assistant at

Rubino Marketing Company, an advertising agency in Las Vegas.

Brittany Wolford '11

KEY

- Nevada Alumni Lifetime Member
- Nevada Alumni Annual Member

Submissions are due May 21, 2014 and can be sent to: chatter@unr.edu. We edit all submissions for style, clarity and length.

A SILVER AND BLUE
EVENT
 A GOLDEN OPPORTUNITY

Hurry - there's still time to RSVP
 by calling 888.NV ALUMS or 775.784.6620.

ONCE NEVADA. ALWAYS NEVADA

For more information, visit alumni.unr.edu or call 888.NV ALUMS.

Jen "PACK ATTACK" Lau

WHERE
FANS
BECOME
TAILGATE
LEGENDS.

POSITION	BBQ Ninja Warrior
SKILL	"Triple Threat" (3 Alumni Chapters)
RECRUITED	Member Since 2010

Armed with her spatula and tongs, Jen is always ready to display her tailgating prowess. Using her fierce competitiveness as her weapon of choice, she strikes fear into the heart of any opponent who dares to defy the way of the Pack.

HOME FOOTBALL TAILGATES

- Sat., Aug. 30 Nevada vs. Southern Utah
- Sat., Sept. 6 Nevada vs. Washington State
- Sat., Oct. 4 Nevada vs. Boise State
- Sat., Oct. 11 Nevada vs. Colorado State
- Sat., Nov. 1 Nevada vs. San Diego State
- Sat., Nov. 22 Nevada vs. Fresno State

- Lifetime Members
- Annual Members
- Non-Members
- Children under 13

- FREE
- \$10 per person
- \$15 per person
- \$ 5 per child

All tailgate parties begin two hours prior to kickoff in Legacy Hall, located on the southwest side of Mackay Stadium.

For more information, visit alumni.unr.edu or call 775.784.6620 or 888.NV ALUMS. Special thanks to Battle Born Beer, Camelot Party Rentals, GEICO and Sierra Pacific Federal Credit Union.

Chapter Updates

LEFT: The 2014 graduating seniors from the Nevada Spirit Squad at Lawlor Events Center. RIGHT: The Nevada Sagebrush Alumni Chapter and current Nevada Sagebrush staff members mingle at Pub 'N Sub in December.

College of Business Alumni Association

Jennifer Landes '07, jlandes@amfam.com

The College of Business Alumni Association will host its 23rd Annual Golf Tournament at Wolf Run Golf Course in Reno May 8. This tournament draws more than 150 participants each year and its purpose is to raise funds to support scholarships for business students, enhance services offered by the College of Business Career Connections office and provide assistance to the college's clubs and organizations. Sponsorship opportunities are available now. Cash or item donations are welcome for our drawings. For information and registration, please call the COBAA office at (775) 682-9144 or visit alumni.unr.edu/chapters.

Native American Alumni Chapter

Stephanie Wyatt '12, swyatt1031@gmail.com

The Native American Alumni Chapter strives to build a strong community and promote education through networking with alumni, friends, families, tribes, students, prospective students, educators and university faculty and staff. The NAAC is proud to provide scholarships to outstanding Native American students attending the University. Community gatherings this semester include a pre-game social and the UNLV basketball game. This year, the NAAC has collaborated with the Native American Student Organization to host the University's Social Pow Wow and Princess Pageant. NAAC will also celebrate the success of Native American students during their annual graduation celebration on May 2.

Lifetime Chapter memberships are \$300 for individuals or \$500 for a couple. Annual memberships are also available for \$15 per person. To purchase a membership please visit alumni.unr.edu or call (888) NV ALUMS. For more information contact Kari Emm at kemm@unr.edu or Stephanie Wyatt at swyatt1031@gmail.com.

Nevada Cheer and Spirit Alumni Chapter

Elliot E. Sparkman '04, eesparkman@gmail.com

The Nevada Cheer and Spirit Alumni Chapter celebrated our inaugural Senior Luncheon in the Founder's Room at Wolf Run Golf Course. The chapter met up later that day at the Little Wal' to pregame before heading to watch our seniors cheer at their final Nevada home game. We congratulate our seniors on their upcoming graduation and thank them for their hard work, dedication and how well they represented the program, our chapter and the University of Nevada! We are all eager for them to join us in our chapter and wish them success in their future endeavors!

Try outs for the next year's team are May 2-4, and we look forward to meeting the new team and our future alumni!

To learn more, please visit alumni.unr.edu or contact Elliot E. Sparkman at eesparkman@gmail.com. GO PACK!

Nevada Sagebrush Alumni Chapter

Amy Beck '09, ajbeck@unr.edu

The Nevada Sagebrush Alumni Chapter is working with the current Nevada Sagebrush staff to provide support and we hope to

continue that relationship through a future mentorship program. NSAC awarded three staff members \$600 to attend the upcoming ACP conference. Funds came from ticket sales at our annual dinner last October. NSAC also met with current newspaper staff at Pub 'N Sub in December and we were excited to get to know our future alumni!

Each month we host a happy hour. Instead of worrying about deadlines, we go out and "Deadwine." Our next event will be held April 28 at 6:30 p.m. at Z-Bar.

We hope that you recently received your chapter newsletter in your email. This issue has a wrap-up from our annual dinner, a feature on the Sagebrush editor, photos from the archives, updates from our alumni and more.

To submit an update for the newsletter or for more information about the chapter, please contact Amy Beck at ajbeck@unr.edu or find the Nevada Sagebrush Alumni Chapter on Facebook.

Orvis School of Nursing Alumni Association

Jan (Pritchard) Brady '63, '88MBA, lvrsswrds@aol.com

OSNAA members conducted a speed meeting/mock interview event Feb. 24 for the level IV nursing students who will graduate in May. It was an exciting and fun way to help these students prepare for their new roles in their chosen profession.

Our spring event held on April Fools' Day was highly successful. Everyone had a super time at the annual Reno Aces vs. Nevada Wolf Pack baseball game. Orvis alumni brought their families for a pre-game picnic and then had a great view of the game.

We hope you have received your email survey asking Orvis alumni to answer a few questions. It will help us shape the future of OSNAA,

TOP LEFT: Members of the Southern Nevada Alumni Chapter, in partnership with UNSOM alumni, met March 16 at the Las Vegas Ski & Snowboard Resort. Participants included Allison (Johnson) Netski '97, '01M.D. and Dale Netski '89, '93M.S., '97Ph.D.; Scott Fielden '88, '93M.D.; George Kaiser '73, '75AAMD; Kasey Spaeth '10; Brad Pickering '11 and Stephen Pickering '09. TOP RIGHT: Orvis School of Nursing Alumni Association members conduct a Speed Meeting/Mock Interview event Feb. 24 with Level IV nursing students who will graduate in May. LEFT: The Sacramento Alumni Chapter members and friends attend the annual mystery bus event in January. The group made a stop at the Elkhorn Saloon before ending up at Louis Cairo's in Williams. RIGHT: Students and staff mingle at the welcome back event in January at the USAC offices for those who recently studied abroad and current exchange students.

as we want to plan activities and events that you will find stimulating, educational and fun. Most of all, we want to stay in touch with you.

Thank you to Amy Pang '12 (nursing), who has set up and will be our administrator for our Facebook page. Find us at Facebook.com/osnaunr.

Sacramento Alumni Chapter

Steve Park '99, spark@ccareynkf.com

The Sacramento Alumni Chapter hosted its annual mystery bus trip in late January. We started in West Sacramento then made a stop at the Elkhorn Saloon for a quick bite and drink, then had a fabulous dinner at Louis Cairo's in Williams. Alumni, family and friends enjoyed the night out and the chapter netted more than \$3,800, which goes toward the Eppie G. Johnson Scholarship Endowment for future students from the Sacramento area.

A student recruitment event was held March 11 at Arden Hills Resort & Spa and was a wonderful opportunity for alumni to welcome potential students from Sacramento to the University.

We meet monthly at different locations for lunch and happy hour. For more information visit Nevada Alumni Association Sacramento Chapter on Facebook or contact chapter president Steve Park at (916) 367-6345 or spark@ccareynkf.com. Go Pack!

Southern Nevada Alumni

Tya Mathis, UNRgurlie@aol.com

The Southern Nevada Alumni Chapter, in partnership with UNSOM alumni, held the inaugural Nevada Alumni Party at the

Yurt March 16 at the Las Vegas Ski & Snowboard Resort. More than 20 alumni headed up to the Lee Canyon area of the Charleston Mountain range for a day of skiing and socializing in beautiful spring conditions. The next event in Southern Nevada will be the annual Las Vegas 51s vs. Reno Aces pregame party and baseball game May 1. For more information visit alumni.unr.edu/events/.

Student Ambassadors Alumni Chapter

Priscilla Acosta '10, pnacosta@gmail.com

The Student Ambassadors Alumni Chapter looks forward to celebrating a new class of 21 alumni with the 2014 graduation. We will host a celebration with the current membership to congratulate and welcome these ambassadors to the alumni family. The celebration takes place annually mid-May and is \$5 for chapter members and \$10 for non-chapter members. Don't forget about the summer camping trip; more details coming soon. Check out our page at alumni.unr.edu/chapters for continual updates. Once an Ambassador, always an Ambassador.

UNSOM Alumni Chapter

Joseph Hollen '74, '76A.A.M.D., joe@financialplanning.com

The School of Medicine Alumni Chapter awarded its second student grant to students Roberto Lopez and Jessica Kim. The grant will support an outreach project for the Children's Clinic at the Student

Outreach Clinic. Its purpose is to provide more healthcare to the Reno area's underserved children. Their faculty supervisor is Daniel Spogen M.D. UNSOM also approved funds for CME ethics events to be held in Reno and Las Vegas in February 2015.

Please join us during Homecoming as UNSOM will be holding its annual event and will be open to all alumni, but will especially honor the classes of 1974, 1989, 1994 and 2004.

USAC Alumni Chapter

Michelle Cobb, mcobb@unr.edu

The USAC Alumni Chapter continues to provide Nevada students with valuable information about promoting their study abroad experience and standing out in the job market.

The winter season began with more than 24 graduating seniors proudly displaying their study abroad graduation sashes during the Winter Commencement—a growing tradition for Nevada students who have attended USAC programs.

In addition, USAC held its first welcome back event in late January for Nevada students who recently returned from studying abroad. Attendees had a great time sharing their stories and photos from abroad. Attendees were also provided information about other international-related activities held on campus and had the chance to meet the current exchange students from the USAC sites in Japan, Chile and Brazil.

To learn more, please contact Michelle Cobb, (775) 682-5892 or mcobb@unr.edu.

Photos by Theresa Danna-Douglas

Student Recruitment

The Nevada Alumni Association, in partnership with the Office for Prospective Students, kicked off the first two of eight recruitment receptions in Northern California in March. In total, more than 700 attended the events in Diablo, Calif., and Sacramento. Alumni volunteers shared their experience at the University with prospective students and family members and encouraged them make Nevada their choice for college this fall.

- (1) Jemie Weaver-Quenga and her parents speak with Assistant Director of Alumni Relations Christy Jerz '97.
- (2) Camille Hill with friend Regan Brodley and her mother at the Sacramento reception.
- (3) Simonne and Jeanne Sacco learn about Resident Life options from Kristi Burch.
- (4) Current University students in the Student Ambassador program attend the receptions to talk about campus life at Nevada.

- (5) Admissions Director Steve Maples '96M.A., '02Ph.D. discusses the admission process students and family members.
- (6) Justin Sommers and his father talk with College of Business Dean Greg Mosier.

(1)

(2)

(3)

(4)

(5)

Photos by Dave Smith

(6)

Nevada at UNLV Basketball Pregame Party

More than 100 Nevada alumni and friends joined President Marc Johnson, Athletics Director Doug Knuth and Wolf Pack Head Football Coach Brian Polian before the Nevada vs. UNLV Men's Basketball game in Las Vegas Jan. 8. Attendees enjoyed socializing along with updates on the University and athletics program. The evening

ended with an exciting win over the Rebels at Thomas & Mack Center.

- (1) Nevada Athletics Director Doug Knuth talks to the crowd about his vision for Wolf Pack Athletics.
- (2) Katie Thompson '08 and her brother William.
- (3) Be-Be Adams, Heidi Peters, Trevor Macaluso '11 and Sean Gamble '86.
- (4) Vice President for Development and Alumni Relations John Carothers, Sen. Richard Bryan '59, University President Marc Johnson and Jeff Rodefer '85.

- (5) Sen. Richard Bryan '59, John Gibson '64, Keith Lee '65, Tracey Woods and Bonnie Bryan '61.
- (6) Sebern Coleman, Tierra Jones '03 and Tya Matthis '04.

LOOK ONLINE
For more photos visit www.unr.edu/silverandblue

Remembering Friends

**Theodore James
"TJ" Day**

**Michele (Maupin)
Basta '66, '86M.A.**

**John R. Mills '70,
'74MBA**

**Dorothy A.
(Atcheson) Thran '40**

**Floyd L. Edsall '47,
'56M.Ed.**

**Joseph B. Libke
'50**

**Paula M. (Johnson)
Lesbo '70**

Larry G. Paul '74

**Joaquin "Chad" C.
Taitano '89M.D.**

**Jaimie S. (Botsford)
Metzker '93**

Friends

Madeleine Chiappero
Jan. 28, 2014—Reno, Nev.

Theodore James "TJ" Day
Jan. 23, 2014—Reno, Nev.

Shirley Heckethorn
Nov. 23, 2013—Reno, Nev.

Harry C. Huneycutt
Sept. 28, 2013—Reno, Nev.

Betty Lou Marquardt
Nov. 7, 2013—Reno, Nev.

Agnes McCaffery
Jan. 25, 2014—Reno, Nev.

Elaine Nickovich-Otte
Dec. 28, 2013—Reno, Nev.

Robert "Bob" P. Thimot
Nov. 12, 2013—Reno, Nev.

Thomas "Tom" M. Yturbide
Nov. 14, 2013—Reno, Nev.

Faculty

Michele (Maupin) Basta '66 (French) '86M.A. (French), emeritus faculty, University Libraries
Jan. 26, 2014—Reno, Nev.

Janine Evans '06 (nursing), employee
Dec. 28, 2013—Sun Valley, Nev.

Jon Hazen M.D., faculty
Jan. 26, 2014—Las Vegas, Nev.

Robert L. "Bob" Kersey, emeritus faculty,
Jan. 15, 2014—Reno, Nev.

Trevor McMinn, emeriti employee, College of Science
Nov. 4, 2013—Reno, Nev.

John R. Mills '70 (management) '74MBA (business administration), professor, College of Business
Jan. 3, 2014—Reno, Nev.

Louise V. Wright, account clerk
Dec. 18, 2013—Reno, Nev.

Alumni

Edward R. Folsom, attended 1935–38
Nov. 26, 2013—Reno, Nev.

Martha A. Griffin '40 (mathematics)
Nov. 7, 2013—Smith Valley, Nev.

Paul "Bud" A. Tholl, attended 1940–43
Dec. 5, 2013—Reno, Nev.

Dorothy A. (Atcheson) Thran '40 (business administration)
Jan. 1, 2014—Gardnerville, Nev.

La Verne (Stout) Edsall, attended 1941–42
Feb. 7, 2014—Reno, Nev.

Arlene (Merialdo) DePaoli '45 (education)
Jan. 6, 2014—Reno, Nev.

Floyd L. Edsall '47 (history) '47 (physical education) '56M.Ed. (school administration)
Jan. 29, 2014—Reno, Nev.

Russell Gerow Mills, attended 1947–50
Nov. 13, 2013—Reno, Nev.

Stanley G. Hill '48 (business administration)
Jan. 1, 2014—Concord, Calif.

Lloyd Root '48 (mining engineering)
Oct. 9, 2013—San Francisco, Calif.

Thornton L. Audrain '49 (business administration)
Jan. 8, 2014—Sparks, Nev.

Norman W. Hoover '49 (civil engineering)
Dec. 1, 2013—Reno, Nev.

Jean R. Hagenbuch-Ellis '50 (psychology)
Dec. 13, 2013—Liberty, Ky.

David A. Kinneberg '50 (metallurgical engineering)
Dec. 25, 2013—Carlsbad, Calif.

Joseph B. Libke '50 (chemistry)
Dec. 22, 2013—Reno, Nev.

Floyd E. Gori '51 (accounting)
Nov. 21, 2013—Eagle River, Alaska

Esther L. Otte '51 (home economics)
Oct. 25, 2013—Sparks, Nev.

William E. Becker '53 (business administration)
Nov. 10, 2013—Reno, Nev.

Paul C. Edgington, attended 1954–1955
Jan. 6, 2014—Reno, Nev.

Norman O. Olsen '56 (business administration)
Dec. 2, 2013—Reno, Nev.

Joseph R. Crook '58 (chemistry)
Nov. 27, 2010—Bellingham, Wash.

George W. Smith '58 (secondary education)

Nov. 7, 2013—Verdi, Nev.

Robert "Bob" B. Churn '60 (civil engineering)
Jan. 6, 2014—Sparks, Nev.

Charles L. Harper '60 (economics)
Nov. 4, 2013—Reno, Nev.

William "Bill" C. Bright, Jr. '62 (mathematics)
Nov. 10, 2013—Portland, Ore.

William "Bill" W. Campbell '62 (biology) '70 M.Ed. (school administration)
Dec. 9, 2013—Reno, Nev.

Roger E. Hildahl, attended 1962–63
Nov. 6, 2013—Reno, Nev.

Elon "Lonnie" D. Moore '63 (physical education)
Dec. 4, 2013—Fallon, Nev.

Pamela Andrews, attended 1964–68
Dec. 28, 2013—Woodacre, Calif.

Frances A. (Gidney) Merrell '65 (secondary education) '65 M.Ed. (counseling and guidance)
Feb. 1, 2014—Easley, S.C.

John B. McSweeney '65 (biological sciences)
Nov. 9, 2013—Carson City, Nev.

David L. Ashman '67 (renewable natural resources)
Jan. 24, 2014—Hamilton, Mont.

Stephen M. Coty '69 (mathematics)
Dec. 26, 2013—Reno, Nev.

Paula M. (Johnson) Lesbo '70 (English)
Oct. 28, 2013—Spring Creek, Nev.

Bernard "Bernie" J. Anderson '71 (history)
Jan. 10, 2014—Reno, Nev.

Peggy A. (Publow) Martin '71 (elementary education)
Jan. 6, 2014—Reno, Nev.

Robert "Bob" M. Jones '73 (civil engineering)
Nov. 4, 2013—Lodi, Calif.

George A. Phipps '73 (management)
Dec. 26, 2013—Reno, Nev.

Cynthia A. Pyzel '73 (political science)
Dec. 17, 2013—Reno, Nev.

Larry G. Paul '74 (electrical engineering)
Dec. 26, 2013—Sparks, Nev.

David W. Sanford '76 (journalism)
Jan. 26, 2014—Yerington, Nev.

LaBelle DeAngeli, attended 1980
Dec. 18, 2013—Reno, Nev.

Ronald K. Snider '80 (accounting)
Sept. 30, 2013—St. Louis, Mo.

Edward J. Alano '81 (managerial sciences)
Dec. 9, 2013—Fullerton, Calif.

Charles "Joe" J. Saunders '82 (special education) '99M.A. (educational leadership)
Dec. 9, 2013—Reno, Nev.

Glen E. Adair '83M.S. (physical education)
Dec. 25, 2013—Pittsfield, Mass.

Gail A. Petersen '83 M.Ed. (elementary education)
Jan. 28, 2014—Reno, Nev.

Brian J. Aikin '85 (accounting)
Dec. 9, 2013—Reno, Nev.

Paul A. Laird '89 (medical technology)
Nov. 1, 2013—Carson City, Nev.

Joaquin "Chad" C. Taitano '89M.D.
Nov. 24, 2013—Reno, Nev.

Lisa Ann (Catoner) Greene '92 (finance)
Feb. 2, 2014—Hercules, Calif.

Jamesina "Jaimie" S. (Botsford) Metzker '93 (premedical)
Jan. 20, 2014—Reno, Nev.

Wesley "Wes" J. Hull '97 (business management)
Nov. 3, 2013—Sparks, Nev.

Charles "Chuck" J. Merdinger '94 (honorary degree)
Dec. 13, 2013—Cupertino, Calif.

Russell Diefenbacher '08 (general studies)
Jan. 22, 2014—Reno, Nev.

Robert W. Potts '09 (health ecology)
Nov. 6, 2013—Reno, Nev.

LOOK ONLINE

For the full obituaries visit: www.unr.edu/silverandblue

Huckaby Family Tree

Dawn Huckaby, James N. Huckaby, Richard Huckaby, James F. "Freddie" Huckaby, Amy Huckaby, Julianne "Midgie" Huckaby, Andy Rorex, Courtney (Huckaby) Rorex and Caden Rorex.

From principal to student and back: A silver and blue success story

When James F. "Freddie" Huckaby '71M.Ed. (school administration) was hired as a K-12 principal in Austin, Nev., in 1966, he found the position to be fulfilling but challenging. He spoke with University of Nevada Board of Regents Trustee Molly Knutson who sent Huckaby straight to the University of Nevada. There he earned his master's degree in school administration and received the guidance he needed. One of his heroes, Sen. Paul Laxalt, visited the school in Austin as a graduation speaker for one of Austin's largest graduating class—nine students. Huckaby's wife, daughter, son and daughter-in-law went on to graduate from Nevada as well. "Our family's University has certainly impacted our lives and provided us with great opportunities," Huckaby says.

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.

Photo courtesy of Michael W. Morrissey

Michael W. Morrissey '72 (political science) with his wife, Patricia Trent Morrissey '74.

Alumni Profile:

Michael W. Morrissey '72 (political science)

Age: **66**

Occupation: **President of Morrissey Insurance and owner of four Irish bars in Las Vegas: Sean Patrick's, Molly Malone's, Kavanaugh's and Morrissey's**

What has your life been like since graduation?

My life since graduation has been exciting and at times surprising and extremely fulfilling. I married a Nevada graduate, Patricia Trent Morrissey '74 (criminal justice), who is a practicing attorney and the mother of our three children. Both daughters are graduates of Loyola Marymount University and one is an attorney in Chicago. Our son, Sean Patrick, was one of our surprises, as he was born with Down syndrome. He is now 28 and a very accomplished artist at Opportunity Village, a vocational training center for people with intellectual disabilities and considered by many as the finest such center in America.

In addition to being president of Morrissey Insurance, I am the owner of four Irish bars in Las Vegas: Sean Patrick's, Molly Malone's,

Kavanaugh's and Morrissey's. I was also one of the founders of the Bank of Nevada.

My office building is truly a Wolf Pack den. The office of Nevada grad Sig Rogich '67 (journalism) is located above me. My partner in the building, was the late Madison Graves '72 (prelegal). My wife Patty and her law partner, Elyse (Kandel) Tyrell '91 (political science), are graduates as well. The vice-president of Morrissey Insurance, Jeff Burford '01 (management) is an ATO and married to Molly (Moore) Burford '03 (elementary education). We also fly Wolf Pack flags at all of our bars—not the smartest thing to do, but it is fun.

All of the names I've mentioned are not only success stories on their own, but great examples of graduates who have given back to the community in many ways. Las Vegas has been good to all of us, and I think the University trained us well.

What are your fondest memories of Nevada?

My fondest memories of Nevada are of the friendships that have continued over the years. I was a member of Sigma Alpha Epsilon, as was my brother, Patrick Morrissey '77 (managerial sciences), who married Joyce (Bearor) Morrissey '88 (accounting). My sister, Kelly (Morrissey) Creighton '77 (elementary education), is also an alumnus, as is her husband, John '75 (political science). Pat and Kelly have remained in Reno and have raised families and supported the Wolf Pack religiously.

I truly enjoy watching the University grow and yet continue to be what I remember as a student.

What have you done that you are most proud of?

I am very proud that I have played a role in developing Opportunity Village. Like the University, it has grown in leaps and bounds and has continued to be a leader in its field. Patty has been the president of Catholic Charities of Las Vegas and has taken the organization through difficult growing pains to become one of the largest nonprofits in the state.

What advice would you give someone just starting out after college?

Students who are just graduating college today have great opportunities ahead, but I still believe it will take hard work to capitalize. Do not expect that anything will be given to you and do not get impatient. You need to prove yourself. I would suggest that you should always have long-term goals. One of them should be to place yourself in a position to make your own decisions, preferably as your own boss. It's also preferable to be in a position where your hard work and talent are recognized. But truly, my journey has been a great one because of whom I have had beside me. **■**

Photo by Theresa Dama-Douglas

Frank and Joan Randall establish endowed CABNR professorship

University alumnus Frank Randall '56 (business administration) and his wife, Joan, recently established the Frank R. and Joan Randall Endowed Professorship in Natural Resources and Environmental Science for the College of Agriculture, Biotechnology and Natural Resources (CABNR).

Professorships recognize and support the teaching, research and service activities of distinguished teaching scholars at the University of Nevada, Reno.

"With the creation of this professorship, the Randall family adds to their legacy in the college to encourage and support students at Nevada who are working to preserve and steward the environment and our natural resources,"

says Bob Nowak, chair of the Department of Natural Resources and Environmental Science.

The Randalls previously created a scholarship fund for CABNR students in 2001 to support undergraduates majoring in conservation biology, natural resources management or range management.

Their generosity served as a lead gift in building the Mathewson-IGT Knowledge Center, and the Randalls have been longtime members of the Silver and Blue Society, which serves the most pressing needs of the University.

Frank first came to Nevada as a teenager, working odd jobs at Lake Tahoe during summer vacations. After graduation from Nevada, Frank worked at Dean Witter & Co. in Reno

University alumnus Frank Randall '56 at the dedication of the Frank & Joan Randall Rotunda in the Mathewson-IGT Knowledge Center.

from 1956 to 1959. Frank has worked as a bank director and as director of an international medical corporation. He is retired from the U.S. Naval Reserve as lieutenant commander.

A longtime member of the University's Southern California Alumni Chapter, Frank was named University Alumnus of the Year in 2005. He served on the University of Nevada, Reno Foundation Board of Trustees from 2001-06 and is now a trustee emeritus. Frank is an avid hiker and backpacker who enjoys both the mountains and the desert.

—Roseann Keegan

To learn more about supporting CABNR, please contact Ralph Phillips, director of development, (775) 784-4390 or rphillips@unr.edu.

Five out of five doctors agree.

Dr. Amanda Casey
'99, '06M.D.
member since '11

Dr. Harry English
'77, '81M.D.
member since '06

Dr. Patrick Osgood
'88, '92M.D.
lifetime member

Dr. Derek Beenfeldt
'93, '11M.D.
lifetime member

Dr. Cheryl Hug-English
'78, '82M.D.
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 WolfShop | Silver & Blue Outfitters | Pub n' Sub | Somersett Golf & Country Club | and 250,000 more local and national vendors.

ONCE NEVADA. ALWAYS NEVADA.