

UT

JOURNAL FOR THE UNIVERSITY OF TAMPA

WINTER 2021

The Fitness and Recreation
Center Is Set to Expand

UT's Get-Out-the-Vote Effort
Was Larger Than Ever

Teacher Ashley Kearney '12
Wins National Award

Pick the Perfect Present

Celebrate UT's entrepreneurs by
choosing items or services from
11 alumni-owned businesses.

The background of the entire page is a photograph showing the silhouette of a mosque's dome and minaret against a warm, orange-hued sunset sky. Palm trees are visible in the foreground, also in silhouette. The minaret has a crescent moon on top. The dome is large and bulbous, with a smaller dome on top of it, also featuring a crescent moon.

WE ARE THE CHAMPIONS

Hockey fans were in for a treat this year. On Sept. 28, the Tampa Bay Lightning defeated the Dallas Stars four games to two in the 2020 Stanley Cup Finals. Two days later, the UT community strolled over to the east side of campus to celebrate the team at their victory boat parade along the Hillsborough River. Go, Bolts!

UT

ut.edu/utjournal

EDITOR

Jane Bianchi
jbianchi@ut.edu

ART DIRECTOR

Erin Dixon
edixon@ut.edu

DESIGN CONSULTANT

2COMMUNIQUE
contact@2communique.com

GRAPHIC DESIGNER

Danielle Kissel '16

STUDENT GRAPHICS ASSISTANT

Brooke Rogers '21

DIRECTOR OF PUBLIC INFORMATION AND PUBLICATIONS

Eric Cárdenas
ecardenas@ut.edu

CONTRIBUTORS

Amy Allen, Mallory Culhane '21, Misann Ellmaker '91, Stephanie Will Hellthaler '16, MBA '17, Julie Helsabeck, Sara Henneberger, Joey Johnston, Tom Kolbe '01, Kelly Laffey, Jamie Pilarczyk MBA '13, M.S. '13, Jessica Blatt Press, Kimberly Shannon '19, Janet Siroto, John Sizing

DUPLICATE MAILINGS

If your household is receiving more than one copy of the *UT Journal*, send the address labels from each copy to:

The University of Tampa
Office of Alumni and Parent Relations
401 W. Kennedy Blvd. • Box H • Tampa, FL
33606-1490

Address changes also can be made online by going to ut.edu/alumni. Under Services, click on Update Address.

UT JOURNAL

The *UT Journal* is published three times a year (fall, winter and spring) by The University of Tampa, 401 W. Kennedy Blvd., Box H, Tampa, FL 33606-1490. Third-class postage is paid at Tampa, FL. Opinions expressed in the *UT Journal* do not necessarily represent those of the faculty, staff, administration or students.

Content in the *UT Journal* is copyrighted, and may not be reproduced or otherwise used commercially without the express written consent of the editor.

POSTMASTER

Send address changes to the *UT Journal*, The University of Tampa, 401 W. Kennedy Blvd., Box H, Tampa, FL 33606-1490.

The University of Tampa is an Affirmative Action/Equal Opportunity Employer.

CORRECTIONS

We deeply regret the following errors from the Fall 2020 issue:

- An incorrect photo of Petronella Hjort '23 was published.
- Elizabeth Rheume '08 has not passed away.

UT's Tradition of Support

Almost five decades ago, the Minaret Society was formed to give friends of UT an opportunity to participate formally in the academic advancement of the University through annual giving. Fischer S. Black — then chair of UT's Board of Trustees — told the first society members that: *"Your faith and support in this cornerstone of higher education will be returned to you many times over in the years to come, for your gifts will help provide a solid foundation for the future leaders of our society."*

One tradition of the Minaret Society is the annual Minaret Society Dinner, at which the University shows its appreciation for some of UT's most generous donors. The dinner at the time was described as "a fine mixture of haute cuisine, high seriousness, mellow conversation, music and comedy," and recent versions of the event have been equally elegant, featuring performances by students and faculty, presentations about University achievements and often, announcements of new projects, programs or gifts.

Unfortunately, COVID-19 forced us to cancel the dinner for the first time this year. Yet COVID-19 did not stop the enthusiasm and commitment of UT's donors and friends. We are still able to announce an exciting project — the impending

construction of phase II of the Fitness and Recreation Center, thanks to a major gift by Benson Riseman '78 and his wife, Lee (see story, [page 47](#)).

As I researched Benson's time at UT (he was known as Alex then), I learned he was the kind of student we aspire to recruit: highly involved as a student-athlete, resident assistant, judicial board member and Student Government Association representative. He also was a member of the Omicron Delta Kappa leadership fraternity and served on the yearbook staff. His broad-based campus experience led him to a successful, entrepreneurial career. Benson was truly Spartan Ready.

It's only fitting that the Fitness and Recreation Center, which opened in 2016, will be renamed the Benson Alex Riseman Fitness and Recreation Center upon completion of phase II. It's a complex that will impact all UT students, along with other new projects — most notably the Ferman Center for the Arts — that will help make UT the university of choice for thousands of students to come.

But we can only recruit these types of students if we continue to receive support, not just from members of the Minaret Society, but from all alumni and friends of the University. UT is recognized as a model university, yet we must not be complacent. We need to keep forging forward, striving for educational excellence in all its forms.

As I peruse the Donor Honor Roll in this issue, I am reassured by the commitment of so many people to UT's success. UT's history has been full of challenges, including the unprecedented ones of this year. I am committed to ensuring that this pandemic — or any other unforeseen threat — does not fundamentally change the exceptional teaching and learning that UT has always been known for. I thank you for sharing my enthusiasm and belief in UT's future.

RONALD L. VAUGHN, PH.D.
*President and Max H. Hollingsworth
Professor of American Enterprise*

12 Holiday Gift Guide

Choose among fantastic items and services from 11 alumni-owned businesses.

20 Getting Out the Vote

UT launched a major, campus-wide, nonpartisan effort to get students to the polls.

28 In a Class of Her Own

High school math teacher Ashley Kearney '12 won a national award for STEM education.

4 NEWS OF NOTE

32 ALUMNI REPORT

46 SPARTAN READY PHILANTHROPY

52 DONOR HONOR ROLL

76 MINARET MOMENT

ON THE COVER: An ornament from Moose Oliver Designs, a business owned by Jenna Schebell '02, MBA '04

PHOTOGRAPH: Alex McKnight

NEWS OF NOTE

HAPPENINGS IN OUR COMMUNITY

This is what the Fitness and Recreation Center will look like, once expanded, in Spring 2022.

Fitness Never Looked Better

Phase II of the Fitness and Recreation Center will expand it to 60,000 square feet.

Campus workouts are about to get an upgrade.

UT has announced the commencement of phase II of the Fitness and Recreation Center, which will expand the current space from 40,000 to 60,000 square feet. Phase II will feature two stories of expanded and reconfigured workout and exercise space, as well as research and teaching facilities. In addition, the center will include a new aquatic center, a new beach volleyball complex and outdoor basketball courts. This follows the initial phase I

construction, which was completed in September 2016.

Construction of phase II will start this spring, and the expansion is expected to be completed in Spring 2022. The facility will be renamed the Benson Alex Riseman Fitness and Recreation Center after a major gift from the alumnus of the class of 1978, who is also a member of UT's Board of Trustees (for more on him, see [page 47](#)).

"I believe that the collective additions to the Fitness and Recreation Center will offer the opportunity for

continuous improvement in both individual and community well-being. Strengthened partnerships will provide increased student engagement in 'learning by doing,'" says Chris Gottlick, director of campus recreation. "Ultimately, the facilities, programs, classes and competitions will all help ensure our students become Spartan Ready during their time here."

UT President Ron Vaughn notes that the existing fitness center has been extremely popular with students, and sees phase II as part of a long-term strategy to help students stay healthy, relieve stress, have fun and be fit. The expanded facility will also appeal to prospective students and help the University recruit top students, Vaughn adds, especially those students who value healthy lifestyles.

"We know that fitness helps students excel academically, and especially given the past six months, students need more than ever the kind of health and wellness that a facility like this will provide," Vaughn says.

UT Board Welcomes New Members

UT's Board of Trustees has named five new members to three-year terms.

RONICE BARLOW MBA '17

Barlow is senior vice president, head of strategic planning and business development and co-head of internal sales for U.S. Advisory Services at Franklin Templeton Investments. Since joining Franklin Templeton in 1993, Barlow has developed broad experience in field sales and global sales management, along with having been responsible for introducing and leading innovative distribution strategies.

PAUL B. HETH '90

Heth is founder and principal of Patton Ventures. He's a major force in the global expansion of cinema, and has led the transformation of the Russian motion picture industry. As CEO of Karo Film Group, Heth developed and operates Russia's leading cinema company. His theatrical production company, Monumental, in partnership with Sony Pictures and Fox, has produced some of the highest-grossing Russian films.

DIRK MONTGOMERY

Montgomery is chief financial officer and executive vice president, supply chain, for the Fiesta Restaurant Group. He's an accomplished financial and operational executive with more than 25 years of experience in private and public companies with domestic and international operations. In his position as CFO, Montgomery led several debt and equity transactions totaling over \$4 billion.

NIPESH SHAH

Shah has spent his career in strategic operating roles within consumer, chemical and packaging companies. He has served as president and CEO of Anchor Glass Container Corp. since July 2017. Shah also serves on its board of directors.

KAREN ZADEREJ

Zaderej joined Axogen Corp. — the leading company focusing specifically on the science, development and commercialization of technologies for peripheral nerve regeneration and repair — in May 2006 and became chair of the board of directors in 2018. She is now chair, CEO and president of the company.

EX OFFICIO MEMBERS

New ex officio members include Katie Martinez, chair of the UT Board of Counselors and multimedia account executive at the *Tampa Bay Business Journal*; Penny Parks MBA '93, chair of the UT Board of Fellows and president and founder of Links Financial LLC; and Teri Willis, president of The Chiselers.

BOARD OFFICERS

Board officers for the 2020-2021 academic year include: James S. MacLeod '70, chair; Gary W. Harrod, vice chair; Charlotte Baker, secretary; and Phillip E. Casey, immediate past chair.

For a full listing of trustees, go to ut.edu/trustees.

Mr. JingleBoots Is Back!

Be honest: Did you miss the #UTampaElf? Don't worry. He's baaaaaack! This festive, tiny, stuffed elf is appearing once again on UT's Instagram account ([@uoftampa](https://www.instagram.com/uoftampa)) every day until Dec. 24. He's going on lots of fun adventures this year, all over campus, so make sure you don't miss his hilarious holiday high jinks.

The #UTampaElf builds snowballs — er, sandballs? — on campus.

5 MINUTES WITH

Leslie Jones

Jones, assistant dean of the College of Social Sciences, Mathematics and Education and associate professor of mathematics, received the most prestigious faculty award: the 2019-2020 Louise Loy Hunter Award, which honors excellence in teaching and cumulative contributions in service and scholarship.

What drew you to teaching?

Both of my parents were teachers, I have a grandfather who was a history teacher, and my aunts and uncles on my father's side were also teachers. I think it was destiny, even though I tried other things. I think it's that desire to want to have an impact — and that's easy to see in the classroom. I've had office jobs, and it was less clear to me in those positions how I was having an impact. My college major was computer science, but I decided to teach math because it's a subject that I've always enjoyed, and I always excelled in math.

How did you end up at UT?

My husband and I were both ROTC graduates — he spent 26 years on active duty — so in 2011 we were looking to move to a city with a military base that also had a nice university. I loved the small size of UT. This is a place where faculty can really get to know their students and invest in them.

What types of research do you do?

I've been leaning toward data science studies, and I've been working on my skills in that area. I just learned Python this past year through a series of 10 courses I took on Coursera. I have always had this desire to do something useful, to use my skills in areas

that may be helpful to society. For instance, in the past I've researched data relating to chemotherapy drugs. When I came to UT, I discovered that we have a large marine biology department. So that gave me an opportunity to study the population dynamics of fish. I always enjoy collaborating.

How do you build a connection with students, especially in the middle of a pandemic?

It's not any fun to stand in front of the classroom and talk to an audience that you don't know. I always say I need to know their names by the first test. This semester has been harder with the masks because I only see part of their faces, but I walk around the room and talk to them while they're working on problems. I try to figure out who are the strong students and who are the struggling ones and then meet them where they are.

What does it mean to you to win the Louise Loy Hunter award?

I've always just been in awe of the people who've received this award, so I was completely humbled and just blown away by receiving it, really taken aback. I don't know how to put it in words, but, you think, 'this can't be true.' I'm very honored.

—MALLORY CULHANE '21

A faculty member studies blended burgers.

THE MEAT OF THE MATTER

These days, it's hard to get through the grocery store — or menus at restaurants like Burger King — without seeing vegetarian meat alternatives that are designed to taste like meat. Sales of these products skyrocketed this year, according to a June article in *Discover Magazine*, which included a quote from Mark Lang, associate professor of marketing at UT who is a food marketing expert.

Lang suspects fake meat is still in its infancy — and that once the novelty wears off, selling consumers all-or-nothing choices may be a tall order in the long run because most people aren't ready to go cold turkey on meat. He believes the future of fake meat might lean toward blends, which encourage consumers to reduce (rather than eliminate) meat from their diets.

A recent study of his, "Consumer Acceptance of Blending Plant-Based Ingredients Into Traditional Meat-Based Foods: Evidence From the Meat-Mushroom Blend," which was published last year in a journal called *Food Quality and Preference*, analyzed this topic. Specifically, it looked at what motivates 602 people to eat meat-based dishes in which a portion of the meat is substituted with ground mushrooms.

The reasons that ranked the highest were health, taste and then cost. Surprisingly, environmental sustainability was ranked in the last two of eleven possible benefits. "(Consumers) might say, 'I'm trying to help the Earth and improve my diet at the same time,'" Lang says. "But when they're forced to make trade-offs, it's really, 'I want to improve my diet and my health, and if I can save the environment, that's good, too.'" Marketers, take note.

Horsing Around

Jessa Madosky, professor of instruction I, biology, has been researching a population of wild horses in Shackleford Banks, NC, for more than a decade. When one of her collaborators at the National Park Service wrote a grant to develop a curriculum on the horses for elementary and middle schools, Madosky was named the main researcher on the grant.

The free curriculum, which became available this past summer on the National Park Service's website and can be viewed at bit.ly/35UShex, is based on some of Madosky's published and unpublished work and includes three lesson plans.

- "Horses and Humans" teaches children how to measure a safe distance when interacting with the horses, analyze their body language and learn how to respond appropriately in different scenarios to ensure safety.

- "Past, Present and Future" uses maps, charts, graphs and narratives to explain historic events and teaches students how to distinguish between primary and secondary sources of information.

- "Genetics and Evolution" teaches kids how to analyze the relationship between genetic variation and an organism's ability to adapt to its environment, recognize patterns of heredity and understand that geology, fossils, genetic variation and comparative anatomy provide evidence of biological and geological evolution.

While putting all of this together (pre-pandemic), Madosky recruited two UT students to collect scientific data about the horses and took teachers into the field to spend a day in the life of a wild horse researcher. She then reviewed the curriculum before it was published, providing what you might call 'yay or neigh' feedback on its accuracy. The result is a galloping success.

A WORK OF ART

Progress continues on the construction of the Ferman Center for the Arts, as UT anticipates an exciting opening during the spring semester.

Growth at Lowth

The Lowth Entrepreneurship Center has received a generous grant from the TD Charitable Foundation that has a couple of exciting benefits.

■ It's allowing the center to expand its Spartan Incubator program and assist more low- to moderate-income individuals in advancing their early-stage businesses. The program is a free service that allows business owners to receive guidance from faculty, investors, entrepreneurs and experts both in the Tampa Bay region and beyond. It selects several companies each year to participate in the 12-month program. In the past, industries have included medicine, horticulture, food service and technology.

■ Two CEOs have joined the center as entrepreneurs-in-residence. One is Colette Glover-Hannah, CEO and founder of Hannah's Shoebox, an e-commerce shoe store that provides a solution for families looking for age-appropriate shoes for tween girls who wear women-sized shoes. The other is Bert Seither M.S. '19, CEO and founder of The Startup Expert, a coaching and business services company aimed at turning business owners' ideas into reality. They will guide participants in the center's Spartan Incubator and Spartan Accelerator programs.

HEALTH AND SAFETY UPDATE

To reduce the risk of COVID-19 transmission, UT had another virtual commencement in December and will continue implementing its instructional continuity plan with an adjusted Spring 2021 schedule that provides scattered days off, rather than five consecutive days off for Spring Break. A decision about the format of May 2021 commencement is expected to be made early in the spring semester when more information is available about COVID-19 precautions.

The Class of 2024

27,800

Number of applications received

2,463

Number of first-year students enrolled

10.2%

of students are international

Top Countries (In Order):

Kuwait, UK,
Canada, The Bahamas,
The Netherlands,
Saudi Arabia, Norway

Countries of Note:

Iceland, Estonia, Croatia,
Paraguay, Uruguay, Peru,
Ukraine, Senegal,
Austria, Thailand, Bolivia

10
Most Popular Majors

1. Nursing
2. Marine Science
3. Undecided
4. Marketing
5. Finance
6. Criminology and Criminal Justice
7. Psychology
8. Sport Management
9. Biology
10. Management

55%

of students who applied were accepted

20%

qualify for the UT Honors Program

States With Biggest Increase:
Massachusetts and New Jersey

POP QUIZ: BUILDINGS BONANZA!

Are you a smartie Sparty? Find out how well you know some of the most iconic buildings on UT's campus. Match each illustration and description at the top with the correct building name below. Fill in your guesses on the blank lines. When you're finished, check the answers, which are listed upside down at the bottom.

1. _____

Constructed in 1891 and named after the owner of a railroad system and steamship lines, this building used to be a lavish hotel. Famous guests included: President Teddy Roosevelt, Thomas Edison, Winston Churchill, Booker T. Washington and Clara Barton.

2. _____

This building — recognizable by its stately pillars — was named after an entrepreneur and philanthropist who founded one of the largest customer service support companies in the world and was inducted into the Tampa Bay Business Hall of Fame.

3. _____

UT had a ball with this construction, which is named after an alumnus who went on to become the mayor of Tampa, the governor of Florida and the drug czar for President George H.W. Bush. Don't break a sweat trying to figure it out.

4. _____

Built in 1998, this residence hall was originally called Crescent Place. Its name was changed in 2005 to honor a married couple that chaired UT's first capital campaign, which helped fund the University's major expansion.

5. _____

This construction — truly a work of art — was built thanks to a gift from a family foundation. The 30,000-square-foot space houses many colorful items that are sure to catch your eye.

6. _____

Originally a women's-only dorm, this building was named after a member of UT's Board of Trustees and is one of the oldest residence halls at UT. It's also the smallest "traditional" residence hall, housing approximately 130 students.

BUILDING NAME CHOICES: AUSTIN HALL, MARTINEZ ATHLETICS CENTER, PLANT HALL, R.K. BAILEY ART STUDIOS, SMILEY HALL, SYKES COLLEGE OF BUSINESS

ANSWERS
1. Plant Hall 2. Sykes College of Business 3. Martinez Athletics Center 4. Austin Hall 5. R.K. Bailey Art Studios 6. Smiley Hall

Marcus Bright '06 is district administrator for the 5000 Role Models of Excellence Project.

ATHLETICS HIGHLIGHTS

Helping Boys Become Men

Marcus Bright '06, a former starter on UT's men's basketball team, is part of an organization that mentors young, at-risk, male students.

He loved to shoot. He loved to score. But when he played basketball at UT from 2004 to 2006, Marcus Bright '06 learned an important lesson.

It wasn't all about him.

"You've got to help your teammates become the best they can be as a collective unit," Bright says. "You've got to want others to get better."

That lesson served Bright well in basketball. Now it's serving him well in life. Since 2017, he has been district

administrator for the 5000 Role Models of Excellence Project, a school-system based dropout prevention and mentorship program that has served thousands of boys (ages 9 to 19) in 110 Miami-Dade County schools, while expanding to other parts of Florida and beyond.

The nonpartisan organization was founded in 1993 by U.S. Rep. Frederica Wilson, then a school board member. She was troubled by a pattern of young

minority boys being incarcerated, getting involved with drugs or dropping out of school. She challenged professional males in Miami-Dade County to become mentors to help at-risk boys transition into becoming men.

FINDING HIS PATH

After graduating from UT with a bachelor's degree in government and world affairs, Bright earned his master's in public administration at Florida International University and a doctorate at Florida Atlantic University.

He worked for a nonprofit for educational programming, then taught public administration and public policy at five different universities and published more than 100 articles on topics related to public policy, education and social justice.

At that point in his life, about three years ago, Bright figured he was on track to become a university president. But then Wilson recruited him to join the 5000 Role Models of Excellence Project. "I couldn't say no," says Bright. "It wasn't a career move I anticipated. But I've never seen anything with more potential to help so many kids."

MAKING A DIFFERENCE

In his current role, Bright visits as many schools as he can, but knows his biggest impact will come from training others to work with kids. The lessons the organization imparts to students include: being good people, living a healthful life, being responsible, respecting others, setting goals, pursuing education and being of service.

"Marcus is very relatable, very transparent," says Ted McRae, the program's site coordinator at Miami's Northwestern High School. "Somebody always has to be the bridge. He connects the kids with the site coordinators. He knows how to motivate all of us. He talks about real-life experiences. It's not a fantasy. He shows how you can discipline yourself to strive for something more."

It happened for Malique Lewis, a graduate of the Miami Lakes Educa-

tional Center magnet school and now a first-year at Syracuse University. Lewis received a full-tuition Posse Scholarship, which recognizes leadership development, as well as a 5000 Role Models Wilson Scholarship.

"I was raised by a single mother and never had a father figure in my household," Lewis says. "This program showed me how to be a man and how to conduct myself properly. It transformed my life. I have big goals now. I understand it's not about just me. I'm here to serve others. I believe I'm here to change the world."

Lewis says he adopted that view by following Bright's example. "It's just an honor to be in Dr. Bright's presence," Lewis says. "He has shown me how to be respectful and responsible. He told me about the importance of education. These aren't just words. This is a guy who has lived it. So you respect what he's about."

THE ROAD TO TAMPA

Bright was raised in rural Martin, TN, the son of a teacher and human resources director. "I was the first generation in my family not to pick cotton," Bright says. "My parents taught me to use my education, not to just achieve some kind of success, but to make an impact in the community. My parents were big on Black history. I grew up studying Dr. (Martin Luther) King, Frederick Douglass, people who distinguished themselves through service and lifted the plight of the underserved. I looked up to them."

In high school, Bright fell off the basketball recruiting radar after breaking his foot, and then spent two years at Palm Beach Community College. But that's where he was discovered by Richard Schmidt, head coach of men's basketball at UT. "If you can play for Coach Schmidt, you can handle anything in the real

world," Bright says. "I didn't want to just graduate and get a job. I knew I wanted something bigger."

Bright has found exactly that.

"We are all striving for social justice, particularly in these times, but ultimately life is not fair," Bright says. "Through the 5000 Role Models, we want to strengthen and empower our boys to run through the gates of opportunity."

"Education is a vehicle, but you have to be smart about it. Student loans can put you in debt for life. Be more mindful of the majors you choose. You need to be different. You need an entrepreneurial spirit. You need to see the boundaries and find ways to defeat them. It's important to know who sacrificed to give you opportunities, and then to reach back to help someone else yourself. This is the life we see for these boys," says Bright.

—JOEY JOHNSTON

A LEGENDARY COACH STEPS BACK

Ed Brennan, the longest-tenured head coach in the history of The University of Tampa, retired from his role as a full-time coach for the Spartans this summer. Brennan began his UT career as the head swimming coach in 1980 and built the Spartans into a national powerhouse.

His teams were consistently ranked among the nation's top 20, and he has coached more All-American student-athletes (more than 200) and more individual national champions (29) than any other coach in UT's history. His students have also regularly excelled in the classroom, garnering more than 100 academic awards.

Brennan — a graduate of Long Island University and a native of Brooklyn, NY — resides in Tampa with his wife, Lois. They have two daughters, Meghan Hinson and Merrie Tankersley, who works as clinical education director and lecturer of education at UT. Brennan has always been active in the Tampa community. He was the director of the Greater Tampa Swimming Association for more than 30 years. He looks forward to remaining active in a part-time coaching role, working with the current head coach of swimming, Jimi Kiner '01.

—TOM KOLBE '01

Holiday Gift Guide

Liz Anthony '14, M.S. '15

Dimitra Nikiforides '16

Gabriella Rezex '19

Latifatu Seini '15, M.S. '19

Matt Fitterer '14

Rhiannon Klee Williams '15

Still need a present for that hard-to-buy-for person? Look no further. Give them an item or service from one of these 11 UT alumni-owned businesses.

BY KELLY LAFFEY

Andrew Gilliland '20

Bert Seither M.S. '19

Maria Ruiseco MBA '10

Jenna Schebell '02, MBA '04

Taylor Krug '19, MBA '20

For the Healthy Eater

Liz Anthony Protein Bites

Available at: lizanthonynutrition.com

Price: \$5.99 per container of eight Protein Bites

Alumnus: Liz Anthony '14, M.S. '15

Location: Tampa, FL

Healthy living has always been a part of life for Liz Anthony '14, M.S. '15. She came to UT by way of Tennessee to run track and cross country for the Spartans, an experience that taught her the value of hard work and determination. "Learning how to win is just as important as learning how to lose," says Anthony. "In business, you make so many decisions every day. The most important thing is to keep going and not stand still. Even if you sometimes make a wrong decision, you're progressing and you had a learning experience." Once friends and family developed a taste for her good-for-you, homemade snacks, she realized the potential of her recipes. Anthony went on to pursue a master's in exercise science and nutrition at UT and launched Liz Anthony Nutrition in 2016. Made locally in Tampa with just five to six ingredients per flavor (including oats, whey protein, sea salt, peanut butter and honey), Liz Anthony Protein Bites are available in a variety of flavors like chocolate peanut butter, honey peanut butter, peanut butter and jelly, and pumpkin spice. Nutritionally speaking, each serving has 8 grams of protein and doesn't have the chalky aftertaste that many protein bars have (due to artificial sweeteners and preservatives). And these snacks are just the beginning. Anthony has plans to create additional product lines in the future. Are you hungry yet?

For the Hippie

Spiritual products

Available at: holographichippie.com

Price: \$10 and up

Alumnus: Dimitra Nikiforides '16

Location: Bayville, NJ

"After I embarked on my spiritual journey during college, I wanted to support people on their path and inspire them to embark on their (own journey)," says Dimitra Nikiforides '16, who majored in communication and minored in film and media arts. Nikiforides launched Holographic Hippie in September 2017, selling spiritual creations like dreamcatchers, sacred wall hangings and crystal jewelry. Her best-selling items are the protection wall amulets — wall hangings made with the Greek evil eye, black tourmaline crystals and clear quartz crystals. "They are made to protect someone and their home from negative energies," says Nikiforides, who is Greek and grew up with the protection of the Greek evil eye. A social justice communication course at UT has influenced Nikiforides's business style today, where the experience of shooting and editing a documentary taught her how to work in a timely manner with an end goal. "This has especially helped me with my plans, creations and updates with my shop," says Nikiforides.

For the Glamorous

PowderRx for repairing broken makeup

Available at: powderrx.com

Price: \$24.95

Alumnus: Gabriella Rezex '19

Location: St. Louis, MO

Gabriella Rezex '19 believes in living a joyful life — but there are few things that spark less joy than opening a powdered makeup compact and seeing the shattered pieces. Rezex was met with that scenario on the first day of a summer internship. With no option for makeup repair, she decided to take matters into her own hands. PowderRx, which repairs powdered makeup in under 24 hours with a three-step process, was officially launched in May 2019. Rezex didn't initially attend UT with the goal of becoming an entrepreneur, but she soon realized that a B.S. in Marketing was the right fit, crediting the late nights and early mornings at the Lowth Entrepreneurship Center with allowing her to find "who I really am," she reflects. "It wasn't only the faculty involved at the center — it was fellow students, members of the community and entrepreneurs-in-residence." Beyond running PowderRx, Rezex is passionate about inspiring and motivating others, and she sends out a weekly Feel Good Friday email with pep talks and personal development tips and tricks. To that end, her best advice to budding entrepreneurs is to not be afraid: "Be resourceful and identify people around you who have done it, are doing it and can help you. You've got to start somewhere to get somewhere," she says.

For the Grill Master

Barbecue grill brush and scraper

Available at: bbqaidtools.com

Price: \$21.99

Alumnus: Andrew Gilliland '20

Location: Tampa, FL

A grilling tool might seem ho-hum, but there's nothing typical about BBQ-AID products. The brand's best-selling barbecue grill brush and scraper has replaceable 3.9-inch by 3.5-inch stainless steel brush heads, eliminating the need to purchase a new brush every season, and it's made from durable Acaia wood, making it one of the most long-lasting barbecue tools on the market. Pair it with the porcelain burger press and the three-piece set (spatula, tongs and fork), and your holiday dinner is as good as cooked. Andrew Gilliland '20 acquired BBQ-AID earlier this year under his umbrella Action Holdings group, which he created to formally organize all his ventures. He credits the Lowth Entrepreneurship Center with helping him grow and launch various businesses since 2015, assisting him with everything from legal services, supply chain consulting and mentorship — plus, Action Holdings maintains a dedicated office space there. "BBQ-AID was a clear fit for our company due to the specific ways that our teams' skills align with the identified growth opportunities," he says of the decision to bring BBQ-AID into his portfolio.

For the Fitness Fanatic

Optimo Grips, ergonomic grips for weights that reduce injury risk

Available at: getoptimo.com

Price: \$39.95 for a pair of grips

Alumnus: Bert Seither M.S. '19

Location: Tampa, FL

After earning a master's in entrepreneurship at UT, Bert Seither M.S. '19 is paying it forward as one the two 2020-2021 entrepreneurs-in-residence at UT, working with students across all majors to help them turn their passion, hobby, product idea or service into a business. As a part-time professor of entrepreneurship, Seither's best advice to UT alumni who are looking to start their own company is to "ask what your customer wants and build that." Outside UT, Seither is the co-founder of Optimo Fitness Ergonomics, which produces Optimo Grips that attach to barbells or dumbbells. The design of Optimo Grips helps reduce the chance of spraining a wrist when lifting weights. Seither stresses that getting a master's at UT helped him become a better leader. "Because of the small class sizes and real-life group assignments, each student was given an opportunity to step up as a leader each week." His cohort remains close to this day, an experience that he says "taught me about the importance of culture within an organization and how different cultures work for different businesses."

Qanya, a nutrient-dense post-workout drink

Available at: qanya.com

Price: \$23.99 for a case of six 330-mL cartons

Alumnus: Maria Ruiseco MBA '10

Location: Tampa, FL

Launching a business is always challenging. During a pandemic? Even more so. But an innovative product will prevail, as Maria Ruiseco MBA '10, founder of Qanya Beverages, has learned. Born in Colombia, Ruiseco grew up drinking fresh-pressed jugo de caña (cane juice) after long runs. But when she moved to Tampa to pursue her MBA at UT, Ruiseco couldn't find her favorite post-workout drink. As she dug deeper into the beverage, she discovered that cane water has superior nutritional benefits when compared with more readily available post-workout drinks like coconut water, including polyphenols (antioxidants); vitamins and minerals for overall health; complex carbs with no added sugar for lasting energy; and electrolytes for hydration and recovery. Ruiseco started researching how to manufacture the drink and bring it to the U.S., opting to produce Qanya in Brazil. She founded Canal Markets in 2017 and launched four products (Lime-Ginger-Mint Pressed Cane Water, Passion Fruit-Basil Pressed Cane Water, Original Pressed Cane Water and Pressed Cane Juice) in April 2020. She's thankful that she got her MBA at UT because she learned a lot from the highly ranked business and entrepreneurship programs, as well as the diverse group of international and local students. "(The program) really helped me understand how interconnected our global economy is, and (it) prepared me to conduct business on an international level," she says.

For the Fashion-Forward

Bold, bright African prints from the Flaunt Ankara clothing line

Available at: flauntankara.com

Price: \$12 and up

Alumnus: Latifatu Seini '15, M.S. '19

Location: Los Angeles, CA

As a student and graduate academic coach at UT, Latifatu Seini '15, M.S. '19 got a kick out of introducing fellow students and colleagues to designs made in her home country of Ghana. Seini regularly wore African print clothing, prompting questions as to where she'd purchased her pieces. "It was evident that most people here were not used to seeing such vibrant colors and designs," she says. Noticing a gap in the market, she started an authentic African print clothing brand, Flaunt Ankara. Seini, who majored in accounting and also got her master's in instructional design and technology at UT, notes that her marketing, business management and speech classes, as well as her role as the marketing chair of the United Nations Student Association, boosted her confidence as a business owner.

For the Comedian

Sheets & Giggles Game, a party game (for adults only)

"My goal is to build an empire like the Rockefellers, but of crude party games," says Matt Fitterer '14. The idea for the game stemmed from field day-style competitions between the co-founders that involved physical challenges, yard games, trivia and board games. In 2017, Fitterer and his business partners formed an LLC and started developing a game called Sheets & Giggles. It came to fruition after a successful 2019 Kickstarter campaign. A game for mature audiences that's in the vein of Cards Against Humanity, the game asks players to act out outrageous words and phrases, occasionally under a sheet. Fitterer, who majored in sport management and minored in business administration, says that his time as the student coordinator of LASER Team (which provides safe rides to students around campus) helped him develop his leadership style. "I believe you can run a business by interjecting fun into each day, and it's this positive work environment that brings out the best in people," he says. Work culture remains of paramount importance to Fitterer as he plans to expand his brand with new versions of the game — including a family-friendly one.

Available at: sheetsandgigglesgame.com

Price: \$39.99

Alumnus: Matt Fitterer '14

Location: Houston, TX

For the Homeowner

Landscape art inspired by rock climbing

Available at: rhiannonklee.com

Price: \$40 and up

Alumnus: Rhiannon Klee Williams '15

Location: Nomad

You could say that the art made by Rhiannon Klee Williams '15, well, rocks. Operating out of her van, Williams has been navigating the American West to both paint and rock climb. "I'm most interested in capturing the feeling of the landscape, which for me is inextricably linked to my experience (climbing) in it," she says. "When you're climbing in wild landscapes, you're experiencing those places on a deep level." Traveling with her partner when he's not on assignment as a climbing photographer, she has an adventurous spirit that has brought her to places like Yosemite Valley and Patagonia. Williams graduated UT armed with numerous art electives and a degree in psychology, which continues to influence her work today. "I am always interested in how a painting has so many layers, and how that relates to our consciousness — layers that we hide, layers that we accentuate, layers that get covered up completely," she says. Juggling a full course load and two jobs during her time at UT taught her discipline and time

management, as well as how to know when to say "no." "There is a real art to prioritizing, and the more you hone that skill, the more streamlined things naturally become," she says. Her art was initially a side hustle developed while working as an editor at an online gear review company. Now, she paints full-time, with a goal of growing as an artist — including experimenting with different media — and tackling bigger climbing expeditions that she can incorporate into her work. It's no wonder she has been featured in publications like *The Alpinist*, *Climbing Magazine* and *The Climbing Zine*.

Moose Oliver Designs home decor

Available at: mooseoliverdesigns.etsy.com

Price: \$5 and up

Alumnus: Jenna Schebell, '02, MBA '04

Location: Freehold, NJ

In 2016, Jenna Schebell '02, MBA '04 had just moved back into her home after a fire and couldn't find decor that fit her farmhouse style, so she created pieces herself. Initially, the Moose Oliver Designs inventory was mostly wood signs, many with Christian inspiration. From there, it grew to include products to celebrate occasions like weddings and anniversaries, as well as ornaments, wine glasses, bottle openers, coasters and travel accessories. She has sold more than 3,000 items. "My time at UT definitely gave me the confidence to start my own business," says Schebell, who majored in computer information systems and was a resident assistant (RA) in undergrad. She also earned her MBA with a concentration in marketing from UT. "As different as the two sound, the computer knowledge has come in handy, as I sell almost exclusively online. And being an RA, I was in a leadership role that required a lot of creativity," she says. Schebell makes the wood signs out of her home, cutting the wood, staining it and designing all the graphics and layouts for custom pieces. The company was named for her two pets — Moose and Oliver — and besides running her business, she is passionate about rescuing animals and helping them find new homes.

Pinworthy Design, virtual interior design services

Available at: pinworthydesign.com

Price: Starts at \$30 for a 30-minute phone or Zoom consultation

Alumnus: Taylor Krug '19, MBA '20

Location: Tampa, FL

Taylor Krug '19, MBA '20 came to UT with dreams of working for Disney and left school with a different fairytale ending. A graduate of the 4+1 MBA program (a combined B.S. and MBA program), Krug founded Pinworthy Design, which offers virtual design advice, including product recommendations and room layouts, to make interior decorating more accessible. She was inspired after shopping at HomeGoods with a friend who commented on a product she liked, but lamented she didn't know how to fit it into her home's aesthetic. "I started Pinworthy to help people take their inspiration boards on Pinterest and translate them into their own homes," Krug says. Her goals for Pinworthy include creating a course that teaches how she designs. "My hope is that it will help empower my customers to tackle decorating their own spaces. I believe we can (manifest) any dream we have, and for me, my space has been a physical reminder of that," she says. For the holidays, she has this to offer: "Think about the colors and aesthetics of your home before you buy decorations ... just because it's Christmas doesn't mean you need to decorate with red and green." 🍷

GETTING

OUT THE VOTE!

This year, UT launched a major, campus-wide, nonpartisan effort to get students registered to vote — and to the polls — to make sure their voices are heard.

BY JESSICA BLATT PRESS | ILLUSTRATION BY GWEN KERAVAL

FOR THE LAST 13 years at UT, Mary Anderson, professor of political science, has been asking the same question of students when they start her American Government class.

“Tell me something you’re interested in that government doesn’t play a role in,” she poses to the sea of faces before her. This class fulfills a social science requirement, which means she reaches students with a variety of majors and interests.

“Nobody has come up with an answer,” she says — and she’s heard it all.

She once had a student insist, for example, that as a music major, he just wanted to play his instrument and didn’t need to care about government. To that, Anderson asked, “Well, do you care about the National Endowment for the Arts? Do you care about copyrights on music?”

Her rallying cry is to show students that when it comes to elections and, more broadly, civic engagement: “There is absolutely nothing that would give someone the reason to be completely disaffected and not rise to the occasion of weighing in on these really important decisions,” she says.

It’s this passion that Anderson — in partnership with Ian McGinnity, director of the Office of Student Leadership and Engagement — brought to UT’s larger-than-ever get-out-the-vote efforts this year.

“Our mission is educating students, through a nonpartisan lens, that voting is important,” says McGinnity.

BEST LAID PLANS

While voting in the 2020 election has come and gone, plans to register students and get them to the polls began

well over a year ago, when Anderson and McGinnity decided UT should join a nationwide initiative called the ALL IN Campus Democracy Challenge, an effort to nurture civic engagement on college and university campuses.

During previous election cycles, going back to 2016, Anderson and McGinnity had informally banded together to get out the vote. But involvement in ALL IN requires creating detailed goals and plans, a task Anderson and McGinnity welcomed as they set their sights on increasing voter turnout by 10%.

So they invited representatives from different parts of the UT and Tampa community (students, staff, faculty, alumni and a member of the Hillsborough County Supervisor of Elections office) to launch UT’s first ALL IN coalition. Part of the appeal of

Students register to vote in the Vaughn Courtyard on campus.

“With each graduating cohort of students, we’ll have to keep re-energizing and educating, but that’s why we’re here.”

—IAN MCGINNITY,
DIRECTOR OF THE OFFICE OF STUDENT
LEADERSHIP AND ENGAGEMENT

Insta-Community

“Social media is kind of my thing,” says Lindsey Dickerson ’19 — and that’s an understatement.

As an undergrad, the communication and political science double major singlehandedly grew the Instagram presence for the UT College Republicans student organization from 10 followers to nearly 1,000 — in a year.

Her commitment to that effort confirmed for Dickerson that Instagram can be a useful platform for sharing bite-sized information in a meaningful way. That’s why she decided to apply her gift for social media campaigns to this year’s election with the launch of [@UTampaVotes](#), a nonpartisan Instagram account that’s devoted to spreading reliable information about where, when and how to vote, as well as sharing testimonial videos from faculty, staff and students about why they vote.

“My hope is that [@UTampaVotes](#) turns into a hub for encouraging political discourse and civic engagement on campus, even outside election years,” says Dickerson, who is a sponsored research administrator at the University of South Florida and hopes to return to UT for graduate school.

A self-described centrist, the Tampa native is adamant that, as she says, “If we all sat down and had a discussion, even on the most seemingly divisive topics, we would all be a lot closer than the media and parties have us thinking, by pitting us against one another.” And she believes that the first step toward progress is opening our minds — and ears.

Lindsey Dickerson '19
spearheaded a voting
campaign on Instagram.

So far, the account has more than 300 followers, and features infographics about registering to vote, factoids about elections and cheeky videos, including one of Ryan Welch, assistant professor of political science, talking to his, um, cat about the importance of voting.

Dickerson says the success of the Instagram effort can ultimately be measured in several ways. There are the metrics, of course — how many students register and how many actually turn out to vote. But there’s also the sense of community that the page has the potential to foster.

ALL IN is that as students graduate, as faculty inevitably go on sabbatical and as staff invariably changes, the coalition can evolve — rather than disappear — so its efforts can continue into the future and new members can build on past group progress.

“With each graduating cohort of students, we’ll have to keep re-energizing and educating, but that’s why we’re here,” McGinnity says.

Of course, there are barriers to getting college students to vote, even

in non-pandemic circumstances. A glaring one at UT is the demographic makeup of the student body: More than 50% of students come from out of state, requiring them to apply for absentee ballots or switch their voter registration to Florida. There’s also the universal hurdle of competing for college students’ time. “It’s pretty low on their list of things to do,” Anderson concedes.

UT’s initial ALL IN proposal included a host of multifaceted

elements, but then COVID-19 hit — rendering many in-person plans impossible and forcing Anderson, McGinnity and the dedicated team that had rallied behind the efforts to pivot.

OVERCOMING OBSTACLES

Debate watch parties, for example, became Zoom watch parties. A guest speaker from the local Athena Society who was invited to celebrate the 100th anniversary of women’s suffrage gave students an online presentation.

On-campus registration events were whittled down to just a handful of events, like one held on National Voter Registration Day (the fourth Tuesday of every September), which included masks and physical distancing.

"We couldn't have splashy events, so we relied more on email and social media and different communication forms, so that students would still get the information they needed," McGinnity says.

For all of the obstacles posed by the pandemic, many innovative solutions emerged. Anderson emphasizes that involving both young alumni and students in this campaign was key. "You need young people to pull this off.

Students are more apt to listen to recent grads than they are to us," she says.

SPREADING THE WORD

One of those young people is Juliana Fray '21, who rose to the challenge of her campus supervisor of elections role by creating a video Q&A to address students' most pressing questions about registering to vote and getting to the polls. The video was distributed via social media and shown regularly during classes.

Others are Lindsey Dickerson '19, who led the launch of the group's Instagram account, [@UTampaVotes](#), to spread information and build excitement around ongoing civic

engagement, and Casey Bauer '19, who, after years of work, successfully got UT's Election Day polling place moved in 2020 to a location that's much closer: First Baptist Church, which is directly across the street from campus on West Kennedy Boulevard. (For more on Fray, Dickerson and Bauer, see the sidebars.)

Meanwhile, McGinnity and Anderson worked with their faculty/staff network of colleagues to get out the vote in other ways.

For instance, Anderson emailed important information to all the department chairs and McGinnity made sure that brochures from the Hillsborough County Supervisor of Elections reached student groups, from

Campus Captain

Growing up, election season was no joke in the home of Juliana Fray '21.

"We always had more signs in our front yard than any other house," Fray says. "As I got older, I realized it was because my dad was a conservative Republican and my mom was a liberal Democrat."

That politically energized upbringing ultimately led Fray to UT, where she is majoring in political science and double-minoring in law, justice and advocacy, as well as speech studies. All of which has made Fray the ideal candidate to serve as UT's second-ever campus supervisor of elections, a role created by the Student Government organization in 2019. (She's the first to serve during a national election.)

In each of Florida's 67 counties, there's a professional supervisor of elections — a person who oversees the efficiency and legality of the voting process. The campus version of the role is charged with rallying students to register and vote not just in presidential elections, but in all elections.

"It's easy to get caught up in the presidential election, but we forget that 97% of all other elections are state and local," says Fray. "It's so

important to vote so that we understand who we're putting into office and to make sure that we'll have our views represented in government and politics, especially at the local level."

For her first big project, Fray did a video Q&A with Hillsborough County Supervisor of Elections Craig Latimer. It's a three-minute clip addressing the most pressing questions students have, and it aired on social media and during classes. She also plans and oversees campus elections. This fall, during the pandemic, Fray supervised the election of two first-year senators and two campus-wide senators, moving voting to an online format with the help of the Student Government organization.

For Fray, who hopes to pursue graduate studies in applied politics and political management, this role is just the beginning. "I'm really lucky that I get to trailblaze this role. This isn't just an after-school little fun thing that I get to do — it's something that I want to dedicate my life to. I want to make the world better through this work, and this is just the first stepping stone."

Juliana Fray '21, Student Government's supervisor of elections (front), and Mary Anderson, professor of political science (back), help students register to vote.

fraternities and sororities to athletics and intramural sports teams. The two of them have also begun overseeing the creation of a handbook to be distributed to all faculty, with resources on how to incorporate civic engagement into their classrooms, whether they teach art, business, philosophy or anything else.

“The social sciences are well versed in this, but if you ask someone who teaches biology to try to infuse some of this civic discourse into their classes, they’re understandably petrified to do it, because they don’t want it to spin out of control,” Anderson says. Developing a handbook, then, will help faculty in all disciplines navigate difficult conversations, establish ground rules and engage students across the

“We’ve got to be willing to hear the other side. If we don’t hear the other side, we’ve lost democracy.”

—MARY ANDERSON, PROFESSOR OF POLITICAL SCIENCE

curriculum on issues of responsible citizenship — not only during election years, but always.

“We’ve got to be willing to hear the other side,” she says, referencing revered political scientist Diana Mutz’s

insistence, in her book, *Hearing the Other Side*, that, “If we don’t hear the other side, we’ve lost democracy.”

And as students who want to be heard loud and clear know well, the first stop is the voting booth. 🗳️

Spartan Stats on Voting

It’s hard to know what grade to give a campus on its get-out-the-vote efforts if there’s no reliable data behind it. That’s why, in 2017, UT joined the National Study of Learning, Voting and Engagement, a Tufts University-based initiative that provides colleges and universities with stats about voter registration and turnout on campus.

What was learned: UT lags about 12 points behind other campuses, suggesting lots of potential for improvement. Data for the 2020 election won’t be available until the summer, but given how much passion was poured into this year’s efforts, all signs point to the numbers heading in the right direction.

PRESIDENTIAL ELECTIONS

MIDTERM ELECTIONS

Campus registration rate

Campus voting rate

Moving Target

It was the fall of 2016, and while volunteering at the Hillary Clinton field office during her presidential campaign, Casey Bauer '19 couldn't help but notice a big, red X drawn across the UT campus on a regional map.

"What's up with this?" he questioned the campaign staffers around him. "Students don't vote," he was told. "There's not even a polling location on campus."

Bauer, who was chair of the UT College Democrats, was aghast at the prospect of the entire UT community being overlooked not just for efforts like campaigning, but for initiatives like voter registration. So he stepped up to change things.

Armed with clipboards and voter registration forms, Bauer immediately started registering students of all political ideologies. "The question everyone always asked me was, 'Now that I'm registered, where do I go to vote?'" says Bauer.

The answer rattled him: Students were assigned to vote at a polling location that was two miles from campus — which may not seem far, but for students without easy access to transportation, it was a hike.

"There's already so many barriers to voting, and the look on students' faces when I told them where they'd have to go made me realize what a big issue this actually was," says Bauer.

So Bauer organized a shuttle, securing a van and enough University-insured volunteer drivers to make trips on Election Day, to and from the polling place. Still, there weren't enough seats. In 2018, Bauer doubled his efforts. Still, it wasn't enough.

He could've thrown up his hands and given up — Bauer knew he'd be graduating in 2019, and that it wouldn't technically affect him anymore. Instead, he dug in, studying precinct boundaries and (politely) pestering the Hillsborough County Supervisor of Elections to consider changing the location.

His work paid off: This Election Day, students were able to vote at First Baptist

Coalition members Ian McGinnity, director of the Office of Student Leadership and Engagement, student Toni-lee Brown '22 and alumnus Casey Bauer '19 stand in front of the new Election Day polling place for on-campus students.

Church on West Kennedy Boulevard, across the street from campus. "I think a lot of young people are turned off by politics or don't trust it," says Bauer, who's now a data director at NextGen America, a political action committee that targets 18- to 35-year-olds, making sure they get out and vote. "I wanted to at least show that, look, it takes a lot of time to finally see the changes you want, but it can actually happen."

IN A CLASS OF HER OWN

High school math teacher Ashley Kearney '12, who is improving outcomes for students in her hometown of Washington, D.C., won the nation's highest honor for STEM education.

BY JANE BIANCHI
PHOTOGRAPH BY CHRIS HARTLOVE

A

t the beginning of each algebra and calculus class, Ashley Kearney '12 doesn't dive right into numbers. First, she looks at the faces of her 18 students

(since the pandemic, through a computer screen) and runs a "mood meeting." Everyone talks about how they're doing and what's motivating them.

"Students bring a lot to class with them," says Kearney, who teaches at Ron Brown College Preparatory High School, an all-male public school that serves about 261 students in Ward 7 of Washington, D.C. — near Ward 8, where she went to elementary school.

She doesn't just teach math; she stresses the importance of attendance and pushes students to see themselves as capable. "If you come in with assumptions that the students can't perform, then you start teaching them like they can't," says Kearney, who is constantly asking: How can I raise the rigor of the content?

Another goal is teaching them power structures. When students complain, she challenges them to ask: Is this a city council issue? A school board issue? "I want them to use their voices and understand that they're in charge of their educational experience. They don't have to just accept problems," she says.

And she leads by example. Frustrated by the school's lack of an A.P. calculus course, Kearney — who spends many evenings at community meetings with a group that she helped form, D.C. Education Coalition for Change — figured out how to add one.

One person who has always been impressed by her perseverance and dedication is Benjamin Williams, the former principal of her school who worked with her for three years. "I've never been around an educator who lives in her purpose the way that Ms. Kearney does. She truly believes that every young person that walks into her space can achieve," he says.

Kearney's extra efforts were recognized this past year. In February, she was chosen as the 2020 Teacher of the Year by D.C. Public Schools, and in August, she was one of 107 U.S. educators who won the Presidential Award for Excellence in Math and Science Teaching, the country's highest honor for teaching those subjects (grades seven through 12). The latter award has been administered by the National Science Foundation on behalf of the White House Office of Science and Technology Policy every year since 1983.

"I feel honored to have received a national award. In my head, I was like: Is this really happening?" says Kearney. "With the award comes access, and that's often a barrier for both educators and students of color."

FINDING HER PATH

Kearney knows Washington, D.C., well because it's where she spent most of her early childhood. Just before middle school, her family moved to rural Georgia, where her grandparents owned land and were involved with a local African Methodist Episcopal church. "We would do a lot of programming for the community — anything that related to uplifting people, particularly people of color," she says.

The second-oldest of five siblings, Kearney developed discipline in high school, while her parents were often assigned 12-hour night shifts as factory workers. She kept busy as the point guard of her basketball team, was elected class president all four years, worked as a part-time bookkeeper at a local grocery store and volunteered for her city's first Black mayor.

She found herself enjoying and excelling in math classes, even when she was sometimes the only Black person and the only woman in the class. "There were English classes that I had taken. When I would write papers and try to explain things from my perspective, sometimes they were graded very subjectively or the teacher didn't see the value of the thought. Math was the one place where it was very much like this universal language that you can't really say is wrong. You can debate the process, but you can't debate the answer," she says.

Kearney had initially dreamed of becoming a sports agent, and UT's sport management program appealed to her. She found her best friends on campus as president of the Delta Sigma Theta sorority. "To be surrounded by people who look like you, are just as educated, just as motivated and then

Ashley Kearney '12,
left, teaching an algebra
class in February 2020
at Ron Brown College
Preparatory High
School

"I've never been around an educator who lives in her purpose the way that Ms. Kearney does. She truly believes that every young person who walks into her space can achieve."

— BENJAMIN WILLIAMS, THE FORMER PRINCIPAL OF KEARNEY'S SCHOOL

pull you up, give you all the information that you need, support you and teach you how to be a woman — it was transformational," she says.

Another transformational moment occurred when taking a job at Academy Prep Center of Tampa, a nonprofit middle school in Ybor City that serves students qualifying for need-based scholarships. She started tutoring math students and loved it so much that she skipped going home to Georgia so she could keep working there every summer.

Though she won an award from the Department of Sport Management and was offered a job in the industry in Naples, FL, before graduating from UT, her heart was no longer in it. Once her supervisor in the Office of Student Leadership and Engagement, Megan Frisque, showed her a brochure for Teach for America — a nonprofit that places teachers in low-income schools in places like D.C. — her path was clear.

PUTTING IN THE WORK

Kearney has been teaching math in D.C. for eight years (the first two were with Teach for America). She spent one year at Ron Brown Middle School, four years at Anacostia High School and is now in her fourth year at Ron Brown College Preparatory High School, a

high school that's named after the first Black U.S. commerce secretary.

She's dealt with many challenges along the way, including high turnover, especially among principals. "It was hard to deal with because you would build all these relationships and you would have these initiatives and then someone would come in and have their own initiatives and you'd have to switch gears — and also try to hold onto the progress you'd made," she says.

But she's watched with joy over the years as her enthusiasm for advocacy has spread at her schools. For example, one student government group decided to raise money to hire an artist to give a presentation to boost mental health and collaborate with alumni for a homecoming parade.

And it's not just students who benefit from her encouragement and commitment. Kearney, who got her master's in curriculum and instruction from Johns Hopkins University at night, has devoted a lot of time to coaching her fellow teachers, sharing helpful resources with them and furthering their professional development to raise the level of teaching throughout each school.

Though virtual instruction is particularly "exhausting" — especially when teaching young men with high energy

who love horseplay — it's also fun. She finds inspiration through her students, who gave her a standing ovation and screamed her name during a pre-pandemic assembly when her Teacher of the Year award was announced. A couple of them have already told her that they want to become math teachers someday, and some recent graduates message her on Instagram: "My college math class is too easy!"

What else drives Kearney: her idols, like Mary McLeod Bethune, a child of former slaves who opened her own school and became a world-renowned educator and civil rights leader. "It all comes from wanting people to have access. The one thing I can give back that I'm also good at, where I know I can make a difference, is math. A lot of times people grow up saying, 'I'm not a math person,' and we get to change that. And by changing that, you're changing so many other options — that person might decide to go into engineering," she says.

After boosting her own trajectory, Kearney is now helping hundreds of young people reach new heights. Perhaps someday she'll become an administrator — but only if she can keep teaching part-time.

One thing is clear: Whatever she does will add up to excellence. 📌

ALUMNI REPORT

Liv Coleman, chair of the Department of Political Science and International Studies, as well as an associate professor of political science, teaches under the outdoor tent that faculty can reserve for classes.

PHOTOGRAPH: CHRIS ZUPPA

CLASS NOTES

1960s

Ralph Petty '67 and his wife, Connie, celebrated their 50th anniversary in August.

Miriam Toland '67 competes as a harness horse driver and won a race with the horse Fleetwood Hall at Vernon Downs in New York in July. She was written about in harnessracingupdate.com.

1970s

Robert Brierley '73 was honored with the United States Professional Tennis Association's District 2019 Pro of the Year Award for Florida Division in District 7B.

A documentary is being filmed about the late **John Matuszak '73**, who was a professional football player and actor. He was the first overall pick in the 1973 NFL Draft, and as an actor, he is best known as playing Sloth in the 1985 movie *The Goonies*.

Col. Harold Youmans '74 was honored this past September by the U.S. Department of Veterans Affairs as the Veteran of the Day.

"I used to love sitting on the east verandah of Plant Hall — especially on those days near the end of the semester when everyone else was panicking in preparation for finals. Cup of coffee from the Rat, a thick volume of mindless history and perhaps a little sunshine. Always worked for me."

—VIA THE UT ALUMNI ASSOCIATION
FACEBOOK PAGE IN SEPTEMBER 2020
FROM MICHAEL S. BOWEN '00

Thomas Frinzi '78 was appointed to the Board of Directors of the STAAR Surgical Company in June. Frinzi formerly served as the world-wide president, surgical, at Johnson & Johnson Vision.

1980s

Stephen Madonna '82 co-authored the e-book entitled *Pre-K Attachment and Parental Love*.

Aileen Black '83 was named senior vice president of public sector for Collibra, a data intelligence company, in July. Most recently, she built Google's public sector, and under her leadership, the public sector revenue became one of the fastest-growing regions worldwide. Previously, at VMware, she expanded her

An e-book written by
Stephen Madonna '82

team from four to more than 300 and grew revenues from \$8 million to \$500 million in eight years. Black has engaged policy leaders in the U.S., Europe and NATO on cloud policy and data center consolidation initiatives, was

recognized as a Federal 100 honoree, is a two-time winner of CRN's Most Powerful Women of the Channel and is currently a co-host of "Leaders and Legends" on Federal News Radio.

Beth Lindsay-Wood '84

Beth Lindsay-Wood '84 started her role as vice president and chief information officer

FROM THE OFFICE OF ALUMNI RELATIONS

Visit the UT Alumni Association on the newly renovated website at ut.edu/alumni. Here, you will find a variety of resources, including alumni benefits, submission pages for address updates or class notes, UT publications, information about the alumni board, the alumni event calendar and more. Staying connected to UT is now easier than ever! (No login is required.)

ALUMNI REPORT

for Moffitt Cancer Center, a Tampa-based cancer center focused on the prevention and cure of the disease, in June. She will oversee Moffitt's IT infrastructure, clinical informatics, cybersecurity and IT applications throughout the enterprise. She was also named a 2020 CIO of the Year Honoree by the *Tampa Bay Business Journal*.

Bill Forrest '85 came back to UT in August — but this time as a parent dropping off his son, William, a first-year student. William's older sister, Lindsey, is a senior at UT. Forrest joined UT's Family Association Board of Directors.

Barry Curewitz '86, MBA '88 is owner of Closet POSSIBLE, a company that solves messy rooms and the anxiety they cause by designing and installing custom storage solutions.

John Stargel '87 was appointed in July by Florida Gov. Ron DeSantis to the state's Second District Court of Appeal. He was previously a judge of the Tenth Circuit and a member of the Florida House of Representatives. He

received his law degree from the Florida State University College of Law.

Freddie Langiotti '88

Freddie Langiotti '88, a former professional baseball player for the St. Louis Cardinals, joined RE/MAX Alliance Group as a member of the Ramos Professionals Group in the South Tampa office.

Gayla Todd MBA '89 joined the Citadel's Tommy and Victoria Baker School of Business in Charleston, SC, as a faculty member for the 2020-2021 year in the management and entrepreneurship department in August. Todd recently earned her Doctor of Business Administration from Saint Leo University in Florida after 29 years of business experience, working globally for multiple software solution and technology companies. Her doctoral research was

about the retention of women in STEM occupations.

1990s

James Beckman '90 authored a book called *Harpers Ferry National Historical Park*, a volume in a series entitled "Images of America" that was published in August by Arcadia Publishing. The book focuses on the establishment of the park by President Roosevelt in 1944 through the modern day. It is available for purchase on [Amazon.com](https://www.amazon.com). Beckman is a professor of legal studies at the University of Central Florida and is a former UT faculty member.

Paul Heth '90 and Penny Parks MBA '93 were two of the people named to UT's Board of Trustees in September. See story, [page 5](#).

Michael Wildstein '90 was appointed as co-manager of the Delaware Enhanced Global Dividend and Income Fund, a New York Stock Exchange-listed closed-end fund that trades under the symbol "DEX," in September.

Susan (Campbell) Harrell '91 wrote to the *UT Journal* in July about former music

A new book written by James Beckman '90

faculty member Judith (Patterson) Edberg, who recently passed away. She wrote that Edberg "was not only chair of UT's Department of Music for many years, but was instrumental in building UT's pre-college music program, which was where I first became her student while in high school. She was my favorite professor, and although I had not kept in touch with her over the years, now that I am a piano teacher myself, I think of her often and use the many things she taught me in my own studio. For me, Professor Edberg is synonymous with all the things UT strives for in its faculty — a great teacher, mentor, advocate and role model."

FIND US ON FACEBOOK

Did you know that there's a thriving and growing community of more than 5,800 UT alumni who follow The University of Tampa Alumni Association's Facebook page? Check it out at [@utalumni](https://www.facebook.com/utalumni).

SPARTAN SPOTLIGHT

The Diversity Trainer

Starr Brookins '07

It was Valentine's Day, 2005. Starr Brookins '07, then a UT student, was driving her boyfriend in his Lexus to a restaurant when she got pulled over. A police officer aggressively asked, "Did you steal this car?" while she gripped the steering wheel and cried.

Fast forward a few years to when Brookins received a merit scholarship to George Washington University Law School, one of the top 25 law schools in the U.S., and was told to her face by a white lawyer, "Must be great being Black."

Those are two of many experiences that have made Brookins feel "less than human" and have motivated her to become not only a lawyer who fights against injustices — but also a diversity trainer.

Brookins, who was the salutatorian of her high school and graduated magna cum laude from UT in three years, is an associate legal advisor for the Orange County Property Appraiser in Florida and a hearing officer in Hillsborough County. She was also recently the co-chair of the diversity and inclusion committee of the Hillsborough Association of Women Lawyers.

Through the latter role, at a February conference with dozens in attendance, she led two powerful trainings. One was "Coming Out Stars," on how to be an ally and advocate for the LGBTQ community, and the other was "Talking Boldly: How to Overcome Our Biases? Walk Boldly Toward Them," on asking uncomfortable questions related to race. "You're not going to get past biases until you confront them," says Brookins.

In these sessions, she encouraged people to talk about their cultures and how they grew up. "Then people may see the commonalities — like I'm white and you're Black, but we were raised with the same values," says Brookins.

This unifying skillset was honed at UT, where she chaired the Diversity Fellowship — which was

a student organization in the Office of Student Leadership and Engagement — in her last year.

A military brat who grew up watching *Matlock* with her great-grandmother, Brookins has wanted to become a judge ever since she was chosen by fellow students in elementary school to be a peer mediator.

"I've seen the impact a judge can have. A bad judge can make people feel like they're not heard. I've always been compassionate, and I love helping people through problems," says Brookins, who majored in criminology and criminal justice, and was named "One to Watch" by *Best Lawyers* in August.

In fact, Brookins, who started her legal career in the child welfare field, felt such a bond with a teen who was on her caseload that she adopted her. Shamarae, who is now 25 and working in Orlando, can't wait to see Brookins on the bench someday.

—JANE BIANCHI

Starr Brookins '07
was named
"One to Watch"
by *Best Lawyers*
in August.

Joel Haas '93

Joel Haas '93 was featured in an article in *Authority Magazine* called "5 Things I Wish Someone Told Me Before I Started Leading a Cannabis Business." Haas has helped create, develop and program two comedy channels for SiriusXM Satellite Radio, he started his own comedy record label called Hahaas Comedy (which creates comedy ringtones, text tones, alerts and alarms) and he created a video podcast called High Speed Dining. More information about his latest journeys can be found at StonerFoodCritic.com.

Sean Coniglio '94 is the managing partner at HCP Associates, a business that specializes in research, strategy, and marketing consulting and implementation.

Michele Santostefano Williers '94 was named executive director of PEAK Parent Center, a nonprofit that serves families and self-advocates across Colorado and beyond, in September. The nonprofit is committed to ensuring that people with all types of disabilities can be fully included in their neighborhood schools and communities. Previously, Williers served as the co-founder and COO of Big Brothers Big Sisters of America of Essex, Hudson and Union counties.

Anthony Roberts '95 has been working at Nielsen as an operations analyst since November 2018, after 22 years at Time Inc.

Evan Fetter '96 is the president/founder of Lower My Texas Property Taxes LLC. He files property tax protests across Texas with the different appraisal districts for each county that he has clients in. He's also the parent of a first-year UT student and recently joined UT's Family Association Board of Directors, which is a branch of the Board of Trustees's Development Committee.

Christina O'Brien '96

Christina O'Brien '96 was appointed to the Family Law Rules Committee of the Florida Bar in July. The committee is comprised of lawyers, judiciary, state senators, state representatives and the governor in an effort to enhance the procedural and substantive laws governing Florida's family law matters. O'Brien is a stockholder in the Fort Myers, FL, office of the law firm Henderson, Franklin, Starnes & Holt, P.A. She received her law degree from Florida State University in 2000.

Book cover art by Kat Heckenbach '97

Kat Heckenbach '97, of Valrico, FL, was a featured author in an anthology called *Stories That Sing: Havok Season Two*, which includes her young adult story, "A Fly on the Wall." The anthology, which was published in April by Havok Publishing, contains flash fiction and speculative fiction stories that are inspired by songs. The cover of the anthology features her mixed media painting of a phoenix, which won a third-place ribbon at the Florida State Fair Fine Arts Competition in February and Best in Show at the Tampa Sci-Fi/Fantasy Convention — Necronomicon — in October 2019.

Russell Bruno '98 is the CEO of Assorted Design, a business that specializes in web design, web hosting and web marketing.

Mari (Radlo) Foley '99 earned a doctorate in business administration with a concentration in strategy and innovation in March from Capella University in Minneapolis,

MN. Her dissertation title was "Digital Disruption: Exploring Effects on the Manufacturing Environment."

2000s

Robin Franke '00 started a new position in September as research director with AMC Global, an international custom market research firm specializing in launch strategies and brand tracking. She previously worked on the account and team development for AMC Global.

Megan Tingle '01 is co-founder of Enrich Missions, an organization that works with students living in extreme poverty in Nicaragua to provide nutrition, educational resources and medical care.

Chris Willman MBA '01

Chris Willman MBA '01 became senior vice president, commercial real estate relationship manager, at United Community Bank in September. He's responsible for sourcing and managing financing opportunities related to commercial real estate across Florida. Willman was written about in the *Savannah Business Journal*.

Amanda Breiter '02 is the founder of Glow Breiter Beauty LLC, a company that hand-makes small-batch sugar scrubs and body oils made with highly nourishing oils and clean fragrances.

Jenna Schebell '02, MBA '04 is the founder and owner of Moose Oliver Designs, which sells unique home décor and gifts that are custom-made. For more information on her and her products, see the feature story on [page 12](#).

Drew Townsend '02 is the owner of The Naples Studio/First Class Aerials, a video production company that won four awards in May at the 41st annual Telly Awards, which honor excellence in video and TV. He was written about in the *Naples Florida Weekly*.

Sam Osman '03 was appointed to the Board of Advisors for CREO Inc., a management consulting and advisory firm for businesses in the life sciences, health care and technology industries. The company is based in Durham, NC. He holds an MSc in economics from the London School of Economics and an MBA with distinction

from Carnegie Mellon University. Osman was named to the PharmaVoice Top 100 Leaders in Healthcare, the *Triangle Business Journal* 40 Under 40 in 2019 and the Top 25 Entrepreneurs in the State of Pennsylvania.

Viancca Burger Williams '03 started a new position in July as the director of fraternity and sorority life at UCF and earned a doctorate this year in curriculum and instruction with a concentration in higher education administration from USE.

Lauren Thomas Compton MBA '04 became the new president of Thomas Financial, an insurance solutions firm in Tampa, in June. As president, Compton is responsible for revenue growth, operations and finance. She's a chartered life underwriter and certified financial planner who has been at the firm for the last 16 years.

Adam Jones '04, chief revenue officer for the Miami Marlins Major League Baseball team, was named to the *South Florida Business Journal's* 2020 "Forty Under 40" list.

Brianna Kluckman '04 has been promoted to lieutenant colonel of the Forces Command, Leader Development in the U.S. Army.

Lisa Castilho MBA '05 was named chief financial officer for Cloverland Electric Cooperative in September. She has more than 25 years of experience working in a variety of industries including government, non-profit organizations, media production, hospitality, business-to-business services, travel, health care and public accounting. She was written about in the *Sault Ste. Marie Evening News*.

Desyre Chilipko '05 is the founder, CEO and lead designer of Lil' D Designs, which does print-related design work such as invitations for special occasions, promotional pieces and logos.

Elizabeth '05 and Phil Pierre-Saint '06 are the owners of Dueling Cups Coffee & Tea House, an online store (duelingcups.com) that sells roasted coffee from Florida and specialty loose-leaf teas from around the world. The company is diligent in the

Elizabeth '05 and Phil Pierre-Saint '06

pursuit of offering the best quality coffee and teas that are part of Transparent Trade and Fair Trade.

Marcus Bright '06 is district administrator with the 5000 Role Models of Excellence Project, a school-system based dropout prevention and mentorship program that serves thousands of boys in Florida. For more on Bright's achievements, see the profile on [page 10](#).

Evan Schwartz '06 was featured in an article by the *Journal Inquirer* about the popular bar/restaurant that he owns, Rooftop 120, in Glastonbury, CT.

Darryl Horton '07 was promoted to Supervisor II as an occupational medicine nurse practitioner at MSTechnology Specialists. He's pursuing his doctor of nursing practice

FIND A GREAT INTERN OR NEW HIRE

UT's third annual Career Connections series will be hosted virtually in the spring semester. If you're an alumnus in the greater New York City, Boston or Washington, D.C., area, share your career experience with current UT students. Email alumni@ut.edu to learn more and RSVP.

SPARTAN SPOTLIGHT

The Children's Advocate

Charles F. Scherer '02

Near the beginning of his career, as a child protective investigator with the Florida Department of Children and Families (DCF), Charles Scherer '02 saw a lot that broke his heart. Like the time he entered the home of an 8-year-old girl and her mother, who was suffering from addiction, regularly inviting in drug dealers and putting her daughter in danger. What was worse: The mother denied any wrongdoing.

But a year later, something happened that Scherer will never forget. He was visiting a jail to see a client and that same mother spotted him. By that point, she was sober and had become a trusted inmate who was responsible for cleaning. She told him, 'You probably don't remember me, but I want to thank you. You saved my life.' And then she hugged him.

"I was shocked," says Scherer. "It was a good reminder that what I do impacts someone's life at the end of the day. It is an honor to serve the most vulnerable in giving a child a voice that will be heard."

Throughout his 15 years at DCF, Scherer earned six promotions. In 2019, he moved from that state agency to Children's Home Society of Florida, a statewide nonprofit that has been a leader in serving children since 1902 and is a driver of child well-being through its child welfare, early childhood education, behavioral health and community solution programs. Scherer is regional executive director, leading operations and business development. In September, he was named to oversee the SunCoast region (Tampa Bay to Marco Island), in addition to the Broward and Palm Beach regions.

His impressive accomplishments were featured by his fraternity, Phi Delta Theta, in its "Road to Greatness" column online this past June. Being treasurer and risk manager of Phi Delta Theta's Florida Theta Chapter is one of Scherer's fondest memories from his time at UT, along with being a judge on the traffic court and making everlasting friendships.

A government and world affairs major, he always felt a pull toward a career in public service. In fact, one class speaker at UT inspired him so much that it led to a semester-long internship in his senior year for U.S. Representative Jim Davis in Washington, D.C. During his time in D.C., Scherer was passionate about advocating for support of federal legislation that would prevent discrimination in hiring and employment on the basis of sexual orientation.

Scherer, who is originally from a small town in Ohio called Ironton and lives with his partner, Frank, in West Palm Beach, FL, was drawn to UT while visiting a family member in Florida and driving by the University's iconic minarets. "I was like, what in the world is that?" says Scherer. "I knew I had to find out more. And I'm so glad I did!"

—JANE BIANCHI

Charles F. Scherer '02 (right) honors a community partner.

degree at the University of Nevada, Las Vegas.

Trey Rustmann MBA '07
and his family

Trey Rustmann MBA '07 and his family (his wife, Amanda, and his two children: Titus, 9, and Aria, 3) were featured in the July issue of *Davis Islands Living* magazine, a Tampa publication. Rustmann is a technology executive for Campus Management Corporation, a company that provides software and services to colleges, universities, foundations and other companies.

Elizabeth Rheaume '08 on her wedding day in Plant Hall

Elizabeth Rheaume '08 got married at UT in January.

Samantha Brooks '09

Samantha Brooks '09 joined Palmer Holland's CASE team as a marketing director in August. Palmer Holland is a chemical and fine ingredient distributor in North America. Her responsibilities include leading industry communication initiatives and supporting business management in arming the sales team with expanded commercial insight.

A new children's book by Danielle Cohen '09

Danielle Cohen '09 released her first children's book, *Opal the Unicorn Loses Her Sparkles*, in August. The lesson of the book is that everyone has unique qualities, and it teaches self-confidence. It's available to purchase on [Amazon.com](https://www.amazon.com).

Andrew Learned '09

Andrew Learned '09 ran for Florida House District 59 and won. He owns the GradePower Learning center in Valrico, FL, where he and his team of teachers help kids catch up and get ahead in school. He's served as an officer in the U.S. Navy for 11 years and is now a reservist with Special Operations Command Central at MacDill Air Force Base.

Melissa Assencoa '10 and friends on her wedding day

2010s

Melissa Assencoa '10 married Anthony Ferrara on New Year's Eve surrounded by her sisters from the Sigma Delta Tau Sorority: **Cara Marzilli '10**, **Nicole Caouette '11**, **Arielle Monserez '12**, **Kasia Shutowich '10**, **Alyssa Salagaj '11**, **Caroline Diamand '08**, **Adrianna Lauricella '09** and **Daniela Urso '11**.

Lisa Barton Figueroa '10 is an instructor for Desert Stage Theatre Academy's SCRIPT WORK program in Scottsdale, AZ, where she

teaches how to use scripts to practice developing characters. She's appeared in more than 60 productions there and has been directing youth and teen shows there for eight years.

Jason Raphael '10

Jason Raphael '10, chief delivery officer at Bridge Connector, a company that changes the way health care communicates with full-service reliable system integrations, announced the company's Series B funding of \$25.5 million, which will help further the company's growth.

Maria Ruiseco MBA '10 is the CEO and founder of Qanya, a beverage produced in Brazil that's made from pressed cane water, fruit and herbs. For more information on her and her product, see the feature story on [page 12](#).

Ryan Thompson '10, assistant coach and goalkeeping director at Austin Bold FC (a team that's part of the United Soccer League), earned his National A-Senior License from U.S. Soccer.

Rhiannon Klee Williams '10 is a landscape artist who creates watercolor paintings that are inspired by her adventures in the mountains and the desert.

For more information on her and her art, see the feature story on [page 12](#).

Michaela Breski '11 joined Nanticoke Memorial Hospital in Seaford, DE, as a physician assistant in August. Breski specializes in gastroenterology and earned her master of health science degree in physician assistant studies from Lock Haven University in Lock Haven, PA.

Colleen Cherry '11, a singer, actor, songwriter and ukulele player, raised \$1,440 during a mid-May fundraiser for the Society for the Prevention of Cruelty to Animals Tampa Bay by writing personalized pet songs. Owners would share photos and details of their pets on social media with Cherry, who would then churn out a song and post it on Facebook in exchange for a \$5 minimum donation. In one week, she wrote and recorded 61 tunes about dogs, cats, birds and even one duck. Cherry is a volunteer program manager at the organization.

Luke Edgecombe '11

Luke Edgecombe '11 joined the White River Health System in Batesville, AR, as a

general surgeon in September. He earned an M.D. from American University of the Caribbean and completed his general surgeon residency at the Nassau University Medical Center in East Meadow, NY.

Laurel McCann '11 started her own business, Tutoring With a Twist LLC, which integrates art into learning.

Clint Mourino '11 is the owner of Sharp Edge Entertainment in Tampa and volunteered his talents as a director and videographer to produce a music video called Voice Your Vote 2020 with the hopes of increasing voter turnout in Florida during the most recent election. It's an inspiring video that brought together 30 creative people in Tampa Bay to develop original music. It can be viewed at this link: [youtube.com/watch?v=TUnogSwFaaw](https://www.youtube.com/watch?v=TUnogSwFaaw)

Andrea Tuttle '11 is the owner of RoyalT Weddings LLC. She's a wedding coordinator based in Frisco, TX, who can plan a wedding from start to finish or just help with the wedding day to make sure everything runs smoothly.

Brushee, a dental product created by Ian Berry '12

Ian Berry '12 was featured in a July *Tampa Bay Times* article about Brushee: an on-the-go dental product that he

created. It has a toothbrush on one end and a removable toothpick and floss strip on the other — and the whole thing is small enough to fit in your pocket. The product, which is made from 52% recyclable materials, launched in November 2019, and Berry sold between 10,000 and 15,000 within the first month.

Sophie Erber '12 joined the news team at the KCAU television station in Sioux City, IA.

Ashley Keamey '12 received the Presidential Award for Excellence in Math and Science Teaching, the nation's highest honor for pre-college STEM teaching, in August. She is a math teacher at Ron Brown College Preparatory High School in Washington, D.C. She was one of this year's class of 107 winners. To learn more about her accomplishments and her advocacy for educational equity, read the feature story on [page 28](#).

Joscelyn (Cooper) Rodriguez '12 and her husband, Josue Rodriguez, on their wedding day

Joscelyn (Cooper) Rodriguez '12 married Josue Rodriguez at The Tate House in Atlanta just before the pandemic hit. While Rodriguez was a UT student, they first met through mutual friends at a party at Bulls Club, a Tampa hangout. Her wedding was covered by [Essence.com](#).

Mike Trobiano '12

Mike Trobiano '12, founder of Dash Creative Group in Tampa, was featured in a *Tampa Bay Business Journal* article in March about how businesses are adapting their messaging during the pandemic. His company helps with branding, website and app design, logos and retail experiences.

Melinda Kern '13

Melinda Kern '13 was named in July as a two-year fellow in the Barbara A. Ringer Copyright Honors Program in the U.S. Copyright Office in Washington, D.C. The program offers promising early-career copyright lawyers an opportunity to work on a variety of advanced legal and policy issues. Kern earned her law degree in 2017 at the George Washington University Law School, where she was a member of the Latin American Law Students Association, and then served as a law clerk at the U.S. Copyright Office.

Jonathon D. Marks '13 graduated from Morsani College of

Medicine at USF in May and became an internal medicine resident there in July.

Kristen Mathe '13

Kristen Mathe '13 has been promoted to agent at Degy Entertainment, a booking agency for concerts and events worldwide.

Liz Anthony '14, M.S. '15 is the founder and CEO of Liz Anthony Nutrition, which creates sweet treat alternatives that are nutritious and delicious. For more on her and her products, see the feature story on [page 12](#).

Matt Fitterer '14 is the founder of the Sheets & Giggles board game. For more about him and his product, see the feature story on [page 12](#).

Ebonie (Carter) Megibow '14 earned a master's degree in public health with a concentration in maternal and child health from the Milken Institute School of Public Health at George Washington University in May. She is a research analyst at Urban Institute and co-wrote a post on her organization's blog, Urban Wire, titled "Three Ways COVID-19 Is Further Jeopardizing Black Maternal Health."

Craig Warzecha '14 is the general manager of the Flor-

ida State League's Bradenton Marauders, a Minor League Baseball team. He was written about in the *Sarasota Herald-Tribune* in July.

Nathan Black '15 and Juliette Diaz '15 announced their engagement this year. The couple got engaged on campus in Plant Park in front of the Sticks of Fire sculpture.

Amanee Cabbagestalk '15 was published in *The Baltimore Sun* for her commentary about her high school, "Institute of Notre Dame Created Lasting Memories for This Graduate." She is an admissions counselor at UT and earned a master's degree in instructional design and technology from UT this month.

Morgan Conlin '15 is the founder of Titanium Social, a small digital marketing agency in the Tampa Bay area.

Kaitlin Delaney '15

Kaitlin Delaney '15 recently graduated from the University of Maryland School of Dentistry in the top 10% of her class. Delaney was one of four students in her class chosen to be a part of the Diamond Scholars Program, and was selected to be in

Omicron Kappa Upsilon Honor Society, Gamma Pi Delta Prosthodontic Honor Society, and the Gorgas Odontological Honor Society.

David J. Ebner MFA '15, along with six other graduates from UT's MFA in Creative Writing program — **Chelsea Catherine MFA '15, Alyssa Christian MFA '15, Connor Holmes MFA '14, Steven Howell MFA '15, Susan Ishmael MFA '16 and Riley Manning MFA '16** — teamed up to build an educational platform for creative individuals to thrive in today's economy. It helps them find career paths in industries such as copywriting and graphic design. It's called EDU by Content Workshop, and it launched in August. Check it out at edu.contentworkshop.com.

Robyn Hurrell '15, managing director at Colliers International (a company that focuses on commercial real estate services and investment management), was named to the *Tampa Bay Business Journal's* 2020 "40 Under 40" list in September.

Josh Morrison '15 is a performance analyst with the Cleveland Indians. When the pandemic hit, he began working with players through Zoom video conferencing. He was profiled in the *Nevada Appeal*.

Latifatu Seini '15, M.S. '19 is the founder and CEO of Flaunt Ankara, an authentic African print clothing business. For more on her and

her products, see the feature story on [page 12](#).

Dennis Seslar MBA '15 was promoted to project executive with KAST Construction in West Palm Beach, FL, in June. Seslar is a licensed general contractor who has been with the company for five years.

Alex Wright '15, M.S. '18 and his wife, Sheila Suhar, are opening an indoor-outdoor dog bar called Pup's Pub in South Tampa. They were written about in the *Tampa Bay Business Journal* in September.

Courtney Buntyn '16 recently graduated from Georgia State University with a master's degree in public administration. As a UT student, she helped start the Dean of Students Diversity Advisory Group.

Col. Paul Linzey MFA '16 was honored with two awards in 2019: the first-place Peach Award from the North Georgia Christian Writer's Conference and the first-place Gold Medal award from the Florida Writers Association's Royal Palm Literary Award Competition. He was awarded for his book, *Safest Place in Iraq: Experiencing God During War*, which is available to purchase at paullinzey.com/books.

Augusto Vidales Martelo '16, M.S. '19 is working as a digital marketing specialist at Path Interactive in Nashville, TN.

Dimitra Nikiforides '16 is the founder of Holographic

Hippie, a spiritual shop that sells crystal jewelry, sacred wall hangings, candles and more. For more information on her and her products, see the feature story on [page 12](#).

Ronice Barlow MBA '17 joined UT's Board of Trustees in September. Barlow is senior vice president, head of strategic planning and business development and co-head of internal sales for U.S. Advisory Services at Franklin Templeton Investments.

Coleman Flentge '17 received the Ida S. Baker Diversity Educator of the Year award from Walden Lake Elementary School in Plant City, FL. This award is voted on by all staff members of the school. He's pursuing a master's degree in choral conducting at Florida State University and serves as the part-time director of handbells and children's choirs at St. Andrew's Episcopal Church in Tampa.

Neema Komba MBA '17 is the co-author of the study *Connecting Africa: Perspectives for Energy, Transport, Digitalization, and Research and Innovation*, which was commissioned and published by the Ministry for Foreign Affairs of Finland. Komba is a doctoral student at the Hanken School of Economics in Finland.

Dylan Pasco '17 started a brand new position as global wealth and investment management senior operations representative at Bank of America.

Alexa Putillo '17

Alexa Putillo '17 joined North Florida Land Trust, a nonprofit that seeks to protect the natural resources and historic places of North Florida, as a stewardship intern this fall. She's responsible for developing virtual outreach programs, as well as monitoring and maintaining Bogey Creek Preserve. Putillo earned an M.S. in aquatic environmental science from Florida State University earlier this year, and her graduate research focused on the health and diet of juvenile green sea turtles in the Bahamas.

Gianna Russo MFA '17 was appointed by Tampa Mayor **Jane Castor '81** as the city's first Wordsmith, a two-year honorary position. Russo, a third-generation Tampa native, will bring creative workshops, readings and other projects to communities throughout Tampa. She's a published poet who developed and instituted the creative writing program at Tampa's Blake Magnet School of the Arts, and since 2011, she has been a faculty member in the department of language studies and the arts at Saint Leo University. She was written about in the *Tampa Bay Times* newspaper in September.

Kelly Anne Smith '17 was quoted in a [Finder.com](#) article in September on former Supreme Court Justice Ruth Bader Ginsburg's legacy. She's a staff writer on personal finance for *Forbes Advisor*. She said, "RBG's work has made it possible for us to speak directly to women about big-picture personal finance topics — like building wealth, becoming a homeowner and even being the family breadwinner. Women don't sit on the sidelines in their financial lives, and through RBG's work, we have the opportunity to have direct dialogue on how they can achieve financial greatness."

Joseph Allen Costa MFA '18 wrote a book called *Comets* that was published in July by Unsolicited Press. The 12-story linked fiction collection is set in Ybor City.

Taylor Cunningham '18 is a safety diver and marine biologist with One Ocean Diving in Hawaii.

Francisco Oller Garcia MBA '18 wrote an article in June for Benefits Pro, a website that provides news, resources and tools to professionals in the benefits industry. It's called: "Answering the Call to Meet Industry Challenges." This year, he was recognized as a 2020 "40 Under 40 Honoree" by the *Tampa Bay Business Journal*, a "Top 10 Marketing Operations Leader" by Chatfunnels and one of Tampa Bay Inno's "Under 25" entrepreneurs/innovators. Garcia serves on the Digital Marketing Advisory

Board for USF and serves as the marketing chair for UT's Board of Counselors for 2020-2021.

Kendra Plant M.S. '18 is a doctoral student at New York Chiropractic College.

Aislinn Sroczynski '18 was a summer associate at the law firm Cohen Seglias Pallas Greenhall & Furman PC in Philadelphia, PA, during this past summer.

In February, **Casey Bauer '19** was named data director at NextGen America, a progressive advocacy nonprofit and political action committee that mobilizes young voters. He was instrumental in moving UT's polling location closer for residential students. For more information on his accomplishments, see the feature story on [page 20](#).

Lindsey Dickerson '19 is a sponsored research administrator at USF and volunteered to coordinate an Instagram campaign to help increase student voting at UT. For more information on her achievements, see the feature story on [page 20](#).

Andrew Kew '19 signed another one-year deal with the New England Black Wolves of the National Lacrosse League (NLL) in July. In 2019, Kew was drafted by the team as the third overall pick in the NLL Entry Draft. During his rookie season, he was a Rookie of the Year finalist and earned a spot on the NLL All-Rookie Team. The native of Ontario, Canada, finished

that season with 15 goals, 27 assists and 42 total points.

Taylor Krug '19, MBA '19 is the owner of Pinworthy Design, a virtual interior design company. For more information on her and her services, see the feature story on [page 12](#).

Shaun Nestor '19 wrote an article for [phillysportsnet-work.com](#) called "Walker Makes Phillies Roster; Forsythe and Liriano Released" in July. He's a sports information graduate assistant at West Chester University, where he's earning a master's in public administration with a graduate certificate in sport management and athletics.

In August, **Justin Pate '19** was named financial analyst at Vision Point Capital, a Tampa-based company that provides investment banking, business valuation, exit planning and Employee Stock Ownership Plan services to help clients grow their businesses.

Erika Petersen M.S. '19 and **Andrea Fonseca M.S. '19** are co-founders of D4U Design For You, a company that focuses on the design and development of e-learning and instructional videos.

Gabriella Rezex '19 is the co-founder of PowderRx, a kit that repairs broken, powder-based makeup. For more about her and her product, see the feature story on [page 12](#).

Bert Seither M.S. '19 is the co-founder of Optimo Fitness Ergonomics. The company

sells Optimo Grips, grips used on bars and handles while you are lifting weights. Seither was recently named an entrepreneur-in-residence at UT. For more about him and his product, see the feature story on [page 12](#).

Patchanit Sriviroch '19 helped design the logo for Super Bowl LV, which will be held in Tampa in 2021. Her design was completed while interning with the Tampa advertising firm Schifino Lee.

2020s

Luis Delaye '20, Laurel Jones '20 and **David MacKinnon '20** were interns at the Tampa-based investment advising company Manole Capital Management this summer and helped conduct its third annual Gen Z Financial Service Survey on banking, brokerage, digital currencies and the payment sector.

Andrew Gilliland '20 is the founder of Action Holdings, a holding company for three brands: [bbqaidtools.com](#), [knappmade.com](#) and [ispypens.com](#). For more information on him and his products, see the feature story on [page 12](#).

Nneka Jones '20

Nneka Jones '20 designed the cover of the Aug. 31–Sept. 7 issue of *TIME* magazine. She was featured in a

Laurel Jones '20, Luis Delaye '20 and David MacKinnon '20

June web article in Colossal, an international platform that showcases contemporary art and visual expression by both emerging and established artists. They highlighted her embroidered portraits — often of young girls and women with their faces obscured by targets — which bring attention to social and political issues affecting Caribbean society, such as human trafficking and sexual abuse. She released her first book, *Targeted Truth*, in September, which includes photographs and narratives of her hand embroidery series, Targets and Targets Variegated. It's available at [artyouhungry.com](#) in both hardcover and softcover. She was also invited to speak at Adobe MAX — The Creativity Conference in October, virtually. For more of her work, follow her at [@artyouhungry](#) on Instagram.

Alexis Novales '20 earned the 2020 Emerging Professional Award by the Tampa Bay chapter of the Public Relations Society of America and was mentioned in the September/October 2020 issue of *Tampa Bay Magazine*.

Kai Seymour '20 joined Sheltair, a family-owned aviation real estate developer, as a management trainee in August. Seymour is the grandson of Sheltair's CEO, owner and founder, Jerry Holland, adding a new generation to the family-owned company.

Kai Seymour '20

Mallory Weinsz '20 was awarded a 2021 Fulbright English Teaching Assistantship Award to Malaysia and plans to travel there in January.

Callie York '20 was part of the first-ever cohort to graduate from UT with a bachelor's degree in museum studies. She is currently getting a master's degree in museology/museum studies and nonprofit management at Johns Hopkins University.

ALUMNI NEWS

IN MEMORIAM

Nancy F. Chapman '48
Tony Ippolito '50
Jane Gibson Muller '51
Harvey R. Reilich '53
Jack W. Windt '56
Gerald L. Voye '57
Joseph G. Cory '58
Antonio Diaz '58
Harry Schmidt '58
Robert A. White '59
Wade Birch '60
Patricia C. Manning '60
Eleanor A. Oakes '60
M. Alan Chameides '63
Gerald Stead '63
Deanne Albala '64
Lionel Garcia '65
Lowell Bennett '70
Maj. Charles Carden Sr. '71
Susan (Scolnick)
Quackenbush '71
Sgt. Maj. John W. Roy '71
William W. Bradley '73
William E. Buda '74
Joseph J. Alderdice Jr. '75
Frank R. Kimbro MBA '77
Charles B. Perdomo '80
M.Ed. '87
Dolores Noble '87
Robert Andrew Darr '89
Tracey Bittel '90
Laura Lynn Kamhi '92
Jil (Rader) Preuss MSN '98
Matthew Rowley '04
Evan Z. Perlman '16

Faculty

John Giancola

**CHECK OUT THE
UT JOURNAL ON THE WEB!**

Visit [ut.edu/alumni/
ut-journal](https://ut.edu/alumni/ut-journal) for links
to articles from
each issue — and
share them on social
media to show your
school spirit.

Alumni Day of Service

On Nov. 7, alumni gathered for UT's Alumni Day of Service. The event, which was hosted by the Tampa Bay Alumni Chapter, took place at Feeding Tampa Bay's warehouse in Tampa. Alumni worked together to inspect, sort and package food to be distributed to those in need.

PHOTOGRAPHS: CHRIS ZUPPA

Two Great Plates One Amazing University

For a limited time, you can snag one of two UT specialized license plates. Show your UT spirit on your favorite vehicle and support the alumni scholarship fund.

Do you love the
UT Spartan Head logo?
Then you have until Dec. 31 to
stop by your local DMV. Move
fast, and it could be a holiday
present for an alumnus or a
graduation gift.

Do you love the
interlocking UT logo?
Then wait until Jan. 1 to
go to your local DMV, and
you can display that one,
fresh and new for 2021.

If you don't currently have a UT tag and are a Florida resident, you can switch to either of the UT plates for \$28 (in addition to the regular plate fee), regardless of your plate renewal month. If you have an older version of the UT tag, you can either switch now for \$28 and get the plate with the Spartan Head, or wait until your 10-year tag replacement to get the new plate with the interlocking UT at no cost.

For each plate purchased, \$25 goes to UT to help fund scholarships and University improvements. This is a piece of the \$75 million of scholarships that UT awards its students each year. In fact, more than 90% of UT undergraduates receive some type of financial aid.

To date, there are more than 1,600 UT plates riding the Florida roads. It's a tough decision, but get your plate today at any local tag office.

Now More Than Ever: People, Opportunity, Impact

These are unprecedented times with unimaginable challenges.

But certain touchstones remain unchanged. College is still a vital springboard — a home away from home as adult life launches. At UT, it's a community of people, fostering lifelong connections and sharing the common values of curiosity, achievement and service.

It's where opportunities are seen and seized. Where individuals learn and innovate together, across disciplines and industries, to enhance the world.

It's where impact is felt from all angles. There's the positive impact that UT makes on its students' lives as it molds energized, service- and success-driven graduates. It's the

impact they make on the community as they leave campus and become leaders around the globe.

And it's the impact you make, as a partner with us, to keep the momentum building.

Spartan Ready Philanthropy: Powering UT to meet the challenges of today and tomorrow.

The expanded Fitness and Recreation Center will be named after Benson Alex Riseman '78.

Keeping Spartans in (Even Better) Shape

No doubt, UT's Fitness and Recreation Center, built in 2016, is a state-of-the-art hub of activity. Now it's being whipped into ultra-peak condition, thanks in large part to a generous gift from Benson Riseman '78. An entrepreneur and philanthropist, Riseman is already deeply involved in Spartan life, serving on UT's Board of Trustees, among other roles.

Expanding his impact, he's helping fund phase II of the facility; in its new incarnation, it will be renamed the Benson Alex Riseman Fitness and Recreation Center. (For more details about the renovation, see [page 4](#).)

Riseman says the new center is a perfect way for him to give back to the university that gave him so much. "Growing up in the Boston inner-city area, I had limited exposure to many things. My UT experience started with my first plane ride and led me through many other firsts that all influenced the direction of my life," says Riseman. "Athletics and fitness have always been important to me. Contributing to this center is a great way to 'pay it forward' to UT and future student bodies — as well as leave a lasting legacy. I'm proud to help my alma mater fulfill its commitment to enhancing the body, mind and soul of all who attend."

Riseman, who co-founded Green Dot Corporation (the country's leading prepaid debit-card company) and lives with his wife, Lee, in Las Vegas, NV, had another motivation for his donation: "I've always believed you lead by example, and as co-chair of UT's Development Committee, I'm focused on finding ways to continue enhancing UT's financial standing. There is no better way to accomplish this than by contributing myself. The hope is my donation will encourage other donors to step up and commit their time, treasure and talents, as well."

A Local Business Amplifies Music at UT

The arts play a powerful role throughout Tampa and all across the UT campus. As we move through challenging times, they especially have the power to uplift.

The new Ferman Center for the Arts, which is nearing completion, will deliver a bravura performance on this front: It's a haven where students can express their creativity and enhance their skills. Thanks to one local business, Key Glass, it offers a unique space to master two classical instruments that create deeply inspiring music: the harpsichord and the organ.

An innovative, award-winning business based in Bradenton, Key Glass knew the building from the inside out. The company had furnished and installed glass, sunshades and dance mirrors in the new center, but wanted to do more for the campus. "Because of our work onsite and our past involvement with the expansion of UT's campus," says Justin Burkhart, vice president of Key Glass, "we decided to make a donation, specifically to the Ferman Center."

The Harpsichord and Organ Rooms struck the right note with the Key Glass team. "Music has had a strong influence on several of our employees' upbringings," explains Burkhart, "and so we wanted to continue to fuel that passion and ambition in the students at UT. We hope the rooms will be a happy place for students to continue to practice and expand upon their talent."

A Life-Changing Legacy

Five fraternity brothers help a minority student fund their education.

Left to right: Marlon Hanley '06, Jamal Wilburg '06, David Ramnarine '09, Michael Williams '09 and Devin Derenoncourt '09

College friendships: Those two words describe some of the most wonderful memories and lasting bonds of many people's lifetimes.

That surely is the case for five brothers at UT's Alpha Beta Gamma Chapter of Phi Beta Sigma Fraternity Inc., who connected and have stayed close since their Spartan days. From cleaning up campus after a huge storm to encouraging people to enroll in the national bone marrow registry, service has always been a core value for the five best friends: Marlon Hanley '06, Jamal Wilburg '06, Devin Derenoncourt '09, David Ramnarine '09 and Michael Williams '09.

Fun played a major role, too — whether hanging out in the Vaughn Center or meeting up at dances and sporting events. That feeling of having found your circle permeated everything they did.

As Black students, they were especially aware of always having each other's backs. "The UT minority community is very supportive," says

Ramnarine, who is associate director of financial aid at UT. "For instance, when I was a student and was looking for a job, Jamal heard I needed work. He introduced me to the UT Media Services department, where I wound up working for almost four years."

It's no surprise that after creating that kind of support system and cache of memories together, the friends have stayed bonded, serving in each other's wedding parties and attaining godfather status for one another's children.

LOOKING FORWARD, GIVING BACK

Over the past decade-plus of pal-hood, they realized there was something else they shared. Each expressed the desire to give back to UT, which had set them all on a path to personal and professional success.

"During our college years, we were always looking for ways to contribute and make the world a better place," says Wilburg, who is associate vice president of customer and technical support at Ability Network in Tampa and spent 12

years in the U.S. Army Reserve. "After graduation, I had been wondering how to give at a higher level and increase representation of minorities."

Attending recent events on campus with his wife spurred him into action. "It was hard for me not to notice that I was often among very few other Black attendees," he says. "That was really on my mind, especially over the last year."

In chatting with his friends, he recognized they all shared the goal of supporting minority students at UT. Working with the Office of Development and University Relations, they pooled their resources to create the Alumni Bridging Gaps Endowed Scholarship to help a first-year minority student fund their education.

The idea of providing a scholarship of this sort resonated deeply with the friends. "I, myself, was a scholarship recipient," says Ramnarine. "I don't know if I could have made it without that help, so I wanted to be part of something that would help students similarly in need."

"I remember feeling really up against the clock to get my financial package together," adds Derenoncourt, a correctional investigator with the New York City Department of Corrections. "It's exciting to help future students get across the finish line and afford their education. To help someone with the desire to attend UT but not the resources is very inspiring."

FUNDING THOSE WHO COME FIRST

The scholarship can play an especially powerful role for a first-generation college student. "That was my case, charting my own path, getting the highest degree in my family," explains Williams, who works as an advanced practice registered nurse in New Haven, CT. "It's a great feeling to be able to build a legacy. The scholarship lets other students in that situation know there are people who came before them and are saying, 'You can do this!' It validates them and reinforces their drive."

Hanley, a dentist in Houma, LA, was drawn to the idea because it also builds on the principles of their fraternity. "The idea of giving someone a chance to attend UT and experience what I did is tremendous. Combining scholarship and service is personally very meaningful — those are pillars of our fraternity."

REACHING FOR A RIPPLE EFFECT

What's more, the fraternity brothers want their vision to encourage the Spartan alumni community to give back. "I hope this will be a call to action and inspire others to be active and mentor students," explains Ramnarine.

Wilburg echoes this: "To see a student be able to go to the college of their choice, not the college of their circumstances — to get those benefits from UT that we all enjoy — that will be wonderful," he says. "We'd love to see other groups step up. Our goal is to have this be more than just us." Spoken like true Spartans!

CAMPUS CAMARADERIE

The five fraternity brothers who bonded so strongly on the UT campus and created the Alumni Bridging Gaps Endowed Scholarship have stayed incredibly close over the years. They've celebrated weddings together and regularly watch ball games virtually while group-chatting. Here, we asked them to share their favorite moments that cemented their bond as Spartans.

■ "For me, it was our 'So You Think You Can Dance' event. It brought together older fraternity members and brand-new ones. That fraternity bond is powerful: We communicate honestly and hold each other accountable. So coming together as that big group, doing our dance in unison (called 'strolling'), was such a 'wow' moment for me." — Michael Williams '09

■ "I can't pick one. So many meaningful times, so many fun times. The combination of service and social events was so special for me." — Marlon Hanley '06

■ "We did what we called a Healing Hands event for a center for abused women. We set up a table, a big banner and paint; people would do a handprint on the banner and write a supportive message, bringing positivity to the women dealing with domestic violence." — David Ramnarine '09

■ "Being out and about in the Vaughn Center lobby. What a great sense of community!" — Devin Derenoncourt '09

■ "One of the strongest memories for me is how we organized and did a campus cleanup after the 2004 hurricane. We were always looking for ways to contribute and make the world a better place through service." — Jamal Wilburg '06

Michael Williams '09 (left) and David Ramnarine '09 (right) at a fair to support foster children in 2006

Chris Catanach '83

A Scholarship Endowment Creates a Lasting Legacy

Every endowed scholarship gift has a personal and unique story — passion, gratitude, a desire to give back. Tell us your story and create an endowed scholarship opportunity that is meaningful to you.

Every gift — especially when combined with gifts from others — makes a lasting impact. Together, we are **SPARTAN STRONG.**

Spartan Ready Philanthropy: Endowed Scholarship Gifts Power Spartans

“UT is about people. It has grown, but its core values remain the same. UT prepares students to handle success, failure and competition in the real world,” says Chris Catanach '83, women's volleyball coach, 17-time AVCA Region Coach of the Year and four-time AVCA National Coach of the Year.

Catanach, who has worked at UT since he graduated in 1983, appreciates that 92% of students at the University receive financial aid. He knows that aid and scholarships make students' dreams a reality. He witnesses the impact a UT education has on students, their gratitude, hard work and the ways they pay it forward. With almost 10,000 students enrolled this fall, the impact that philanthropy has on their lives is immeasurable.

That is the power of education and endowed scholarship gifts. The F. Chris Catanach '83 and Linda H. Catanach Endowed Scholarship Fund was inspired by this opportunity to change lives. Through endowed scholarship gifts, your impact is infinite.

What matters most at UT? YOU.

Endowed Scholarship Gifts: Support the Next Generation of Students at UT

Endowments generate annual interest income. The interest provides the funds to support student scholarships. With endowed funds:

- The donor's gift, the principal, is utilized for investment.
- Income from UT's investment of the principal supports scholarship funds for deserving students.
- Income also remains in the donor's endowment to be reinvested.

For more information, please visit ut.edu/development-and-university-relations or call (813) 253-6220.

This information is not intended as tax, legal or financial advice. Gift results may vary. Consult your personal financial adviser for information specific to your situation.

UT's Fab Lab: Helping Health Care Workers

Many of us wondered how to help when COVID-19 hit. At the Fab Lab (a digital fabrication lab equipped with tech-enabled tools), Emma Quintana, coordinator of the lab in the Department of Art and Design, showed her Spartan spirit and got even more creative than usual. Putting 3D printers and laser cutters to work, she crafted thousands of face shields that help protect frontline health care workers.

When local businesses heard about the project, they generously jumped in with funding to ramp up production. "The face shields are a vital component of personal protective equipment that can keep frontline health care workers safe," says Linda Hague, vice president, community affairs officer, West Florida, at Wells Fargo Bank, which has been a Spartan partner for a decade now. "We were also pleased that local medical centers, such as Johns Hopkins All Children's Hospital, Moffitt Cancer Center and Tampa General Hospital, were among the recipients."

An anonymous donor and Citi were other sponsors of this effort. "Beyond the practical impact to local doctors, nurses and first responders," comments Sterling Ivey, site manager and public affairs manager at Citi, the example it sets will "benefit UT students in learning how to rapidly adjust to market demands, learn new skills and translate the learnings to meaningful commodities that will serve the greater Tampa community for many years to come."

The late Sgt. 1st Class Case DeWinkel enjoyed playing soccer with Iraqi children.

Honoring a Hero's Memory

It's hard to imagine more grueling work than being a U.S. Army medic, but the late Sgt. 1st Class Case DeWinkel of the U.S. Army Reserve excelled in pressure cooker situations. A Purple Heart recipient, he'd treat his troop's wounds with lifesaving skill, even when he was also hurt. Under tough circumstances, his natural ebullience was obvious: Photos of him in Iraq show him distributing toys and playing soccer with local children.

This hero connected with UT a couple of years ago in Largo, FL, while serving as course coordinator for the U.S. Army medic training program, the 68W Sustainment Readiness Training Program. Johnna Yealy, who is associate professor and founding director of the physician assistant medicine program and also serves in the U.S. Army Reserve, was the medical officer in charge of that training program and partnered with the U.S. Army to bring the medics on campus for part of their training. Says Yealy: "He recruited the best instructors and added more hands-on training to prepare 68W (combat medics) to provide the best possible care."

When DeWinkel died unexpectedly in 2019, his family emerged from their grief determined to create a tribute to his memory. "We knew how important that training was for Case and how good he felt about it," explains his father, Caryl DeWinkel, "so we honored him by contributing to the training lab for medics." The family's donation funds the purchase of supplies and equipment, and when medics are working in the facility, it is known as the Case B. DeWinkel Army Combat Medic Memorial Training Lab.

It's a fitting memorial, says Yealy. "He went the extra mile for his medics. Everything he did, he did with the utmost integrity and compassion." That legacy now lives on in the lab.

June 1, 2019 to May 31, 2020

LIFETIME GIVING SOCIETIES

Members of UT's prestigious Lifetime Giving Societies have made a substantial commitment of personal resources to ensure the University's success in achieving excellence in education.

PINNACLE SOCIETY (CUMULATIVE GIFTS EXCEEDING \$10 MILLION)

Anonymous (Corporation) (2)
Howard and Patricia Jenkins
Frank and Carol Morsani
Susan and John Sykes

PACESETTERS SOCIETY (CUMULATIVE GIFTS OF \$1 MILLION TO \$10 MILLION)

Tom and Dixie Arthur
Alfred S.* '47 and Beverly A. Austin
The Bailey Family Foundation
Bank of America
Beck
Jack,* Ada* and Robert* '76
Begelman
Phillip E. and Betty Casey
The Chiselers Inc.
Conn Memorial Foundation
Maureen A. Daly
Stephen F. and Marsha Dickey
David A. and Mary Irene Falk
Memorial Fund
Laura and Preston Farrior
Cecelia and Jim Ferman Jr.
Charlene and Mardy Gordon
Estate of Dr. Charles E. Goulding Jr. '39
Helios Education Foundation
Walter M. Hersey
David K. Hostetler* '52
Robert* and Lorena* Jaeb
John P. Lowth* '82
Ian and Jean MacKechnie
MacKinnon Family Foundation
Elizabeth '16 and Jim '70 MacLeod
Drs. Janet R.* '66 and Lee H. '67
Matthews
Gene and Patsy McNichols and Family/McNichols Company
Clifford R. Mott '49 and Mary Cribb Mott*
Vincent* and Lenda Naimoli
J. Ross* and Barbara Parker
Pepsi Beverages Company
Rodney L. Piatt '74
Estate of Walter Smith Pierce
Fred E. '70 and Jeanette Pollock
Benson "Alex" Riseman '78 and Lee Riseman 10+
The Saunders Foundation Michael S. '82 and Amy Southard

Stephen B. and Janice F. Straske II
David A. Straz Jr. Foundation/David A. Straz Jr.* and Catherine L. Straz
Tampa Greyhound Track
TECO Energy Foundation
Rick '72 and Sandy '72 Thomas
Port Sutton Inc./Robert M. Thomas Sr.*
Estate of Frank P. Urso M.D. '57
Verizon
Don and Erika Wallace Family Foundation
The Walter Foundation

LANDMARK SOCIETY (CUMULATIVE GIFTS OF \$500,000 TO \$999,999)

Jane and Sid Allen Educational Fund
William J.* and Edna M.* Barritt
Frank Stanley Beveridge Foundation
G. Robert and Sharon S.* Blanchard
Borrell Family Foundation Inc.
Bright House Networks
Thomas E. Bronson
City of Tampa
Charles A. Dana Foundation
Don and Jan DeFosset
A. Gerald Divers
Daniel M. Doyle
Frank E. Duckwall Foundation
Jack M.* and Ruth* Eckerd
Estate of Elizabeth Holton Enlow '44
James L. Sr.* and Martha* Ferman
Florida Independent College Fund
Charles A. Frueauff Foundation
Lee J. Harrer
Estate of Max H. and Ivy Hollingsworth
Huizenga Family Foundation
Estate of George W. Jenkins
Merle C. Kelce*
Israel Z. Kessler*
Peter O. Knight Jr.*
William A.* and Dorothy G.* Krusen
Estate of William D. Leith '59
George Lewis '64
John L. MacDonald
Richard and Judith* '49 Mandt
Estate of Wilhelmina E. Pearde '57
Rony S. Pearl* '71
Arthur D.* and Polly* Pepin
Charles W.* and Haven W.* Poe
William F.* and Betty Poe Sr.
Publix Super Markets Charities
Estate of Margaret R. Ragg '41
Allen N.* and Vivian C. Reeves
Robert L. and Margaret M. Rothman
Sant' Yago Education Foundation
Ernest C. Sr.* '56 and Carol Segundo
Ernest C. Sr.* '56 and Connie* '56 Segundo

William G. and Marie Selby Foundation
Sherloq Solutions, formerly Merchants Association
Craig C. '66 and Mary Ann Sturken
Truist Bank
Tampa Harbor Development Tampa
Jai-Alai
Estate of Marguerite W. Thurston '58
The University of Tampa Board of Fellows
USAA Foundation
UT Tampa Bay Alumni Chapter
David E.* and Martha C. Ward
Wells Fargo Foundation
John B. and Michéal West
Estate of Joseph J. '55 and Vilma E. '56 Zalupski

PRESIDENT'S COUNCIL

The President's Council is the most esteemed annual gift society of The University of Tampa, honoring donors of \$10,000 or more during the last fiscal year. This includes all gifts that have been received by the University during the fiscal year.

GOLD MEMBERS (\$50,000 OR MORE)

Anonymous (Corporation) 10+
Beck 10+
Phillip E. and Betty Casey and the Betty and Phillip Casey Family Fund 9
Don and Jan DeFosset 10+
Stephen F. and Marsha Dickey 10+
Drs. George '62 and Debra Guest Ebra
James W. Eyer Jr.
Laura and Preston Farrior Family Foundation
Celia and Jim Ferman Jr. and the James L. and Cecelia D. Ferman Jr. Fund 10+
Charlene and Mardy Gordon
William A. Gregory Jr. Foundation 9
▲ A. D. "Sandy" MacKinnon and the A.D. MacKinnon III Fund 8
▲ Jim '70 and Liz '16 MacLeod 9
▲ Drs. Janet R.* '66 and Lee H. '67 Matthews 10+
▲ Gene and Patsy McNichols and McNichols Family/McNichols Company 10+
▲ Rony S. Pearl* '71
Rodney L. Piatt '74 10+
▲ Fred E. '70 and Jeanette Pollock 10+
▲ Doug '81 and Kathleen Rothschild and the Rothschild Family Charitable Foundation
▲ Robert and Joyce Ruday 10+
▲ The Saunders Foundation
▲ Schwab Charitable Fund 8
▲ Ernest Segundo Jr.
▲ Ernest C. Sr.* '56 and Carol Segundo 10+
▲ Ernest C. Sr.* '56 and Connie* '56 Segundo
▲ Private Wealth Group LLC/Stephen F. Segundo 10+
▲ Eric '00 and Natalie '00 Sidor 10+
Michael '82 and Amy Southard 10+
▲ Crofton Cares Inc./Michael '82 and Amy Southard
▲ Stephen B. and Janice F. Straske II and the Straske Family Fund 10+
▲ Tampa General Hospital
▲ TECO Energy 7
▲ The University of Tampa Board of Fellows

SILVER MEMBERS (\$25,000-\$49,999)

▲ Charlotte Baker/Digital Hands
▲ The Coleman Foundation
▲ Bank OZK 5
BBVA Compass Bank/Kevin Shukur MBA '95 7
▲ The David and Deborah Boyd Family Foundation
Karen M. Casey 10+
▲ Geneva M. Damron 5
▲ Steven and Shirley Dehmlo
▲ A. Gerald Divers
▲ Marilyn Lucy Dowie '90
▲ Jeffrey and Donna Ford
▲ Joyce Ford
▲ Gary and Margo Harrod 10+
▲ Stephen H. Mauldin '90 10+
▲ Clifford R. Mott '49 and Mary Cribb Mott* 10+
National Christian Foundation
▲ Outback Bowl 6
▲ Premier Eye Care of Florida LLC/Lorna Taylor 10+
▲ Alan G. Randolph '90 5
▲ Benson "Alex" Riseman '78 and Lee Riseman 10+
Steven Rodriguez
Krewe of Sant' Yago Education Foundation 10+
▲ Laura M. Simon MBA '05, M.S. '11 9
▲ Bob and Cathy Smith 6
Stellar Sr. Family Foundation Inc./Susan Stackhouse Bosquez 9
▲ Tampa Armature Works/James A. Turner III 10+
▲ Rick '72 and Sandy '72 Thomas/Thomas Financial 10+
▲ Tom A. Tiedemann
▲ Verizon Foundation 10+

We have made every effort to ensure these lists are correct. However, if you discover an error or omission, please email development@ut.edu or call the Office of Development and University Relations at (813) 253-6220.

- ▲ Mark J. Waite '78
- ▲ The Walter Foundation/The Walter Family Foundation Fund
Alexander Walter MBA '09 6
- ▲ Rufus J. Williams III
Estate of Joseph J. '55 and Vilma E. '56 Zalupski

BRONZE MEMBERS (\$10,000-\$24,999)

- ▲ Anonymous (3) 10+
- ▲ American Structural Concrete LLC
Bank of America 5
- ▲ Bank of America Matching Gifts 10+
- ▲ The Bank of Tampa 10+
- ▲ Bob and Linda Blanchard Family Fund
Borrell Family Foundation/Anthony Borrell Jr. 10+
- ▲ Bruck Family Foundation/Charles J. Bruck 8
- ▲ Robert C. '66, MBA '75 and Aida Calafell 10+
- ▲ Chris '83 and Linda MBA '90
Catanach 10+
- ▲ Citigroup Tampa
City of Tampa Mayor's Hispanic Advisory Council 5
- ▲ The David A. & Mary Irene Falk Memorial Fund 10+
- ▲ Depository Trust & Clearing Corp/
Marie Chinnici-Everitt 5
- ▲ The Boone DeWinkel Family
- ▲ Raymond A. Diaz '69
- ▲ Karen and John Fedor
Fidelity Charitable Gift Fund 9
- ▲ Martz First Class Coach
- ▲ Florida Orthopaedic Institute
Frontier Communications/Melanie Williams
- ▲ TH Graham & Associates LLC/
Thomas Graham '82 6
- ▲ Hardeman Landscape Nursery
Inc./Jeffrey and Stephanie
Hardeman 10+
- ▲ Thomas and Lavinia Kelly 5
- ▲ Ray and Tricia Kelly
- ▲ Key Glass LLC
Lindell Family Foundation/Carl and
Lyda Lindell
- ▲ The Honorable Bob '57 and Mary
Jane Martinez 10+
- ▲ The Joy McCann Foundation 10+
- ▲ William and Julie McNair
- ▲ Thomas A. '81, MBA '93 and
Kathryn J. MBA '00 Meachum 10+
- ▲ Mills & Associates Inc./Lawrence
E. Mills 10+
- ▲ Charles Miranda '77 7
- ▲ Drew '63 and Judy Mohr 10+
- ▲ Eugenie Victoria Myers '55 10+
- ▲ Northwestern Mutual Foundation
Matching Gifts Program 5
- ▲ Dennis and Juli Nostrand 10+
- ▲ Psychology Assessment Resources
(PAR)
- ▲ Prudential Foundation 5
- ▲ Riley Family Education Foundation/
Scott P. Riley
- ▲ David S. Silver & Associates/David
S. Silver '05

- ▲ Specialized Property Services Inc. 10+
- ▲ Steadman Wealth Management
L. Keith and Jessica Todd
- ▲ Nancy Towers
USAA Tampa/Yvette Segura 10+
- ▲ Ronald L. and Renée W. Vaughn 10+
- ▲ Stuart '70 and Diane Williams 9
- ▲ Carl '77 and Corinne Wilmarth 7

MINARET SOCIETY

Named in honor of the minarets atop H.B. Plant Hall, the Minaret Society recognizes alumni and friends who contributed between \$1,000 and \$9,999 to The University of Tampa during the last fiscal year.

GOLD CRESCENT MEMBERS (\$5,000-\$9,999)

- ▲ Anonymous (5)
- ▲ A Step Above Plumbing Inc.
- ▲ A-Lign
- ▲ Vernon and Jeaneane Allen
- ▲ Angel and Francey Oliva Foundation
Fund
- ▲ Louis S. Bezich '76 8
- ▲ Brown & Brown Inc.
- ▲ Cadence Bank 5
- ▲ Chevron Matching Gift Program
- ▲ Patricia Martini Clark MBA '85 10+
- ▲ Cathy Collins
- ▲ Michael and Carla Culotta
- ▲ DeStasio Family Giving Foundation/
Judith A. DeStasio '03, MBA '06
- ▲ David '78 and Linda Devine 10+
- ▲ Henry '56 and Antoinette DiStefano
- ▲ Enterprise Holdings Foundation
- ▲ EWI Construction/Casey Ellison
- ▲ Fifth Third Bank
- ▲ Bob Ford Family Fund of The
Pittsburgh Foundation/Robert '96
and Nancy Ford 5
- ▲ Friends of Plant Park Preservation
Agency
- ▲ Michael F. Greco
- ▲ Daniel and Barbara Gura 10+
- ▲ Hill Ward Henderson 10+
- ▲ Hillsborough River Realty
Corporation/John J. Avlon 10+
- ▲ The Ingersoll Group/Ray Ingersoll '91
- ▲ Michael J. Leding Jr. &
Associates Inc. 7
- ▲ Su Lee MBA '94 10+
- ▲ Macquarie Group Foundation 10+
- ▲ Marcum LLP
- ▲ Andrew E. McAlister '87 10+
- ▲ Joe D. Mills Sr.* '42
- ▲ Morgan Stanley
Kimberly S. Morris 10+
- ▲ Angel and Frances* Oliva 9
- ▲ Prida, Guida & Perez P.A. 10+
- ▲ Publix Supermarkets Charities
Inc. 10+
- ▲ Ramos Marble and Granite Inc.
- ▲ Daniel and Angela Rodriguez
- ▲ Royal Krewe of Sparta 6
- ▲ James Gary Russell '78 10+
- ▲ Shumaker 5

- Gordon L. Smith '73
- Bill and Barbara Starkey 8
- ▲ Mike Steinbis
- ▲ James Stockman
Chad '98 and Sara '98 Sundermeyer 9
- ▲ T.J. Hoops Inc.
- ▲ T2THES Inc.
- ▲ Tampa Bay Rapid Response Fund
- ▲ Samuel and Carmen Tarantino
- ▲ David Virgilio '98, MBA '00 10+
- ▲ C.R. (Rick) Watts Jr. and Monica
Watts

SILVER CRESCENT MEMBERS (\$2,500-\$4,999)

- ▲ Anonymous (4) 10+
- ▲ Schezy and Steve Barbas 10+
- ▲ Batson Cook Company Inc.
Thilo and Betsy Best 10+
- ▲ BNY Mellon Wealth Management
- ▲ Susan Stackhouse and Ramon
Bosquez M.S. '18 9
- ▲ Walt and Sally Bromfield 10+
- ▲ Russell A. Bruno '98 5
- ▲ Adrian '95 and Trisha '92 Bush 10+
- ▲ David J. Capece
- ▲ Eric and Entela Caisse
- ▲ CEO Council of Tampa Bay
- ▲ David A. Christian '94
- ▲ The CI Group/James A. Marshall 8
- ▲ Columbia Restaurant Group/
Richard Gonzmart 10+
- ▲ Commercial Design Services Inc./
Lynn Elliott 5
- ▲ Crabby Bills of St. Pete Beach/
Tom '79 and Sandi Geller 7
- ▲ Frank '76 and JoAnn Crawford 10+
- ▲ Ray Cruz and Kay Hubbard-Cruz
- ▲ CVS Health Foundation
Paul W. '51 and Georgia '52
Danahy 10+
- ▲ DeMarse Meetings & Events
Agency
- ▲ Leopoldo J.* '63 and Elaine S. '77
Diaz 5
- ▲ Richard and Elizabeth Dvorak
- ▲ Ferreri Search LLC/Frank Ferreri
- ▲ Evan Brauman Fetter '96 10+
- ▲ Renatta Filewicz-Cochran 10+
- ▲ FINTECH
- ▲ Friedrich Watkins of Tampa LLC 5
- ▲ Gator Cases Inc.
- ▲ Bill and Lori Goede
- ▲ Al Goldstein '91
- ▲ John and Janet Goldthorpe
- ▲ Paul G. Greenwood
- ▲ Kenneth Hardin
Kevin Harrington
- ▲ John and Sheryl Hill
- ▲ Wendi C. Hughes '10
- ▲ Ken and Anne Hyatt 10+
- ▲ Jimmy John's Franchise LLC
- ▲ Richard and Kerri King Keating
Charitable Gift Fund
- ▲ Kenyon & Partners Inc.
- ▲ Kevin Kiermaier
- ▲ Evan '03 and Lena '03 Koorse
- ▲ David E. Krah 5
- ▲ Stephanie Russell Krebs and Robert
Krebs MBA '17, M.S. '17 10+
- ▲ Gerald A. Krumbholz '62 10+

- ▲ Lender's Consulting Group Inc./
Brian Smith '95/Paul Epstein '95 5
- ▲ Frank and Diane Lento
- ▲ Anthony J. '91 and Mary Leone 10+
- ▲ Joseph LeVan '09, MBA '15
- ▲ Sydney LeVan '12
- ▲ Walters Levine Lozano and DeGrave/
Stuart Levine
- ▲ Lexington Equine Insurance LLC
- ▲ Larry Marfise 10+
- ▲ Tim and Valeri Marks
- ▲ Tino '11 and Marie '89 Martinez
- ▲ Master Consulting Engineers/
Armando A. Castellon 9
- ▲ Kailah Matyas
- ▲ MBI Worldwide
- ▲ Trish Messina '82 8
- ▲ Metromonth Corporation
Liza A. Mizel '04, MBA '08 6
- ▲ Drew '63 and Judy Mohr 10+
- ▲ Crystal Morris
- ▲ Burton N. Mulford and R. Dean
Hamric 5
- ▲ Deborah Nader
Nielsen Co./Amy Rettig 9
- ▲ Northwestern Mutual/Kevin D.
O'Connell 5
- ▲ Edward and Jeanette Nowak
Carol and Terry Parssinen 10+
- ▲ Paypal Charitable Giving
- ▲ Pepin Distributing Company/Bill
Gieseking '82 10+
- ▲ Donna Popovich '89 10+
- ▲ Regions Bank 10+
- ▲ David Reno
- ▲ Revenue Management Solutions
Adajean Samson 10+
- ▲ Scott '89 and Lori Rieth '90
Schneider 10+
- ▲ Erica Shea 5
- ▲ Elliot S. Smerling '89
- ▲ The Smith Family 5
- ▲ Kevin and Robynne Smith
- ▲ Sparxoo
Stafford Charitable Gift Fund
David S. Stern 7
- ▲ Teresa Stinson 8
- ▲ J. Hunter Swearingen '94 10+
- ▲ Synovus Bank
- ▲ Tampa Bay Business Journal
- ▲ Tampa Steel Erecting Co./Robert J.
Clark Jr. 10+
- ▲ Texas Instruments Foundation 6
- ▲ Michael and Suki Thomas
- ▲ Trenam Law 6
- ▲ TW Cardy & Co. LLC
UT Tampa Bay Alumni Chapter 10+
- ▲ Michael and Andrea Vail 5
- ▲ Dror Vaknin 5
- ▲ Vesta W. & William J. Hardman Jr.
Charitable Foundation
- ▲ Deborah and Alan Wagner
- ▲ John and Michéal West 10+
- ▲ West Coast Van Rental Inc./Robert
J. McCarthy 9
- ▲ Dr. Giles Hertz and Dr. Rebecca
White 10+
- ▲ Wiaud Guerra King
- ▲ Michael G. Wildstein '90 10+

DONOR HONOR ROLL

BRONZE CRESCENT MEMBERS (\$1,000-\$2,499)

▲ Anonymous (3)
▲ Ariel Acosta-Rubio '84
Patrick H. Allman III MBA '90 9
American Century Investments
Foundation
Elizabeth P. Anderson
▲ Architectural Tile & Marble Inc.
▲ Arco Murray Construction Company
Alfred S.* '47 and Beverly A.
Austin 10+
▲ Baker Barrios/Rob Ledford
First Citrus Bank/Jack Barrett '87,
MBA '96
▲ Bill Baur '64 10+
▲ Bay Area DKI
▲ BBM Architecture PLLC
▲ Erol and Kathryn Belli
▲ Leo B. '69 and Sharyn Berman
▲ Joe Bernardo '89
▲ Blair Painting & Contracting
Company Inc.
▲ Perry K. Blatz
▲ Sydney Bocik '19
▲ Borrell Electric Co. Inc.
▲ Carol Botwinski 5
▲ Mark and Debra Braidwood
▲ BrandSafway Solutions
Brew Bus Brewing Inc./Anthony
Derby
▲ Britton & Associates of Tampa/
Charles Britton
▲ Andy W. Brown '91
▲ Michael Bucalo
Peter '79 and Vivian Cammick 10+
▲ Carastro & Associates Inc./Paul
Carastro
▲ Roy and Deloris Patrick '50 Carter
▲ Wesley J. Champney '80 10+
▲ Brian D. Chapman
▲ Cigna Foundation
▲ Cisco Matching Gifts Program
Jimmy Clark 9
▲ Josh and Melanie Clark
Tammy L. Clark 5
▲ Collegiate Entrepreneurs'
Organization
Lauren Thomas Compton MBA '04 7
▲ Construction Services Inc. of Tampa
▲ Francis '82 and Julie D'Agostino
'84 Corden
▲ Core Roofing Systems Inc.
▲ Coreslab Structures of Tampa
▲ Travis Corson '93
▲ Joseph Covelli
▲ Cox Fire Protection Inc.
▲ David C.G. Kerr Memorial Fund 10+
Margaret E. Davis 10+
Frank and Terri Dejiulio
▲ Design Styles Architecture Inc./
Andrew Dohmen
▲ DeSoto Chapter Daughters of the
American Revolution 6
Deirdre and Paul Dixon 10+
Alva N. Dopking Jr. 9
▲ David P. Elsey II '72
▲ Cheri Etling-Paulsen 10+
Bernard W. Farkas

Kyle and Charlotte Fenton 5
▲ Frazier & Deeter
▲ Norman '91 and Kendra '92 Frorup 10+
Chad Fugere 8
▲ Wyckliffe '74 and Jeanne '74 Furcron
▲ Cornel and Randa Gaalswijk
▲ Jack and Diane Geller 6
▲ Frank Ghannadian 10+
Jean and Leonard Gilbert 10+
▲ Global Painting
▲ Daniel Gochenaur
Jami Gold
John B. Grandoff III 10+
▲ Charles Green
▲ John A. Green
▲ Taja Green '11
Shawn '93, MBA '95 and Jeanne
'00 Gregory 10+
▲ Michelle Griffin
Monique Groulx '66 9
David Gudelunas
C. Michael '87 and Denise '87
Halfast 5
▲ Patrick and Kimberly Hall
▲ Hall Engineering Group
▲ Edward and Jaclyn Halusic
Jacob Halusic '11
▲ Hampton Inn/Home2Suites by Hilton
Reid Haney
John '62 and Mimi Hanna 5
Brian Hanrahan
▲ Dianne L. Hardin
▲ Timothy M. Harding 10+
AGW Capital Advisors/Charlie
Hardwick
Misha Hart 5
▲ Harnett Electric Inc.
▲ Barbara Hill '86
▲ John J. Holton '93 10+
COL Joseph House USA Ret.* and
Sue House 10+
▲ Seth and Amy Huston
▲ Timothy and Linda Ingram
▲ J.P. Griffin Inc. 8
▲ Scott Jarr '90
▲ JDP Electric Inc.
▲ Cheryl and Michael Johnston
▲ Adam '04 and April '04 Jones 10+
▲ Mark Jones '93
▲ Robert '00 and Jamie '04 Kahns 10+
▲ Anna Kaloujskikh '99 7
▲ Kyle P. Keith
Jane Kelly and Family
▲ Helen T. Kerr '86
Jack '70 and Kaki King 10+
▲ Vickie Klinger
Alicia H. Koepke 6
Casey Kotchman
Dean A. Koutroumanis '89, MBA '91 5
▲ Jim and Victoria Krivacs
▲ Kevin Lafferty M.S. '09 10+
▲ Las Damas de Arte Inc.
Fred and Laura Lay 7
▲ John and Theresa Leatherbury
Susan and Richard Leisner 10+
▲ Rebekkah Housholder Leonard '69 10+
Arthur Linares '11
▲ David Maguire '67 5
Michael D. Malfitano 10+

Marriott International Inc.
▲ William H. McCoy II '70
▲ Roy and Nedra McCraw
▲ Robert J. McDonaugh '76
▲ McKim & Creed
John and Nikki McQueen
▲ MDA Records Retrieval Inc. 5
▲ Lauren C. Menendez
▲ Frank Meyer '69
▲ Midtown Elevator Co. Inc.
Travis J. Milks '00 7
▲ Andrew Miller
▲ Margaret Miller
Stephen K. Miller 10+
▲ Pablo and Adriana Molinari
▲ Robert and Victoria Monroe
Donald Morrill and Lisa Birnbaum 10+
Tophar Morrison 6
▲ Robert J. MBA '83 and Roberta
Muir 10+
▲ Charles Mulfinger II
▲ The Musante Family Foundation
▲ Network for Good Inc.
▲ Greg Nordheim '88
▲ Palmetto Construction Services
▲ Penny Parks MBA '93 10+
C. Jay Pendleton
▲ Marilyn Pethe 10+
▲ Olurotimi Olufemi Phillips M.S. '06
▲ Dick Powers
▲ Primegroup Insurance Services Inc.
▲ Prodigy Flooring Inc./Rodney and
Allison Williams 10+
▲ Prosport Management Inc.
▲ PRSA Tampa Bay
▲ Floyd Quinn '81 and Debbie Thorne
▲ R&D Remodeling LLC
▲ R.R. Simmons Construction
Real Building Consultants LLC/
A. Taylor Ralph
Dr. Diane C. Recine '79
▲ Kendrick E. Reid II '68
▲ Lynda and René Remund
▲ Reno Building LLC/David Reno
▲ Republic Bank
▲ Paul C. Reyes '98
▲ John MBA '17 and Diane Riccardi
▲ Rice Aquatics Masters Inc.
▲ Riddle & Bloom
▲ RMS Property Group Inc./Susie
and Mitchell Rice
▲ Casey L. Roth
William B. Roth '92 5
The Honorable E.J. and Mrs. Elsa
'59 Salcines 10+
▲ Salesforce.com Foundation
▲ Paul and Laura Schmidt
▲ Gregg M. Schoppman MBA '03 10+
▲ Nancy and Kay Schumacher
▲ Brent and Debbie Sembler
T. Terrell Sessums* 6
Deborah Sheridan
▲ Sutter Roofing Company of Florida
▲ Christopher P. Swink
▲ Tampa Bay Sporting Clays
Tampa Woman's Club Inc. 10+
Joshua and Krista Taube
The Chiselers Inc. 10+
▲ TIF Foundation

Tomlin St Cyr & Associates LLC/
John and Holly Tomlin
▲ TRC Worldwide Engineering Inc.
United Civic Organization Inc.
▲ Universal Fire Systems Inc.
Joseph D. Urso '92 10+
▲ Scott Vigue
R. Vijay M.D. Cardiothoracic
Surgeon (Consultants) 10+
▲ Kathryn R. Walker '86
▲ Warren Averett Companies LLC/
Ray Charles
▲ Naomi Sharon Weaver '62 9
▲ Steven and Amy Weinsz
▲ Paul '94, MBA '11 and Maria
Therese '96 Weizer 5
Wells Fargo Matching Gift
Joseph J. Wessel '95
▲ WFS Business Solutions Inc./
William F. Sweeney
Ruth White CLU CLTC 10+
▲ Richard C. Whitney '06
▲ Mo Willner '68
▲ Brooklyn Wilson
▲ Michael Wollenhaup '96 7
▲ Jeffrey and Heidi Wooldridge
▲ Ybor District Hotel Holdings LLC
▲ YourCause Corporate Giving
Programs
▲ James Zebrowski Jr. '14, M.S. '18 5

FREDERIC SPAULDING SOCIETY

Named for the founding president of the University, the Frederic Spaulding Society recognizes those alumni and friends who contributed between \$100 and \$999 during the fiscal year.

FREDERIC SPAULDING SOCIETY GOLD (\$500-\$999)

▲ Anonymous (2)
▲ Ade T. Adebisi '81, MBA '83 6
▲ Advanced Roofing Inc.
▲ AETNA Foundation Inc.
▲ Airite Air Conditioning Inc.
▲ All Phase Plumbing Services Inc.
▲ Richard and Stacy Alvarez
▲ Baldwin Auto Brokers Corp.
▲ Diane Sangalli Bain '82
▲ Paige Barrett
Richard C. Bernaldo '85
Vaden '64 and Rose Marie Bessent 5
Belinda Bigford MBA '03 6
▲ Robert E. '83 and Mary Bodmer
Andy '99 and Chrissa Bolin
Joseph Bonacci '81
▲ James and Lisa Bostick 10+
▲ Donald and Polly Brannon
Marc Brechwald
Bristol-Myers Squibb Foundation
▲ Aaron Brown and Eileen McHugh
▲ Kelly Burchell MBA '09
▲ C&C Painting Contractors Inc.
▲ Cara Holdings LLC
▲ Steve Carroll
▲ Kenneth Cherven MBA '87
▲ Charles Choate '09
▲ Jennifer Clark '88 10+
▲ M. Karen Clarke

- Clayton & McGirr Funeral Home/
Robert C. McGirr '74
▲ Tom and Cynthia Clinard
▲ Michael and Stacey Cohen
Colleen Quinn Investigations
▲ Daniel and Pam Constantakos
▲ Monica M. Cook '05, M.Ed. '12
▲ Corzo Maintenance Co.
Roy Croy '74 10+
Barry '86 and Melissa '86 Curewitz
Danahy Fiction Prize Fund 10+
▲ Jerry W. Darroh '70
▲ Linda S. Deal '88
▲ Brian and Vera Derr
▲ Michel Deveau
Christopher DiFranceisco and
Renee Miraglia
Samuel Dorrance '02
Andrew '78 and Angela '77 Dwork
▲ Dynasty Flooring Inc.
▲ Beth Eschenfelder 10+
▲ Thomas Euley
Doug Evald '73 10+
Lynnette M. Evenson '76
▲ Latoria J. Farmer
▲ Daniel Farren
▲ Florida Health Care News
▲ Adam J. Ford
▲ George Frilingos '71
▲ Tom Gause '09
▲ Vincent MBA '94 and Linda
Giampa 10+
▲ Gionis & Lilly PLLC
Mitchell and Nell Goetze
▲ Graybar Foundation
▲ Jason Harris '95 and Maria
Okuniewski '94 8
▲ Bonny Heet
Tom and Anne Henderson
▲ Edward B. Hill '82
▲ Todd Hoffmeier '96
▲ Juan Macario and Vanessa Holler
Phil M. Holzer '98 10+
▲ JR Hopf
Kevin A. Howell 10+
▲ Drs. Marcus and Ginny Ingram 8
▲ Brian and Kimberly Jacobus
▲ Frank J. Johnson Sr. '68
Johnson & Johnson Matching
Gifts Program
▲ Dianne Knarr
▲ Steven Leary
Al* '56 and Rosemary '58 Leathers 10+
▲ Matthew Lozosky
▲ Mark and Ibelise Luther
▲ Melissa '04 and Barry MacFarlane
▲ Dan R. Maglich '88
▲ David and Libby Mallitz
▲ Marine Bulkheading Inc.
▲ Kevin and Donna McArdle
▲ Molly McCarthy
▲ Ronald R. '87 and Brandy
McClarín 10+
Robert C. McGirr '74
Stephen C. McNutt '82, MBA '85
▲ Dr. H. James Megninley '69 8
James R. Mellaci '82 5
▲ Vincent J. Mercadante '57
▲ Searing MBA '99 and Ashley
Merrill 6
▲ Taso M. Milonas '81 5
▲ Walter V. '56 and Sarah Minahan 10+
▲ Erik Mirza '98
Bill '69 and Mary Montgomery
▲ Morrow Steel Fabricators Inc.
Bob Murphy
▲ Christina and Todd Nelson
▲ Rey '66 and Mary* Neville 10+
Eric R. Nordheim '87
Peter Nuccio '73
▲ Shaun Oparowski
▲ Carlos and Michelle Orama
Alfred N. Page II and Lynn Manos
Pagev 10+
▲ Robert J. Pennino
▲ Aurelio Prado
▲ Quantum Capital Partners Inc.
Jerome D. Quinn '65 10+
▲ Julio C. Ramirez Jr. '92 7
▲ Jill Randall-Swartz '93
▲ Nanette Nivens Rodgers '57 10+
▲ Romeo's Pizzeria
▲ Paul F. Romero MBA '00
William and Elizabeth Roth
The Ruffee Family Charitable Trust
Edesa Scarborough 10+
Shutts & Bowen LLP/Adam S.
Woodruff
▲ James and Valeria Sieman
James D. Smalley CPA '64 10+
▲ Smitty Dorene L. Smith '84
▲ Marvin Socha MBA '07
▲ Frank Spinelli MBA '15
▲ D. Ryan Strayer '93
Jane and John Sumner 9
▲ SunTrust Foundation Matching
Gifts Program
▲ Superlative Arms
▲ Fred H. Supnick '78
▲ Jimmie Sutton MBA '13
▲ Richard '58 and Janie Sylte 10+
▲ Tampa Bay Sports Commission Inc.
▲ Tampa Elite Soccer Academy Inc./
Adrian '95 and Trisha '92 Bush
▲ Thomas P. Terril
The Tews Company
▲ Jerrey and Rhonda Thurston
▲ UBS Matching Gift Program
Matthew '90 and Cindy Ulvenes
▲ Diane Varga
Mattie T. Vega 10+
▲ Denise and Eric Vlahov 10+
▲ R. David Weathers
▲ Bo Weiss
Mary Margaret Huston Wertz 10+
▲ David and Teresa Westcott
▲ Geoffrey White '83
▲ CPT Jeffrey A. Willis '76
▲ Lois A. Woods MBA '94
Stephen '85 and Adrienne Astorga
'85 Yates
Mits '50 and Fannie '50 Zamore 10+
FREDERIC SPAULDING SOCIETY
SILVER (\$250-\$499)
Anonymous (2)
▲ Rebecca L. Abdoney '86
▲ Accuquick Appraisals
▲ Adam and Christa Brady Family
Charitable Fund
▲ Lisa Alberts '95
▲ Matching Grant Program Allstate
Foundation
▲ Marshall Ames '80
▲ Jay Anders '67
▲ Janet and Kevin Antosh
▲ Judson '73, MBA '84 and Linda
Baggett
▲ Kyle '95 and Michele '95 Bailey 10+
▲ Steve Baker '90
▲ Wheeler L. Baker '72
▲ Kevin and Caroline Barnett
▲ Frederick and Deidre Battle
▲ Roland '58 and Judy Blanco
Greg Bonton '88 10+
▲ Charles F. Booher III '74
▲ Christopher Boulton 5
▲ Timothy and Jean Bowman
▲ Marshall '69 and Claire '71 Bradley 6
▲ Bob and Janet Breeden
Scott Brickett '95, M.S. '15 5
Doug '73 and Donna Brooks 10+
Robert MBA '81 and Marjorie
Brown 9
Lonnie L. Bryant 10+
▲ Marcia Buckley '93
▲ John Burns
Donna and Ryan Bush
Bob '85 and Cindy Butehorn
▲ Roger S. Campeau '90, MBA '96
▲ Eileen MBA '05 and Sean Candy
Gregory L. Canty '92
▲ Nicholas G. Caramanica '69 7
▲ Anthony Caronia '18
▲ John and Pierrette Chayka
▲ Jeffrey and Laurie Ciesla
▲ Sally and Douglas Cioffi
▲ Justin and Tiffany Clapsaddle
Casey '69 and Stevie Clark 6
▲ Jonathan Clark '99
▲ Joan Jacobsen Coleman '53
▲ John T. Corbett '69
▲ Lee '01 and Laura Crouch
▲ Patrick Crouch
▲ Jacqueline and Jorge Crousillat
Concepcion and Martha Cruz
Daniel Cucchi '06
▲ Cura Sod Corporation
▲ Sheila Davis 5
▲ John Day and Darla Max
Gilmore A. Dominguez '62
▲ Edward M. Douglass '01
▲ Edward '01 and Nancy Douglass
▲ Christopher J. Doyle '97, MBA '99
Donald Drake III '95
▲ Kimberly Drosos
▲ Irvin T. Elias '77
▲ Gini England
Edward and Elizabeth Eshoo
Frank J. Espinosa '69 10+
▲ Venessa L. Espinosa '09 5
▲ Samuel Falzone '87
Thomas E. Feaster M.Ed. '76
Heather Bailey Ferguson '86 10+
Dan '74 and Debbie '75 Ferrazza 6
▲ Lawrence and Deborah Fish
▲ Gustave and Lisa Flair
▲ Bobbie and Lisa Fontenot 9
▲ Kari Fowler 10+
▲ Vincent '97 and Frances
Frattaruolo 10+
▲ Don* '62 and Cyn '71 Frye
▲ Kelly Gallagher
Alex Gallegos '97
▲ Kenneth Garcia
▲ Jim and Joan '85 Gates 10+
▲ Jose R. Gelats 9
▲ Jeff and Sue George
▲ Christopher and Tricia Gervais
▲ Brian and Laura Gicker
▲ William G. Giesekeing '82
▲ Joseph and Lori Glover
▲ Bryan A. Gonzalez 6
▲ Paul '62 and Charlette Gore
▲ Rudy Grant '69
Lorraine Rafter Graybill '89
James T. Greene '89 10+
▲ James Greenleaf '67
Nelson Guerrero
▲ C. Wayne '74 and Mary Guest
▲ Jay Hardwick M.S. '19 10+
Chris '75 and Patricia Hart
▲ Tracey B. Hartford '00
▲ Edward and Christine Hazel
▲ HCP Associates Inc.
Stephanie N. Heath '94 7
Caridad "Katie" D. Herrick '58 9
▲ WM. D. Herrick*
▲ Lisa Heuer
▲ Harley L. Hiers Jr. '53
▲ David Hiller '12
▲ Moriah Hodge '13
▲ Stanley Norman Holmes Jr. '67
Frank '67 and Lucille Honkus
▲ Shawn E. Hooker '03
▲ Lauren Housel
▲ Rickey Houston '81
▲ Robert Hursh
▲ James and Mary Ingram
Ingram Injury Law PA
▲ Michael and Tammy Insoft
Thomas A. and Judy H. Jackman
▲ Jose Jimenez '09
▲ Manuel A. Jimenez '86
▲ Ron and Terri Johnson
▲ Stephen Johnson
▲ Virginia Diane Johnston M. Ed. '78
▲ Jeffrey and Allison '92 Kaczmarek 8
▲ Stuart G. Kadesh '75 6
Carol and Sasha '12 Kershbaum 10+
▲ Michael Kiely MBA '97
▲ Dick Kjellsen '73, MBA '74
▲ Brian and Monique Knapp
▲ Katherine Ann Knoll
Jason Kurrack
▲ Keith LaBrecque '96
▲ Rick Lash
James Lee 10+
▲ Keith A. Lerro '84
▲ Ryan M. Lichtenfels '97
▲ Steve '90 and Ashlee '90 Liebel
▲ Lisa Rosen Lievense '83
▲ Jorge and Jackie Lopez
▲ LSKM Inc.
Daniel J. Lusinski '05
▲ Joanne Lyon

DONOR HONOR ROLL

▲ Ross D. Macaluso
 ▲ Ian Mackinnon
 ▲ Rawin Mahapaurya MBA '03
 ▲ David W. Malmgren and Pamela Roberts Malmgren
 ▲ Khristian Marcotrigiano '06
 ▲ Dushan and Mary Martinasek 8
 ▲ Joseph P. Maurath '98
 ▲ Sharon McAllister '69 10+
 ▲ Jimmy and Sharon McDonald
 ▲ Todd McNees
 ▲ Patrick and Marlo McParlane
 ▲ Lori Benson McRae '95 10+
 ▲ Mark G. McRae
 ▲ MetLife Foundation
 ▲ M.E. Wilson Company/Dwight Wilson
 ▲ Olga Fernandez Miller '84
 ▲ James and Sandra Mills
 ▲ G. Robert Breeden
 ▲ William '73 and Carrie Mobley Henry '64 and Florence Moore
 ▲ Cindy A. Mull CPA '91
 ▲ Kyle Mullen
 ▲ Shannon Mullins '90 5
 ▲ Doyle '88 and Laura Mullis
 ▲ Francisco and Maylin Navarrete Merrie Beth Neely '88
 ▲ Quynh Nguyen '10
 ▲ Charles and Patricia Nobs
 ▲ John C. Nolan '00
 ▲ Gail and Michael Nursey
 ▲ Ken Nuznoff '56
 ▲ Michael J. O'Donnell '81 10+
 ▲ Joseph P. Orlando '66 10+
 ▲ James S. Pace '03 10+
 ▲ Christopher Pastina '84
 ▲ Bernice Pelham M.Ed. '79
 ▲ Barbara and George Pennington* 10+
 ▲ Sergio D. '09 and Flora Perez
 ▲ Jose and Teresa Perez 5
 ▲ Pestgo Exterminators 7
 ▲ Fred Philpott '70
 ▲ Kathy Carroll Pittman '83
 ▲ PNC Foundation
 ▲ Queen Investigations & Security
 ▲ Walter E. Quigg '03
 ▲ Michael Quinn '82
 ▲ Anthony and Kim Racca
 ▲ David and Suzanne Ramsey
 ▲ John F. and Dalia Rañon 10+
 ▲ William R. Raynor '73
 ▲ Sterling and Douglas Remer
 ▲ James '60 and Donna Roberts 9
 ▲ Michael N. Robinson 8
 ▲ Mark '77 and Robin Rockaway
 ▲ Rodrigo Rodriguez-Novas '02
 ▲ Eric '78 and Maryanne Romanino 8
 ▲ Paul and Roxann Romero
 ▲ Steve Romanoff MBA '16
 ▲ Raul '61 and Joan '61 Roque
 ▲ Jeffrey D. Rubel '84
 ▲ Christopher and Jeanne Russo
 ▲ Paul Sachetti '64
 ▲ Dana Renee Saydak '13
 ▲ Jamie Schabacker
 ▲ Maj. Brian C. Scott Jr. USA '90
 ▲ Betsy Shafer
 ▲ Herbert A. Shaughnessy IV '18
 ▲ Britt Shirley 10+

▲ Bill Shockley
 ▲ Cary R. Singletary '68
 ▲ Jarrett P. Slaven 5
 ▲ Joanne and Matthew Smith
 ▲ Michael Smucker 10+
 ▲ Eric and Liisa Soncrant 5
 ▲ Robert Spence '68 8
 ▲ Barry K. Stewart '93
 ▲ Eugene L. Stokes M.Ed. '82
 ▲ Keith and Linda Swanson
 ▲ Erin Switalski 5
 ▲ Tampa Bay Chamber
 ▲ Triple S Farms Inc.
 ▲ Charles '77 and Vicki Truxton
 ▲ Cynthia Tully 10+
 ▲ Brian C. Ussery '96
 ▲ Col. Frank Vila (Ret.) '91
 ▲ Denise and Eric Vlahov
 ▲ Kevin and Theresa Von Vreckin
 ▲ Ray '57 and Mary '56 Wagner
 ▲ Peter '84 and Deanna '85 Waldron 10+
 ▲ Louise Gilbert Warner '84 10+
 ▲ Allan '68 and Leslie Waters
 ▲ Andrea '90, MBA '98 and Fred Watson 5
 ▲ Timothy and Maria Weir
 ▲ Susana Weymouth
 ▲ Cheryl A. Whiteman MSN '97 10+
 ▲ Jeffrey and Nancy Wietholter 10+
 ▲ CPT Jamal '06, M.S. '14 and Ileana '06, M.S. '14 Wilburg 10+
 ▲ Gilbert Williams
 ▲ John '86 and Karin Williamson 10+
 ▲ Wallace Wilson and Mary Straw
 ▲ John* '68 and Patricia Wolfe 7
 ▲ Tina Worrall
 ▲ John '57 and Marian Wuertz 10+

FREDERIC SPAULDING SOCIETY BRONZE (\$250-\$499)

▲ Anonymous (15) 5
 ▲ Carol and Scott Abramson
 ▲ Miguel R. Acosta '04
 ▲ Jane T. Adams '63
 ▲ Leanne Mediola Adams '16
 ▲ Claudia X. Aguado Loi
 ▲ Craig '89 and Fran Ainsworth 7
 ▲ Andrew Alexandre '70
 ▲ Kerri-Ann Allen MFA '14
 ▲ Matthew T. Aman '92
 ▲ Jody Carl Andersen 10+
 ▲ Gwendolyn Brown Anderson '79
 ▲ Keith R. Anderson '84
 ▲ Mary Ficco Arce '52
 ▲ William I. Arnold
 ▲ AstraZeneca Pharmaceuticals LP
 ▲ Matthew and Chelsea Atchison
 ▲ Laura Atteberry-David '90
 ▲ Peter '92 and Lisa Auty
 ▲ Lynn Awad '89 10+
 ▲ Wendy Babcox
 ▲ Gregg Bachman and Sherrie Teddy 10+
 ▲ Taoufik Bahadi 5
 ▲ Christy and John Bahrenburg
 ▲ Alisa M. Ball '94
 ▲ Tracey Ballard
 ▲ Teresa Barbin

Joseph Barone 5
 ▲ Lynne M. Bartis 5
 ▲ Jeffrey and Maria Barton
 ▲ Christopher B. Baumgartner '18
 ▲ Luis and Johanna Bayona
 ▲ Judge Robert E. Beach (Ret.) '55
 ▲ Colleen R. Beaudoin M.Ed. '10
 ▲ Terry Beck
 ▲ Robert Beekman 5
 ▲ Mark '77 and Michelle Bellish 10+
 ▲ Richard and Christine Beltram
 ▲ Martha Berdeal '56
 ▲ Susan L. Berg
 ▲ Jennifer D. Bernhart MBA '00 6
 ▲ Jeff Besen '06
 ▲ Robert and Nancy Bielawa 5
 ▲ Suzanne M. Bilicska '03
 ▲ Jennifer Blackwell '04
 ▲ Scott '86 and Becky '83 Blackwell
 ▲ Daniel Blair
 ▲ Orlando '65 and Anna Lee '63
 ▲ Blacato
 ▲ Roland '58 and Judy Blanco
 ▲ bloodoor LLC
 ▲ Board of County Commissioners of Hillsborough County
 ▲ William Bobnar
 ▲ Mary Lou Bondi '57 9
 ▲ Dan Boone '71
 ▲ Lorna A. Borghese MBA '99
 ▲ Kara Bosworth
 ▲ Constantine '74 and Angela Bougas 10+
 ▲ Michael Bourdon '11
 ▲ Greg Bowdler '05 10+
 ▲ Charles R. Bowers Jr. '80
 ▲ John M. Bowler '77 6
 ▲ William '64 and Pat Boyd 5
 ▲ Jimmie Boyd
 ▲ Laura L. Boyd '86
 ▲ Justin Boza '05
 ▲ Kathryn Anne Branch
 ▲ Rick and Kristie Brandt
 ▲ Stephanie R. Branham '10
 ▲ Nolan Brannon '08
 ▲ Eli Branzberg
 ▲ Keisha Brescia
 ▲ Jerry J. Bressin '68 10+
 ▲ David Brickhouse
 ▲ Taylor V. Brookes '15
 ▲ Rachel Brotherton M.S. '18
 ▲ Nicholas Brunner '14
 ▲ June Nance Bryan '50
 ▲ W. Bruce Bryan '97, MBA '01
 ▲ Abigail Buchanan '85
 ▲ F. Timothy Bullard '72
 ▲ Ryne Burds
 ▲ KC and Deborah Burns
 ▲ Joan G. Burpee 5
 ▲ Jennifer L. Burton
 ▲ Heath W. Busa '01
 ▲ Stephen Busbee
 ▲ Krista K. Bush '90
 ▲ Mary Licalsi Cagnina '48 8
 ▲ Shannon L. Calega '03
 ▲ Chadwick A. Campbell '93
 ▲ Giovanna Campisi Ciccarello '63, M.Ed. '78
 ▲ Joseph H. Cannella/Cannella Insurance Services Inc.

▲ Christopher and Julie '00, M.S. '06
 ▲ Capsambelis 10+
 ▲ Louis M. Carastro Jr. '94 10+
 ▲ Richard '69 and Sandra Caravana 6
 ▲ Elizabeth Pytlík Cardenas Esq. '07
 ▲ JoEllen Carlson
 ▲ Julia Caromile
 ▲ Thomas F. Carrow II '05
 ▲ James S. Carruthers '94
 ▲ Devon '07 and Margaret Carter
 ▲ Jeffery A. '87 and Trisha Carter
 ▲ John and Susan Carter
 ▲ James and Denise Caruso
 ▲ Castaways Sports Bar & Grill LLC
 ▲ Madelyn Castro 5
 ▲ Steven Chadwick '03 and Amanda Schmah-Chadwick '00
 ▲ Championship Player Development
 ▲ Antony Yih Chang Cheng 5
 ▲ Antwion Cherry '13
 ▲ Richard and Roberta Cheshire
 ▲ Linda Lewis Chewing '69
 ▲ Rose M. Chivses '61 5
 ▲ Ketan and Ila Christian
 ▲ Brenton L. Cianci '09
 ▲ Peter M. Ciccarello '59
 ▲ Ronald '58 and Linda Cinnamon 9
 ▲ Jason M. Cintula '06 5
 ▲ Cirsco
 ▲ Stephen '96 and Natalie Clapp
 ▲ Lori MBA '80 and Dudley Clapp 7
 ▲ Donna and John Clark
 ▲ J. David Clark MBA '83
 ▲ Richard S. Clinton '86
 ▲ Ida Felicione Coe '58 10+
 ▲ Dolores Coe and Bruce Marsh
 ▲ David W. Coffey '72
 ▲ David A. Cohn '04
 ▲ James and Sherry Colaiani
 ▲ Donna DeRango Colby MBA '95
 ▲ Robert Comella MBA '11
 ▲ Michael and Roxanne Connor
 ▲ George N. Constantin '69
 ▲ Gary Cooper '70 9
 ▲ Judith Aust Cooper '86
 ▲ MaryAnn C. Cordone '57
 ▲ Craig Corrado '07
 ▲ Sylvie Cote-Hasegawa M.S. '10
 ▲ Lauren H. Coup '99
 ▲ James and Jennifer '95
 ▲ Covington
 ▲ Maren L. Cox
 ▲ Ronnie Cox '70
 ▲ Creative Branding Group Inc.
 ▲ Crews & Garcia Inc.
 ▲ Lt. Col. Marcus B. Crisman USAF (Ret.) '64 10+
 ▲ Richard E. Critz '71
 ▲ John E. Crumbley '82
 ▲ Sandra Cruse '88
 ▲ Lee Cruz
 ▲ Tom and Lisa '87 Culberson 6
 ▲ Melissa and Michael Culp
 ▲ Peter and Kathryn Cushing
 ▲ Sil and Sylvia '59 D'Aloia
 ▲ Peter and Laurie D'Amore
 ▲ Sasha Dalla Costa
 ▲ George DaPonte 10+
 ▲ Fazal M. Dasankop MBA '85

- ▲ Michael J. Davies '70
▲ Jana Davila 5
▲ Clifford J. Davis
▲ Jerry D. Davis '70
▲ Juliet Davis 10+
▲ LaSheantea T. Davis '99 5
▲ Lea Lavoie Davis '93 10+
▲ Col. Michael P. Davis USMC (Ret.) '68 5
▲ Patrick A. Davis '82
▲ Stacey Davis Parker 5
▲ Sandra D. Myers M.Ed. '78
▲ Michael Kirk DeBaets MBA '07
▲ James and Lourdes Decarlo
▲ James and Patricia Dejana
▲ Alexander and Maria Del Cielo
▲ Andi Delorenzo
▲ Ethan Deneault 5
▲ Ron Dennison Insurance Agency Inc./Ron Dennison '79
▲ Joanne Moore Deskus '78
▲ Michael Desousa
▲ John DeTringo
▲ David '88 and Rose '92 Devine
▲ Brian Devlin '07
▲ Lawrence S. Devos III '77
▲ Stephen Dezzi '16
▲ Maria B. Diaz '66
▲ Michael J. DiBello '98 Cameron Diehl '07 5
▲ Sorle Diih 6
▲ David J. Dion '93, MBA '96
▲ Robert Doherty '75
▲ Amy J. Doktor '69 10+ Lawrence Dolan MBA '97
▲ Nicole Dominguez
▲ Sean M. Donnelly 10+
▲ Donald and Sonja Donovan
▲ CPT Martha C. Beltran '96
▲ Mark and Jean Drellich
▲ Timothy M. Duff '04
▲ Jon and Kim Duke
▲ Brian and Susan Dye
▲ John and Cynthia Dyott
▲ Eddie and Sam NY Pizza LLC
▲ Gary and Ellen Edes
▲ John '69 and Deborah Edge 10+
▲ Lamar Edwards '09
▲ Lynda Riccio Egan '81
▲ Sean Egan 6
▲ George and Lonie Ehrhard
▲ Rodney and Shannon Ehrhard
▲ Erich Eichinger '92 10
▲ Ruth L. Mukoko-Mokeba '93
▲ Darren J. Elkind '91 7
▲ Emmett and Margaret '90 Evans
▲ Julie M. Everett '89
▲ Exelon Foundation
▲ Maj. Roland W. Falana USMC (Ret.) '72
▲ Kelly Falconer-Miller MBA '04
▲ Family Legal Partners/Jason Carrozza '00
▲ Norma I. Farfante '64
▲ Katherine Lipa Farmer '74 5
▲ Michael Farmer '11, M.S. '16
▲ Jeffrey I. Fasick 5
▲ Richard B. Faunce '67 8
▲ Paul and Veronika Feeny
▲ Johnny Felicione '61
▲ Pat Fenda
▲ Troy '07 and Jayne Ferguson
▲ Gloria R. Ferlita '48, M.Ed. '80 10+
▲ Jorge Felipe Ramirez MBA '11
▲ Margaret Filippello '59, M.Ed. '78
▲ Gina M. Firth 10+
▲ Trishia Firth '96
▲ Nicholas Flair '17
▲ Michael R. Floegel '90
▲ Garry A. Flowers '79
▲ Stephen Fluarty
▲ Stacey Fonseca 10+
▲ Stephen L. Ford '94
▲ T. Michael Foster '62 9
▲ Franchi Law/William Franchi '06
▲ Allan R. Frankel '64 7
▲ Diane Freeman
▲ Leonard L. Freeman '03
▲ Kevin and Sarah Fridy
▲ Steven Martin Friedman MBA '08
▲ Bruce K. Friesen 10+
▲ James '85 and Kim Fritz
▲ Paul S. Fronczek '73
▲ Jane B. Fuchek '59
▲ Ann Fuller '56
▲ Jerome Fulton 10+
▲ Walter Gadzicki Jr. '73
▲ Bella L. Galperin 5
▲ Rachel Gambol 5
▲ Tiffany Garcia '09 5
▲ Zach Gawrych '14, M.S. '16
▲ Christine A. Generalli '87
▲ Corey George 10+
▲ Marianne Fiebelkorn George '90
▲ Michael Giacalone '77 6
▲ Carmine Giardina '11
▲ Joyce Ried Gibbons '69
▲ Brian and Laura Gicker
▲ Gerald MBA '77 and Deborah Gillis 10+
▲ Beatrice T. Giunta 10+
▲ Sam Giunta '60 and Anne Campbell
▲ Cherlyn P. Gill '83
▲ Victoria J. Giunta 10+
▲ Michael and Marsette Giusto
▲ Monique N. Glenn
▲ Robert J. Glenn '86
▲ Thomas J. Glenn '84
▲ Cindy J. Goldman '07, MBA '11
▲ Jeffrey '95 and Nathalie Gordon
▲ Michael R. Gorsage MBA '75
▲ John Grandizio
▲ Anthony Greco MBA '83
▲ George and Linda Greene
▲ Laura Greene '13
▲ Jerrold W. Gregory MBA '75
▲ Michele Gregory M.Ed. '78
▲ Anthony and Carol Griffith
▲ Sabrina N. Griffith '02 5
▲ William Grist
▲ Heather Gromley
▲ Lauren Gstalder '05
▲ Ada Guzman
▲ Donna and George Haines
▲ Theresa Halfman
▲ Amy S. Hall '95
▲ Cynthia Hall '55 9
▲ David R. Hall III 9
▲ Daniel J. Hallman
▲ Leander Hamilton
▲ Benjamin Hammons '12
▲ Deletha P. Hardin 10+
▲ Douglas G. Harding '92
▲ Carol Harlow 10+
▲ Amy Harris 5
▲ Jeffrey and Marisa Hartmann
▲ Robert E. Haughey
▲ David L. Hauser '76
▲ Margery Oleskie Hayes '69 7
▲ Charles E. Hays III '71
▲ Cara Hazel '17
▲ David and Cindy Heintz
▲ Donald J. '67 and Joy Hemstreet
▲ Les '70 and Neta Henley
▲ G.B. Henry '57
▲ Todd and Pamela Henry
▲ Jose Hernandez '07
▲ Carly Hilinski-Rosick 5
▲ David and Andrea Hill
▲ Lewis* '48 and Sally Hill
▲ Melissa and Robin Hill-Busch
▲ J. Fraser Himes 9
▲ Leon Hoke Jr. 10+
▲ Jonathan Holt '10
▲ Bryon Holz '83
▲ Carole Homler Harry '82
▲ Tom and Sheila Hood 10+
▲ Paul T. Horgan '81
▲ John '65 and Marilyn Horst
▲ Jennifer Horvatinovic '17
▲ Patrick House '08
▲ Levinson Family Fund of the Houston Jewish Community
▲ Robert J. Hozyash '72
▲ Richard Hudson '09
▲ William Matthew Hudson
▲ Sheri A. Huelster '05 5
▲ George Hunter
▲ Larry A. Hunter '76
▲ Christina Hurley '87
▲ Scott A. Husband
▲ Christopher Ignaut '05, MBA '07
▲ Mary and James Ingram III
▲ Ross Jackson '08
▲ Nora Renee Jarmon 10+
▲ Denise Jendrusch
▲ Tonette Jenkins
▲ Sigfrid N. Johnson* '62 10+
▲ Nora V. Jones '04
▲ Barry and Ellen Judelson
▲ Timothy and Terell Kaiser 10+
▲ Robert R. Kane '07, MBA '10
▲ James Karayinopulos and Marni Letchworth
▲ Andrea Katz '87
▲ Carolyn S. Kaufman '73
▲ Ian Kavorinos M.S. '19
▲ T. Wayne Keene '52
▲ Cliff '89 and Tracey Keim
▲ Sarah Morgan Kelly '03
▲ Ryan Kennedy '08
▲ Khristian Marcotrigiano LLC
▲ Rachel K. Killam 5
▲ David A. MBA '79 and Debra S. Kinser
▲ Joseph W. Kinzer '71
▲ Lorie A. Kittendorf 9
▲ Ralph '74 and Nancy Klein 7
▲ Jeffrey Kling '79
▲ Therese Kominski '89
▲ Kimberly H. Koram '03
▲ Cliff Korn '69
▲ Betsy Korn
▲ Nathan and Cindy Kozil
▲ Robert Kramer US Army '74
▲ Jason I. Kreitzer '97
▲ Jeffery Krueger
▲ Peter C. Kuharchek '69
▲ Gerald Kutzman '65
▲ Kathe Kutzman
▲ Chelsey Labadie '10
▲ Daniel and Tracy Lacey
▲ Linda Lacombe-Williams
▲ Carolann LaJoie '64
▲ Karen Anne Fisher '02
▲ Jason E. Langdoc '99 5
▲ Karen Lange
▲ Mark F. Lapp '87 6
▲ C. Charles Larner III '03 Jacqueline LaTorella '94 10+
▲ Madge K. LaVoy '51
▲ Luis Leal Jr. '03
▲ Lee Leavengood
▲ Barbara (Micki) Bailey Ledoux '56
▲ Richard H. Lee '58 10+
▲ Rosemarie Lentini
▲ Taylor Lentz '18
▲ Matthew Lepinski
▲ Pat '58 and Rick '64 LeVarge 5
▲ Levin Financial Group
▲ Leon Levinson '72
▲ Robert Lewandowski '69
▲ David '72 and Susan Lewis
▲ Shelby Lewis
▲ Sarah Lin '98
▲ Hawley W. Lincoln '11
▲ Carol Lislevatn '94
▲ Deborah MBA '98 and James Llewellyn
▲ Donna J. Long '91
▲ David Loos
▲ Alvaro Lopez '09
▲ Amanda Zion Lord MBA '09
▲ Maurice Loregnard '01 5
▲ Trent Lott '15
▲ Stephen Roy Lowe '68
▲ Ryan Lowery '14
▲ Craig MBA '88 and Sandra Lowman
▲ Gabrielle '12 and Charlotte '13 O'Leary
▲ Christine B. Lutocka '04
▲ Barry R. Lydon '75
▲ Sullivan and Katie '14 Lynch
▲ Dale Mach 9
▲ Kenneth MacKenzie '71
▲ Lynn Madden '94
▲ A. Madock '07
▲ Eric Magendantz '90
▲ Andrew Mahoney '07
▲ Brian J. Malison '94 5
▲ Marla C. Mancini 10+
▲ Steven Mangrum
▲ Kuci (Maria) Lopez-Manz '69
▲ Robert N. Marley 7
▲ Bruce Marsh
▲ Lt. Col. William B. Martin (Ret.) '71 10+

DONOR HONOR ROLL

- ▲ Dennis Martinez MBA '01
- Michael D. Mathis '69
- ▲ Maus Family Chevrolet
- ▲ Neal Maybin '03
- ▲ Timothy P. Mazzei '76
- ▲ Frankie McBrien '88
- ▲ Robert '72 and Deanny '75 (Ogden) McCall
- ▲ Christopher McCarthy '11
- Glemma L. McCray '88 6
- ▲ Francis and Carol McElroy 6
- Lisa McGrath
- Charlotte K. McHenry '13
- ▲ Brett McKean '10
- Jamie McKean '06 5
- ▲ Tom and Tabitha McKeon
- Judee '62 and Garrett '66 McKernan Jr.
- ▲ McKinney Law Firm P.A.
- ▲ Eleanor Buzzett McLennan '58
- ▲ Kevin McNorton '14
- ▲ Kristin M. McVeigh
- ▲ Maryrose McWhirter
- ▲ David and Liza Medina
- ▲ Junior Mejia '08
- ▲ Ronald G. Merrill Jr. '03
- ▲ Terrence A. Merritt '96
- Nadine D. Mescia 5
- ▲ Douglas Mesler '07, M.S. '08 5
- ▲ Jason C. Metnick '93
- ▲ Kim Caplis '04
- ▲ Edward Meyerson '64
- ▲ Microsoft Matching Gifts Program
- Sam S. Militello Jr. '02
- ▲ Cyril '73 and Marilyn Miller 5
- Bill* '56 and Martha Minahan
- Michael and Jean Minasian
- ▲ Samantha Minasian '19
- ▲ Andrew M. Mirabole '61
- ▲ Paul F. Mirocke '89
- Jill A. Misuraca 5
- ▲ Miguel and Laura MBA '96 Molina
- ▲ Roberto and Mercedes Molina
- ▲ Miguel and Laura Molina
- R. Perry Monastero '92
- Marc M. Montalto MBA '97
- ▲ Moog Inc.
- ▲ Barbara Mae Moore '74
- Kevin Moore MBA '16 5
- Joe and Melissa Morris
- ▲ Brian and Jennifer Morrissey
- ▲ James L. Moser III '09
- ▲ Robert '70 and Pamela '70 Most
- ▲ Malaika Motaboli '15
- ▲ Jason Murray
- ▲ Philip Murray '03
- Christopher Murre-Philippsen '00
- ▲ Ambassador Bismark Myrick '72
- Charles* '58 and Mary Nabors
- ▲ Adrienne Menendez Napoli '67
- ▲ Stuart and Anne Needleman
- Robert '70 and Paulette Newman
- ▲ Marissa Nobs '18
- Fernando Nolasco MBA '89 and
- Judith Pacitti-Nolasco 10+
- ▲ Judith A. Pacitti-Nolasco
- ▲ Charles A. Norberg '84
- ▲ Michael Nordberg '16
- ▲ Lawrence and Rosalie Nunziato
- Gerald J. Nystrom Jr. '85
- ▲ Karen Ludwig-O'Leary and John O' Leary
- ▲ Larry M. O'Leary '97
- ▲ Keiran O'Neill '95
- ▲ Sylvia (Penzato) O'Neill '63
- Jay and Kym MFA '14 O'Sullivan 10+
- Patrick O'Sullivan 8
- ▲ Jo Ellen Faraghan Oakes '71 10+
- ▲ Oliva Tobacco Company/John Oliva Jr.
- ▲ Salvatore Livia '95
- ▲ Karin Olsen '73
- ▲ Chinedu Onyegbula MBA '06
- ▲ Openchowski Family
- ▲ Over The Top Athletes LLC
- ▲ David M. Owen M.Ed. '77
- ▲ Chris Pagliarulo '15
- ▲ David and Karen Painter
- ▲ Anthony and Jennifer '94 Graves
- Alexander Paloma and Luana '99
- Martucci-De Paloma
- ▲ Donna Palumbo-Miele MBA '09
- Fred '63 and Carolyn Pancoast 8
- ▲ David and Kristin Parente
- ▲ Spencer Parish MBA '98
- ▲ Doris and Jim Parker '69
- ▲ Cindy Parsons
- ▲ Dino and Alisa Pasciuto
- James T. Patton '89 7
- ▲ Kara P. Mirocke '94
- ▲ Anders '97, MBA '98 and Michelle Paulsson
- ▲ Sandy Lofland Payne '85
- Robert F. Pearson '77
- ▲ Velia Pedrero
- Tressa J. Pedroff MSN '03 10+
- ▲ Arthur D. Pepper III '74 10+
- ▲ Tim J. Pelot '78
- Gregory Pepitone '07, MBA '09, M.S. '09 8
- ▲ Anthony Perez
- Ann Perrine 8
- ▲ Cole Perry '19
- ▲ Emil and Jennifer Perry
- Waylon '91 and Katherine Peterson 10+
- ▲ Carol Petti MBA '92
- ▲ Joshua W. Phillips '97
- ▲ Charles Phipps and Susan MBA '88
- Phipps Littlehales 5
- ▲ Keven Pimentel '19
- ▲ Lou Piniella '69
- Peter L. Platteborze '90 10+
- Dana Plays 10+
- ▲ Albert Garrett Pless '04
- Ralph Poetsch MBA '85
- ▲ Jennifer Polizzi 6
- Gillis Poll
- Charles Powell III '07 and Michelle Kalnasy Powell
- Barbara Kay Powell-Miller '71 10+
- O. Kumar MBA '94 and Dru Prasad 10+
- ▲ Kenneth and Elizabeth Prather
- ▲ Suzanne Pratt 5
- ▲ Edward MBA '75 and Katherine Presson
- ▲ Lorenda Pucci-Rey MBA '88
- Jennifer Pugsley '87 6
- ▲ Sean T. Quigley '00, MBA '04
- Michael and Anne Racine
- ▲ Radiant Church
- ▲ Eugene and Kathleen Rainey
- David A. Ramnarine '09 5
- Roger B. Ramsay '87 5
- Michael Taylor Rao '68
- Dawn Rawlins '00
- ▲ Merry D. Rayl '60
- ▲ William M. Rea MBA '76 10+
- Dennis G. Rears '83 8
- Mary Redding
- Norman L. Redding Jr. '69
- ▲ Alexander Reed '18
- ▲ Marty E. Reed '91
- ▲ Andrew Rey Jr.
- ▲ Emmy Purcell Reynolds (aka Catharine) '82, MBA '86
- Eddie and Nanette Rhea
- ▲ Stephen RiCharde
- ▲ Morton Richter
- Daniel and Sarah '00 Riedel 9
- ▲ Jere J. Riggs '75
- ▲ Robert and Eileen '99 Rinkus
- ▲ James Risler MBA '13
- ▲ Heather Robyak M.S. '15, MBA '15
- ▲ Arthur '64 and Jane Rodgers
- Gil '60 and Yvonne Rodriguez 10+
- ▲ Robert and Susan Rohrlack
- Sonia Romero '97 10+
- ▲ James MBA '78 and Heidi Rooney
- Steven '83 and Lisa* '83 Rorrer 5
- ▲ Orlando Rosales
- ▲ Daniel Rosario '06
- Christopher G. Rosenbaum '06, MBA '09
- ▲ Christy J. Rucci Jr. '02
- Mark and Rosa Ruday
- Mary Bergstrom Rudge-Bailey '69 10+
- Timothy A. Ruff
- ▲ James '60 and Shirley '59, M.Ed. '78
- Russo 5
- ▲ Peter Russo '74
- Hemant and Rohini Rustogi 10+
- ▲ Michael Rutzick '17
- ▲ John and Janice Ryan
- ▲ Michael Salemy '16
- ▲ Luciano A. Santa Cruz '64
- Elizabeth Sassatelli
- ▲ Jacqueline Saunders '17
- Chuck '81 and Karen '81 Sayles
- ▲ Jennifer Scaia 5
- ▲ Colleen Scali
- ▲ Sharon and Tom Schaefer
- ▲ Drs. David and Mary Jane Schenck
- ▲ Terri Schlater
- Steven Chadwick '03 and Amanda S. Lee A. Schmidt MSN '96 10+
- Richard Schmidt 10+
- William M. and Mary T.* Schmitz 10+
- ▲ Peter and Donna Schumacher
- ▲ Michele Sciortino
- ▲ Casey Scoggins '17
- ▲ Lorelei Sells
- Diane M. Senechal '84 6
- Manuel M. Seoane
- ▲ Mitchell K. Seoane
- ▲ Ben Sheldon
- ▲ Michael and Lisa '89 Sherman
- ▲ Samuel and Dayna Shock
- Laura Shoemaker
- ▲ Barry Shone
- ▲ Lewis and Iris Sidorsky
- ▲ Gregory P. Silvestro '99
- Gary Simon 10+
- ▲ SimpleWorkComp
- ▲ Eric P. Sims '00
- ▲ Jeannette D. Sims '95
- Walter Skinner '97
- ▲ Gerald '61 and Linda Skora
- Josie Fessenden Slater '88
- ▲ William J. Smalley '62/Smalley Enterprises Inc./William J. Smalley '62
- ▲ Dena Smiley '01
- ▲ Ryan A. Smiley
- ▲ Charles '72 and Linda Smith
- Jackie Leroy Smith 10+
- Jayne Anderson Smith '54
- Robert L. Smith '69
- ▲ The J.M. Smucker Company
- ▲ Kimberly Murray '88
- ▲ Southland Title Company
- ▲ Chase Sparkman '16
- ▲ Chelsea R. Spenceley
- Kevin and Elaine Spolidoro
- Don Staber '63
- ▲ Damon Stafford
- ▲ Cory A. Stahl '08
- Diana Ray Stanley '60 10+
- ▲ John '87 and Kelli Stargel
- ▲ Jeff Stebbins '93
- Sam Steed '92
- ▲ Richard and Leslie MBA '87 Stein 7
- Ralph '53 and Marlene Steinberg 10+
- Susan Steiner 5
- Bruce M. Stephens '13
- ▲ James Stephens
- Andrew '73 and Charlotte '73 Stertz
- ▲ James Stewart
- ▲ Michael Stoeckel and Vicki Zilaitis
- James and Wilanne '65 Stowe
- ▲ Jarret M. Strawn '91, '00
- Fred N. Stribling '80 10+
- ▲ Strictly Entertainment Inc.
- ▲ Aaron Stuart '92
- Barbara '08 and Fell Stubbs 10+
- ▲ Beth Ann Smith Sullivan '82
- ▲ Daniel A. Sullivan '06
- David J. Sullivan '96
- ▲ John Sumner '07
- ▲ Karen L. Surplus MBA '92
- Gil Swalls 10+
- Kristin Swofford '95
- ▲ Tampa Bay Magazine
- Chastain Taurman MBA '15
- ▲ Michael '72 and Sonia Tavano
- ▲ Judith B. Tawil '83
- Robert MBA '77 and Bonnie Taylor 10+
- ▲ The Hitting Zone
- Stephanie Thomason 10+
- ▲ Lisa and Jonas '95 Tichenor
- Gary Tingley '92 10+
- ▲ Michael and Marie Toma
- Joe '65 and Joann '64 Tomaino
- George H. Tompson 10+
- ▲ Kimberly D. Tope '96
- ▲ Normand Tousignant MBA '07

▲ Joseph C. Traugott '82
Stephanie L. Tripp '83 **10+**
Oytun Tutuncu
Jennifer Tyler **6**
Jeff and Cynthia MBA '93 Tynes
Patricia A. Tyson M.Ed '13
▲ Julie Umberger
▲ The University of Tampa Board of
Counselors
▲ Michael V. Valdes '99
Jeanette DeGuzman Valenti '63
▲ Ryan Valerius '95
▲ Roberto Valiente '08
Nicio Vega Jr. '57 **10+**
▲ Natasha Veltri
▲ Alex Vera
Sal '65 and Pam Versaggi
▲ Leonard J. Vidal '48 **6**
▲ Gregory and Patricia Viergutz
▲ Vigo Importing Company Inc.
▲ Christopher D. Vinci '06
▲ Von Vreckin Family
▲ Karol '86 and Emanuel Waddell
▲ James and Lisa Wade
▲ Brad Wakefield '97
Aaron Walker **5**
▲ Don E. Walker '79
▲ Riley Walker '11
▲ Christopher Ward '13
▲ Dennis '88 and Teresita '85
Wardlow
▲ Dana Warner
▲ James '92 and Leath Washington
▲ Terry Wassink '89
Kimm S. Watson '74 **10+**
▲ Brenda L. Fazzini '94
▲ Raymond C. Weber '76
▲ Alan Jay Weidberg '66
Kenneth J. Weiss M.Ed. '67
James Welch Jr. **5**
Steven Weichselbaum West '71 **5**
Lawrence Pinco Westfield '65
▲ William T. Whale M.S. '10
Rory and Judy Whipple **10+**
▲ Kara Bowman White '02
▲ Patricia J. White
▲ John N. Wiegner '78
▲ Howard '85 and Susan Williams
▲ Kyle and Anna Williams
Leslie Williams
▲ Michele C. Williams MBA '07
▲ Ryan Williams '08
John Williard '82 **5**
▲ Marvin Wayne '61 and Jan Wilson
▲ Arthur MBA '87 and Karen Wilt **10+**
▲ David B. Winner '94
▲ Robert Winsler '11
▲ Brian Winston M.S. '14
Christine Wisdom '77 **9**
Michele Lorraine Wolf MSN '08 **5**
Kindell M.S. '19 and Laura MSN '18
Workman
▲ Jennifer Wortham '95 **10+**
▲ James and Beatrice Wright
▲ John and Jacqueline Wurster
▲ Andre R. Wyatt '60
▲ Cynthia Kladis Xenick '63
Mark and Christel Yaffe
▲ Stacy E. Yates '02

▲ Lisa and Ken Yarmosh **10+**
▲ Bill Yeagle '63
Donald and Laurie Yoho
▲ John Zagar
▲ Brian D. Zaletel '95
Stephen and Anna Marie Zannis **6**
▲ Andrew M. Zentmayer '02
▲ William K. Zewadski
Michael A. Zidek '65 **5**
▲ Peter and Cynthia Gandee Zinober

SWORD & SHIELD CLUB

Contributors to the athletics program of The University of Tampa are recognized as members of the Sword & Shield Club.

SWORD & SHIELD (\$25,000 OR MORE)

Beck
Stephen H. Mauldin '90
Outback Bowl
Rodney L. '74 and Terrie Piatt
Fred E. '70 and Jeanette Pollock

SWORD & SHIELD (\$10,000–\$24,999)

American Structural Concrete LLC
Bruck Family Foundation/Charles J. Bruck
Betty and Phillip Casey Family Fund
Martz First Class Coach
Florida Orthopedic Institute
The University of Tampa Board of Fellows
Stuart '70 and Diane Williams

SWORD & SHIELD (\$5,000–\$9,999)

Fifth Third Bank
Bob Ford Family Fund of The Pittsburgh Foundation/Robert '96 and Nancy Ford
Michael J. Leding Jr. & Associates Inc./Mike Leding
Ramos Marble and Granite Inc.
Chad '98 and Sara '98 Sundermeyer
T.J. Hoops Inc.
T2THES Inc.
C.R. (Rick) Watts Jr. and Monica Watts

SWORD & SHIELD (\$2,500–\$4,999)

Anonymous
Batson Cook Company Inc.
Russell A. Bruno '98
Al Goldstein '91
TH Graham & Associates LLC/
Thomas H. Graham '82
John and Janet Goldthorpe
Jimmy John's Franchise LLC
Kevin Kiermaier
Lexington Equine Insurance LLC
Larry Marfise
Tino '11 and Marie '89 Martinez
Metromonth Corporation
Stafford Charitable Gift Fund
Tampa Elite Soccer Academy Inc./
Adrian '95 and Trisha '92 Bush
Dror Vaknin
West Coast Van Rental Inc./Robert J. McCarthy
Michael G. Wildstein '90

SWORD & SHIELD (\$1,000–\$2,499)

Anonymous
American Century Investments
Foundation
Architectural Tile & Marble Inc.
BBM Architecture PLLC
Erol and Kathryn Belli
Joe Bernardo '89
Blair Painting & Contracting Company Inc.
Anthony J. Borrell Jr.
Borrell Family Foundation/Anthony Borrell Jr.
Robert C. '66, MBA '75 and Aida Calafell
Chris '83 and Linda MBA '90
Catanach
Josh and Melanie Clark
Francis '82 and Julie D'Agostino '84
Corden
Joseph Covelli
Frank and Terri Dejiulio
Kyle and Charlotte Fenton
Chad Fugere
Charles Green
John A. Green
Taja Green '11
C. Michael '87 and Denise '87
Halfast
John '62 and Mimi Hanna
COL Joseph House USA Ret.* and Sue House
Timothy and Linda Ingram
Scott Jarr '90
Mark Jones '93
Casey Kotchman
Jim and Victoria Krivacs
Jim '70 and Liz '16 MacLeod
Macquarie Group Foundation
Marriott International Inc.
MDA Records Retrieval Inc.
Midtown Elevator Co. Inc.
Andrew Miller
Kimberly S. Morris
The Musante Family Foundation
Greg Nordheim '88
Pepin Distributing Company/Bill Gieseke '82
Prosport Management Inc.
Riddle & Bloom
Nancy and Kay Schumacher
Brent and Debbie Sembler
Joshua and Krista Taube
Universal Fire Systems Inc.
Joseph D. Urso '92
Scott Vigue
Steven and Amy Weinsz
Richard C. Whitney '06
Brooklyn Wilson
YourCause Corporate Giving Programs

SWORD & SHIELD (\$500–\$999)

Richard and Stacy Alvarez
Baldwin Auto Brokers Corp
Paige Barrett
Richard C. Bernaldo '85
Vaden '64 and Rose Marie Bessent
Donald and Polly Brannon
Aaron and Eileen Brown

C&C Painting Contractors Inc.
Cara Holdings LLC
Tom and Cynthia Clinard
Michael and Stacey Cohen
Daniel and Pam Constantakos
Corzo Maintenance Co.
Brian and Vera Derr
Thomas Euley
Daniel Farren
Adam J. Ford
Hardeman Landscape Nursery Inc./
Jeffrey and Stephanie Hardeman
Todd Hoffmeier '96
Vanessa and Juan Holler
JR Hopf
Kevin A. Howell
Seth and Amy Huston
J.P. Griffin Inc.
Brian and Kimberly Jacobus
Anna Kaloujskikh '99
Dianne Knarr
Steven Leary
Matthew Lozovsky
Mark and Ibelise Luther
Juan Macario and Vanessa Holler
A. D. "Sandy" MacKinnon
Dan R. Maglich '88
David and Libby Mallitz
Marine Bulkheading Inc.
Aaron Brown and Eileen McHugh
Erik Mirza '98
Morrow Steel Fabricators Inc.
Bob Murphy
Christina and Todd Nelson
Eric R. Nordheim '87
Carlos and Michelle Orama
Robert J. Pennino
Aurelio Prado
Quantum Capital Partners Inc.
Julio C. Ramirez Jr. '92
Rice Aquatics Masters Inc.
Benson "Alex" Riseman '78
Romeo's Pizzeria
Shutts & Bowen LLP/Adam S. Woodruff
James and Valeria Sieman
D. Ryan Strayer '93
SunTrust Foundation Matching Gifts Program
Tampa Bay Sports Commission, Inc.
Thomas P. Terril
The Tews Company
Jerrey and Rhonda Thurston
L. Keith and Jessica Todd
UBS Matching Gift Program
Matthew '90 and Cindy Ulvenes
R. David Weathers
Bo Weiss

SWORD & SHIELD (\$250–\$499)

Anonymous
Accuquick Appraisals
Janet and Kevin Antosh
Leo B. '69 and Sharyn Berman
Timothy and Jean Bowman
Scott Brickett '95, M.S. '15
Donna and Ryan Bush
Bob '85 and Cindy Buthorn
Anthony Caronia '18
Jeffrey and Laurie Ciesla
Justin and Tiffany Clapsaddle

DONOR HONOR ROLL

Sergio D. '09 and Flora Perez
Cura Sod Corporation
Edward and Elizabeth Eshoo
Thomas E. Feaster M.Ed. '76
Lawrence and Deborah Fish
Gustave and Lisa Flair
Bobbie and Lisa Fontenot
Don* '62 and Cyn '71 Frye
Christopher and Tricia Gervais
Bryan A. Gonzalez
HCP Associates Inc.
Moriah Hodge '13
Lauren Housel
Robert Hursh
James and Mary Ingram
Ingram Injury Law P.A.
Jose Jimenez '09
Stephen Johnson
Jason Kurrack
Keith LaBrecque '96
Ryan M. Lichtenfels '97
Ross D. Macaluso
Gene and Patsy McNichols and
McNichols Family/McNichols
Company
Patrick and Marlo McParlane
James and Sandra Mills
Walter V. '56 and Sarah Minahan
Charles Miranda '77
Francisco and Maylin Navarrete
Quynh Nguyen '10
John C. Nolan '00
Pestgo Exterminators
Queen Investigations & Security
Walter E. Quigg '03
David and Suzanne Ramsey
John F. and Dalia Rañon
Paul and Roxann Romero
William and Elizabeth Roth
Christopher and Jeanne Russo
Smitty Dorene L. Smith '84
Triple S. Farms Inc.
Brian C. Ussery '96
Denise and Eric Vlahov
John* '68 and Patricia Wolfe

SWORD & SHIELD (\$100-\$249)

Kerri-Ann Allen MFA '14
Matthew and Chelsea Atchison
Alisa M. Ball '94
Luis and Johanna Bayona
Terry Beck
Mark '77 and Michelle Bellish
Jeff Besen '06
Daniel Blair
Michael Bourdon '11
Jimmie Boyd
Justin Boza '05
Marshall '69 and Claire '71 Bradley
Stephanie R. Branham '10
Nolan Brannon '08
Eli Branzberg
Taylor V. Brookes '15
F. Timothy Bullard '72
Heath W. Busa '01
Stephen Busbee
Thomas F. Carrow II '05
Jeffery A. '87 and Trisha Carter

Castaways Sports Bar & Grill LLC
Chris '83 and Linda MBA '90
Catanach
Championship Player Development
Brenton L. Cianci '09
Stephen '96 and Natalie Clamp
Richard S. Clinton '86
Craig Corrado '07
Maren L. Cox
Creative Branding Group Inc.
Crews & Garcia Inc.
John E. Crumbley '82
Lee Cruz
Col Michael P. Davis USMC Ret. '68
James and Lourdes Decarlo
Alexander and Maria Del Cielo
Michael Desousa
John DeTringo
Stephen Dezzi '16
David J. Dion '93, MBA '96
Donald and Sonja Donovan
Timothy M. Duff '04
Jon and Kim Duke
Eddie and Sam NY Pizza LLC
George and Lonie Ehrhard
Rodney and Shannon Ehrhard
Troy '07 and Jayne Ferguson
Jorge Felipe Ramirez MBA '11
Nicholas Flair '17
Stephen Fluharty
Stephen L. Ford '94
William Franchi '06
Jerome Fulton
Walter Gadzicki Jr. '73
Zach Gawrych '14, M.S. '16
Carmine Giardina '11
Michael and Marsette Giusto
Jeffrey '95 and Nathalie Gordon
Anthony and Carol Griffith
Ada Guzman
Donna and George Haines
Daniel J. Hallman
Jay Hardwick M.S. '19
David and Cindy Heintz
Todd and Pamela Henry
Jose Hernandez '07
Jonathan Holt '10
Jennifer Horvatinovic '17
Patrick House '08
Richard Hudson '09
William Matthew Hudson
George Hunter
Christopher Ignaut '05, MBA '07
Mary and James Ingram III
Ross Jackson '08
Tonette Jenkins
Barry and Ellen Judelson
Robert R. Kane '07, MBA '10
Ryan Kennedy '08
Ralph D. '74 and Nancy Klein
Therese Kominski '89
Peter C. Kuharchek '69
Karen Anne Fisher '02
Karen Lange
C. Charles Larner III '03
Luis Leal Jr. '03
Alvaro Lopez '09
Maurice Loregnard '01
Ryan Lowery '14
Gabrielle '12 and Charlotte '13
O'Leary
Steven Mangrum
Maus Family Chevrolet
Neal Maybin '03
Timothy P. Mazzei '76
Frankie McBrien '88
Brett McKean '10
Jamie McKean '06
McKinney Law Firm P.A.
Kevin McNorton '14
Maryrose McWhirter
Thomas A. '81, MBA '93 and
Kathryn J. MBA '00 Meachum
David and Liza Medina
Junior Mejia '08
Ronald G. Merrill Jr. '03
Sam S. Militello Jr. '02
Bill* '56 and Martha Minahan
Paul F. Mirocke '89
James L. Moser III '09
Bob '70 and Pam '70 Most
Philip Murray '03
Michael Nordberg '16
Lawrence and Rosalie Nunziato
Ken Nuznoff '56
Karen Ludwig-O'Leary and John
O'Leary
Keiran O'Neill '95
Oliva Tobacco Company/John Oliva Jr.
Over The Top Athletes LLC
Chris Pagliarulo '15
Cherlyn P. Gill '83
Kara P. Mirocke '94
Anders '97, MBA '98 and Michelle
Paulsson
Velia Pedrero
Anthony Perez
Cole Perry '19
Emil and Jennifer Perry
Keven Pimentel '19
Lou Piniella '69
Kenneth and Elizabeth Prather
Sean T. Quigley '00, MBA '04
Roger B. Ramsay '87
Dawn Rawlins '00
Marty E. Reed '91
Orlando Rosales
Christopher G. Rosenbaum '06,
MBA '09
Christy J. Rucci Jr. '02
Colleen Scali
Sharon and Tom Schaefer
Richard Schmidt
Peter and Donna Schumacher
Casey Scoggins '17
Manuel M. Seoane
Mitchell K. Seoane
Samuel and Dayna Shock
Barry Shone
SimpleWorkComp
Eric P. Sims '00
Michael Smucker
Southland Title Company
Chase Sparkman '16
Damon Stafford
Jeff Stebbins '93
Sam Steed '92

James Stephens
James Stewart
Gil Swalls
Kristin Swofford '95
The Hitting Zone
Jeff and Cynthia MBA '93 Tynes
Michael V. Valdes '99
Ryan Valerius '95
Roberto Valiente '08
Vigo Importing Company Inc.
Brad Wakefield '97
Dennis '88 and Teresita '85 Wardlow
Kenneth J. Weiss M.Ed. '67
Steven Weichselbaum West '71
Rory and Judy Whipple
Kara Bowman White '02
Patricia J. White
CPT Jamal '06, M.S. '14 and Ileana
'06, M.S. '14 Wilburg
Ryan Williams '08
David B. Winner '94
Jennifer Wortham '95
James and Beatrice Wright
Stacy E. Yates '02
Bill Yeagle '63
John Zagar
Brian D. Zaletel '95
Michael A. Zidek '65

SWORD & SHIELD (\$99 AND UNDER)

Craig '89 and Fran Ainsworth
Brenda and Brent Arnold
James and Elizabeth Ball
Alex T. Barna '70
James Daniel Botkins '96
Roderick Brooks '94
Catherine Bryant-Stewart
Neil and Marni Chur
Peter M. Ciccarello '59
Miss Antoinette L. Cole
Joan Jacobsen Coleman '53
W. Donald and Sue P. Cox
T. Scott Cushing '71
Richard Dorazil
Ryan Duran
Edward and Jennifer Fitzgerald
Molly Franson '18
Funds2Orgs LLC
Jasper Gantick '14
James and Lisa Gehring
Nikki and Mario Gentile
Debra and George Gilbert
Kathleen and Eduardo Guevara
Robert E. Haughey
Cheryl Hetman-Sullivan
Hannah Hudson '10
Margie and John Ingram
Nancy and Patrick Ingram
Leslie A. Kanter
Timothy J. Kocher '75
Thomas R. Kolbe '01
Andy Kroupa '91
Barry Kurtz
Connie J. Leow
Marina Lickson
Mark H. Lynch '80
Shel McGuire '86
R.P. Mike '71
John and Erin Miller

2019 to 2020 Legacy Society Members

The Legacy Society recognizes donors who have provided for The University of Tampa in their estate plans.

Anonymous*
Richard C. and Sue Tennant '69
Ackert
Carmen Alonso*
Jean L. Amuso '64
Sandra Antonini*
Alfred S.* '47 and Beverly A. Austin
Robert S. Austin*
Schezy and Stephen Barbas
Robert E. Beach '55
Jack*, Ada* and Robert* '76
Begelman
Anne L. Blake*
Constantine T. '74 and Angela Bougas
L. Earl Bramlett '63
Robert C. Brenner Jr. '57
Ronald L. Brickey*
Harry H. Briggs*
Robert G. MBA '81 and Marjorie Brown
Robert C. '66, MBA '75 and Aida
Calafell
Peter A. Cammick '79
Karen M. Casey
Phillip E. Casey
Wesley J. Champney '80
Charles R. Chipman '95
Frank G. Cisneros '66
Axel W.* '62 and Ann Claesges
Kenton Colwell '76, MBA '78
Lauren Thomas Compton MBA '04
Fred Conn*
Richard B.* '67 and Mary B. Cooper
Bernice W. Crabtree*
Pauline B. Crumpton '57
Sandra A. Cruse '88
Noretta C. D'Albora
Maureen A. Daly
Paul W. Jr. '51 and Georgia R. '52
Danahy
Lorraine D. Datello* '64
Helen A. Davis*
Lea Lavoie Davis '93
David M.* and Estelle* Delo
Robbins H. Denham* '51
Julia I. Dickinson*
A. Gerald Divers
Amy J. Doktor '69
Mary Z. Dorfmueller*
Howard '64 and Natalie Engel

Elizabeth Holton Enlow* '44
Beth Eschenfelder
Walter R. Faries*
Thomas E. Feaster M.Ed. '76
James L. Ferman Jr.
James L. Sr.* and Martha* Ferman
Edwin J. Ficarrotta*
Robert A. Fimbel '72
Sam* and Julia* Flom
Helen M. Forbes*
Jessica Burns Fugate '04, M.S. '09,
MBA '11
Mabel W. Galbreath '57
Ali N. '81 and Augustina O. Garba
Joan M. Gates '85
Charles J. Gee*
Gilda Geiss*
John F. Germany*
Thomas R. Giddens
Curtis A. Gilgash*
Beatrice T. Giunta
Domenic V. Giunta* '36
Victoria J. Giunta
Charles E. Goulding Jr. '39
Ronald A. '62 and Judith Ann Govin
Thomas H. Graham '82
George Richard "Dick" Griffin*
Jeffrey T. Hause '93
Ira C. Henson*
Walter M. Hersey
Robert D. Hill*
Max H.* and Ivy* Hollingsworth
Phil M. '98 and Caroline Holzer
David K. Hostetler* '52
Harold* and Susan Esther*
Houghton
Kenneth E. Hyatt
Geraldine Law Hynes '59
David Clark Isele*
George W. Jenkins*
Helen D. Jones*
Bertha Jordan*
Christine Sengstock Kazor*
Loveda M. Keating*
Robert J. Kerstein
Pierre Knight*
Mary* and Fred* Kreider
Gerald A. Krumbholz '62
William A. Sr.* and Dorothy G.*
Krusen
Nanna Kurtz*
Frederick D. Learey*
Richard H. Lee Jr. '58
Josephine P. LeGault '49

Susan W. Leisner
William D. Leith* '59
FR. "Rick" '64 and Patricia '58 LeVarge
Edward C. Levine '69
Susan H. Levitt*
George T. Lewis '64
John H. Lindemeyer* '51
Thomas S. Lovering*
John P. Lowth* '82
Victor Lubitch*
MacKinnon Family Foundation
Elizabeth '16 and Jim '70 MacLeod
Dorothea Butler Macnamara* '40
Eric A. Magendantz '90
George A. Makinen*
Robert W. Mallen
Stanley E. Mallen*
Drs. Janet R.* '66 and Lee H. '67
Matthews
Donald S. McKay*
Herbert G. McKay*
Mark H.* and Susan* '90 McLain
Kathryn Leahey McNulty*
Thomas A. '81, MBA '93 and Kathryn
J. MBA '00 Meachum
Joe D.* '42 and Hilda B.* '44 Mills
Frank L. and Carol D. Morsani
Clifford R. Mott '49
Vincent J. Naimoli*
Merrie Beth Neely '88
Rey A. '66 and Mary* Neville
Michael J. O'Donnell '81
Angel Oliva Sr.*
Michael D. Osterhout*
Penny Parks MBA '93
Aakash M. Patel
Wilhelminia E. Pearde* '57
Rony S. Pearl* '71
Rodney L. Piatt '74
Walter Smith Pierce*
Col. Alex '81 Gail Portelli
William J. Priff*
Jerome D. Quinn '65
Margaret R. Ragg* '41
David V. Ramsay*
Hortense Ramsay*
Chris Maria Reyes
Rusty R. Richardson '80
Nanette N. Rodgers '57
Jeffrey Rogo MBA '94
Steven M. '83 and Lisa A.* '83 Rorrer
Jacqueline Fitzgibbons Rowe '56
Jeanne Wiltse Royston* '61
Robert M. and Joyce M. Ruday

Mary Jane Schenck Ph.D.
Joseph D. and Linda Sclafani
Ernest C. Sr.* '56 and Carol Segundo
Ernest C. Sr.* '56 and Connie* '56
Segundo
T. Terrell* and Neva* Sessums
Jane Pearson Setzer* '38
John H. Sherman Jr.* '40
Albert J. Silva '74
Gary L. and Sandra K. Simon
Reginald* and Pauline* Sims
Charles C. '72 and Linda Smith
Smitty Dorene L. Smith '84
Helen N. Sobie*
Gordon T. Solie*
Michael S. '82 and Amy Southard
David B. Spaulding
Kimberly A. Sperling MBA '03
William E. Starkey
Craig C. '66 and Mary Ann Sturken
Marie I. Swingle* '58
Victor E. Tack*
Jerry R. '77 and Kathy Taylor
Rick '72 and Sandy '72 Thomas
Catherine E. Thomas*
Betty Webb Thomas*
Marguerite W. Thurston* '58
Tom A. Tiedemann
Mary G. Wade Timonier
John D. Tinny '48
L. Keith Todd
Joseph '65 and Joann '64 Tomaino
Emilio Toro
Cathy L. Unruh
Frank P. Urso M.D.* '57
Ronald L. and Renée W. Vaughn
Leonard J. '48 and Miriam* '57 Vidal
David Shawn Vinson
Mark J. Waite '78
Roberta G. Walker* '55
James Walter Sr.*
Naomi Sharon Weaver '62
Stuart '70 and Diane Williams
J. H. Williams*
Rose Williams*
Jack W. Windt '56
Edward R. Martinez-Ybor*
Joseph J.* '55 and Vilma E.* '56
Zalupski
Milton "Mits" '50 and Fannie J. '50
Zamore
Flora J. Zbar

DONOR HONOR ROLL

Carol and William Mills
Caitlyn A. Mitryk '10
Adam Moravick
Joseph B. '62 and Mary Anne F. '63
Obusek
Howard P. Price '69
Helen K. Ramsey
Robert W. Redpath
Nancy and Donald Rhodarmer
Andrew Rodriguez
Richard and Bonnie Rosenstein
Linda and Edward Ryan
William M. and Mary T.* Schmitz
Thom and Beverly A. Snelling
Lee and Christa Stephens
Marlene Suarez
Rory and Judy Whipple
Steven and Marjorie Wilcox
Michael Zwijacz '14

FACULTY, STAFF AND FORMER EMPLOYEE DONORS

Anonymous (4)
Arlene Evon Acord
Claudia X. Aguado Loi
Kerri-Ann Allen MFA '14
Jody Carl Andersen
Jane Anderson '89
William I. Arnold
Laura Atteberry-David '90
Gregg Bachman
Taoufik Bahadi
Schezy Barbas
Teresa Barbin
Joseph Barone
Lynne M. Bartis
Morgan Baum
Colleen R. Beaudoin M.Ed. '10
Robert Beekman
Susan L. Berg
Stephen and Jennifer Blessing
Clayton A. Bodine '89
Ramon Bosquez M.S. '18
Lisa Bostick
Kara Bosworth
Carol Botwinski
Christopher Boulton
Greg Bowdler '05
Ruth C. Bragg '58
Kathryn Anne Branch
Stephanie R. Branham '10
Nolan Brannon '08
Marc Brechwald
Scott Brickett '95, M.S. '15
Lisa Brock
Teresa D. Brown
Lonnie L. Bryant
Chris Burdick
Ryne Burds
Jennifer L. Burton
Adrian Bush '95
Maureen G. Butler
Shannon L. Calega '03
Andrea Calow
Peter Cammick '79
Theresa Campbell
David J. Capece
Christopher Capsambelis
L. Michael Carastro Jr. '94
Steve Carroll

Susan Carter
Madelyn Castro
Chris Catanach '83
Ana B. Chambers '18
Antony Yih Chang Cheng
Richard Cheshire
Tammy L. Clark
Edward F. Cloutier
Thomas F. Cohen
Lori Cole '01, M.Ed. '19
Mark Colvenbach
Donald R. Conley '03
Monica M. Cook '05, M.Ed. '12
Judith Aust Cooper '86
Melissa Culp
MaryAnn D'Alesandro
George DaPonte
Jana Davila
Juliet Davis
Sheila Davis
Stacey Davis Parker
Ethan Deneault
Linda Devine
Sorle Diih
Deirdre Dixon
Erin Dixon
Jeffrey Donaldson
Sean M. Donnelly
Dawn Duet
Todd Edwards
Suzanne Ensmann
Beth Eschenfelder
Venessa L. Espinosa '09
Cheri Etling-Paulsen
DJ Eubanks
Bernard W. Farkas
Jeffrey I. Fasick
Pat Fenda
Gina M. Firth
Stacey Fonseca
Patricia Fosnaught
Kari Fowler
Eric Freundt
Kevin Fridy
Bruce K. Friesen
Kendra Frorup '92
Jerome Fulton
Kelly Gallagher
Bella L. Galperin
Rachel Gambol
Elizabeth Garber '10, M.Ed. '11
Tiffany Garcia '09
Jose R. Gelats
Jack Geller
Corey George
Frank Ghannadian
Laura Gicker
Cindy J. Goldman '07, MBA '11
Paul G. Greenwood
Shawn '93, MBA '95 and Jeanne '00
Gregory
Sabrina N. Griffith '02
David Gudelunas
Daniel Gura
Amy S. Hall '95
Leander Hamilton
Deletha P. Hardin
Douglas G. Harding '92
Timothy M. Harding
Jay Hardwick M.S. '19
Carol Harlow

Amy Harris
Robert E. Haughey
Laura Hauser
Steve T. Hekkanen
Les Henley '70
Lisa Heuer
Carly Hilinski-Rosick
Paul M. Hillier
Leon Hoke Jr.
Barbara A. Holmes
Dai Holmes
Sheila Hood
Kevin A. Howell
Scott A. Husband
Seth Huston
Ray Ingersoll '91
Marcus and Ginny Ingram
Thomas A. Jackman
Nora Renee Jarmon
Jose Jimenez '09
Patricia Johnston
Allison Kaczmarek '92
Leslie A. Kanter
Mary Keener
Joyce D. Keller
Timothy W. Kennedy
Netra Khanal
Rachel K. Killam
Jack '70 and Kaki King
Lorie A. Kittendorf
Kenneth J. Knapp
Thomas R. Kolbe '01
Dean A. Koutroumanis '89, MBA '91
David E. Kral
Stephanie Russell Krebs
Linda Lacombe-Williams
Kevin Lafferty M.S. '09
Jason E. Langdoc '99
Jacqueline LaTorella '94
James Lee
Connie J. Leow
Shelby Lewis
James Lopez
Maurice Loregnard '01
Ana Maia
Marla C. Mancini
Larry Marfise
Robert N. Marley
Mary Martinasek
Ali Mathe '08
Andrew E. McAlister '87
Sharon McDonald
Todd McNees
Mark G. and Lori Benson '95 McRae
Rachel S. Mechanik M.S. '19
Nadine D. Mescia
Trish Messina '82
Sam S. Militello Jr. '02
Stephen K. Miller
Paul F. Mirocke '89
Jill A. Misuraca
Caitlyn A. Mitryk '10
Laura Molina MBA '96
Stephen Monoc
Kevin Moore MBA '16
Donald Morrill and Lisa Birnbaum
Kimberly S. Morris
Melissa Morris
Jason Murray
Philip Murray '03
Amber Myer '14
Tim Nelson
Fernando Nolasco MBA '89
Dennis Nostrand
Jay O'Sullivan
Tamara Owens '09
Paula Jeanne Pack
Alfred N. Page II
Cindy Parsons
Terry and Carol Parssinen
Renee Patrick
Tressa J. Pedroff MSN '03
Michelle L. Pelaez '96, MBA '03
C. Jay Pendleton
Barbara Pennington
Gregory Pepitone '07, MBA '09,
M.S. '09
Teresa Perez
Marlyn Pethe
Jamie Pilarczyk MBA '13, M.S. '13
Dana Plays
Jennifer Polizzi
Donna Popovich '89
Suzanne Pratt
David A. Ramnarine '09, M.S. '16
Marty E. Reed '91
John Riccardi MBA '17
Stephen RiCharde
Sarah Cochran Riedel '00
Elizabeth Roberts
Jeanne M. Roberts
Michael N. Robinson
Heather Robyak M.S. '15, MBA '15
Alexander Rodriguez
Sonia Romero '97
William Roth
Robert Ruday
Hemant Rustogi
Jacqueline L. Sanchez
Elizabeth Sassatelli
Kimberly D. Sawchuk '99
Jennifer Scaia
Edesa Scarborough
Jamie Schabacker
Sharon Schaefer
Mary Jane Schenck
Tammy Schimmel
Richard Schmidt
Scott '89 and Lori Rieth '90 Schneider
Lorelei Sells
Kimberly Shannon '19
Britt Shirley
Bill Shockley
Gary Simon
Jarrett P. Slaven
Beatrice L. Smith
Jackie Leroy Smith
Michael Smucker
Beverly A. Snelling
Andrew J. Solomon
Eric Soncrant
Cara Spoto '12
Susan Steiner
David S. Stern
Aaron Stuart '92
Barbara '08 Stubbs
Daniel A. Sullivan '06
John Sumner
Gil Swalls
Erin Switalski
Lance M.S. '15 and Sarah Tackett
Stephanie Thomason

L. Keith Todd
 George H. Thompson
 Edwin S. Torres
 Stephanie L. Tripp '83
 Cynthia Tully
 Jennifer Tyler
 Matthew '90 and Cindy '90 Ulvenes
 Julie Umberger
 Joseph D. Urso '92
 Dror Vaknin
 Ronald L. and Renée W. Vaughn
 Natasha Veltri
 Eric and Denise Vlahov
 Aaron Walker
 Andrea Walker
 Matthew Ware '19
 Shannon Davis Weiner '92, MBA '97
 Jeanette A. Weiss
 James Welch Jr.
 Michael E. Wells
 Mary Margaret Huston Wertz
 Rory D. Whipple
 Rebecca White and Giles Hertz
 R. Lynn Whitelaw
 Aimee Whiteside
 Nancy Wietholter
 Ileana Wilburg '06, M.S. '14
 Scott K. and Barbara B. Wild
 Tracy Wiles '10
 Leslie Williams
 Robert Winsler '11
 Michele Lorraine Wolf MSN '08
 Mary L. Wood MBA '03
 Jimmy D. Workman Jr. '99, MBA '05
 Kindell Workman M.S. '19
 Jennifer Wortham '95
 Lisa Yarmosh
 James Zebrowski Jr. '14, M.S. '18
 Cynthia Gande Zinober

TRIBUTE GIFTS

Contributions to benefit The University of Tampa in honor or memory of a relative or friend are listed in alphabetical order by the name of the honoree (in bold).

GIFTS IN HONOR

Brooks Bahrenburg '22
 Christy and John Bahrenburg
Winona Bigford
 Belinda Bigford MBA '03
Bryan S. Boliard '94, MBA '98
 Joyce D. Keller
Caroline Carter
 John and Susan Carter
Natalie Corbo
 Maddy Wadsworth
Terry Wayne Hayes
 Margery Oleskie Hayes '69
Dorothy Westberry Johnson '61
 Laura Gicker
Allie Karaolis
 Lize Davis-Karaolis
Robert J. Kerstein
 Kevin and Sarah Fridy
Alissa Price Ly
 Larry C. and Diane G. Price
Stephen H. Mauldin '90

Richard and Stacy Alvarez
Michael Navarrete
 Ada Guzman
Lelo Prado '88 and Pamela Prado '91 and Family
 Fred E. '70 and Jeanette Pollock
Coach Prado's '92 and '93 National Championship Baseball Teams
 Fred E. '70 and Jeanette Pollock
Ella Mae Riggs
 Jere J. Riggs '75
Robert M. Ruday
 Diane Taninecz
Valicia Stoeckel '21
 Michael and Vicki Stoeckel
Dror Vaknin
 Chad Fugere
Ronald L. Vaughn
 Cathy Collins
Ronald L. and Renée W. Vaughn
 Tom and Anne Henderson
Henry Yoho '21
 Rob and Laurie Yoho

MEMORIAL GIFTS

Frances Stevens Barksdale
 Joan Jacobsen Coleman '53
Melton Reid Battle '62
 Elizabeth P. Anderson
Robert Begelman '76
 Barry Kurtz
 Raymond C. Weber '76
 CPT Jeffrey A. Willis '76
Mark Bolan '82
 Frankie McBrien '88
George Williams Cage
 Paul and Debra Horgan
Eugene H. Cropsey
 Joyce D. Keller
 Barbara Pennington
Jerry D. Dingle
 Alfred S.* '47 and Beverly A. Austin
 Bill and Barbara Starkey
Eugene and Doris '58 Fernandez
 E. J. Salcines
Jim Fesmine
 Thomas A. '81, MBA '93 and Kathryn J. MBA '00 Meachum
Oley Howell
 Vernon S. Howell '06
Robert Hunt '90
 Michael G. Wildstein '90
Bonnie Hall Judy '95
 Alfred S.* '47 and Beverly A. Austin
William Henry King
 Richard* and Kerri Keating
Chumphol Mahapaurya, M.D.
 Rawin Mahapaurya MBA '03
Brian McNeely '08
 Gregory Pepitone '07, MBA '09, M.S. '09
Paul Michaelson
 Evan Brauman Fetter '96
Joe D. Mills Sr. '42
 Kenneth Mill
Vince Naimoli
 Alfred S.* '47 and Beverly A. Austin
 Joyce D. Keller
 Gene and Patsy McNichols and McNichols Family/McNichols Company

Barbara Pennington
George Pennington
 Alfred S.* '47 and Beverly A. Austin
Paul A. Perrine Jr.
 Ann Perrine
Dr. Richard R. Powell
 Faith and Bruce Powell
Joe Reineman
 Alfred S.* '47 and Beverly A. Austin
Jillian G. Rudge '70
 Mary Bergstrom Rudge-Bailey '69
Ernest Segundo '56
 Leo B. '69 and Sharyn Berman
 Mary Lou Bondi '57
 John D. Burns
 Robert C. '66, MBA '75 and Aida Calafell
 Phillip E. and Betty Casey
 Geneva M. Damron
 Henry '56 and Antoinette DiStefano
 Daniel and Barbara Gura
 Rosemarie N. Lentini
 Thomas A. '81, MBA '93 and Kathryn J. MBA '00 Meachum
 Openchowski Family
 Bob and Cathy Smith
 Marion M. Wheeler
Manuel, Violet and Mark Seoane
 Manuel M. Seoane
Kitty Levy Sheldon '82
 Ben Sheldon
Ryan Patirck Shuck '04
 James Daniel Botkins '96
David A. Straz Jr.
 Alfred S.* '47 and Beverly A. Austin
 Barbara Pennington
John Wolfe '68
 Leo B. '69 and Sharyn Berman
 Robert C. '66, MBA '75 and Aida Calafell
 Joan Jacobsen Coleman '53
 Sue and Donald Cox
 Stephen Fluharty
 Dan and Barbara Gura
 Gene and Patsy McNichols and McNichols Family/McNichols Company
 Thomas A. '81, MBA '93 and Kathryn J. MBA '00 Meachum
 Bob '70 and Pam '70 Most
 Frank Silcox '87

ALUMNI DONORS

'42
 Joe D. Mills*
'45
 V. Lorraine Douglas
'48
 Marcy Licalsi Cagnina
 Gloria R. Ferlita
 Leonard J. Vidal
'49
 Clifford R. Mott
'50
 June Nance Bryan
 Frank Cacciatore
 Deloris Patrick Carter

Fannie J. Zamore
 Milton P. Zamore
'51
 Carol A. Barnes
 Paul W. Danahy Jr.
 Madge LaVoy
'52
 Mary Ficcio Arce
 Georgia Reed Danahy
 John E. Haefeli
 T. Wayne Keene Sr.
'53
 Joan T. Coleman
 Harley L. Hiers Jr.
 Everett F. Prevatt*
 Ralph Steinberg
'54
 Jayne Anderson Smith
'55
 Robert E. Beach
 Cynthia Hall
 Eugenie Victoria Myers
 Joseph J. Zalupski*
'56
 Martha Berdeal
 Henry J. DiStefano
 Veda Ann Fuller
 Barbara Bailey Ledoux
 Walter V. Minahan
 Kenneth R. Nuznoff
 Frank Scaglione
 Ernest C. Segundo Sr.*
 Joyce Newell Sundheim
'57
 Creeda Neff Antinori
 Mary Lou Bondi
 MaryAnn Centinaro Cordone
 Anthony J. Ettaro Sr.
 G. B. Henry
 Robert D. Hutchinson Jr.
 Bob Martinez
 Vincent J. Mercadante
 Fred P. Pancoast
 Lionel Polo
 Nanette Nivens Rodgers
 Anthony J. Scionti
 Joan Strauman*
 Nicio Vega Jr.
 Raymond H. Wagner
 John B. Wuertz
'58
 Roland A. Blanco
 Ruth C. Bragg
 Ronald L. Cinnamon
 Ida A. Felicione Coe
 Dorinda Diaz D'Agostino
 Norman E. Douglass Jr.
 Leroy G. Drew
 Caridad Herrick
 L. F. Law Jr.
 Rosemary Leathers
 Richard H. Lee Jr.
 Patricia Clark LeVarge

DONOR HONOR ROLL

Jesus F. Lima
Eleanor A. McLennan
Rosemarie Rogers Middleton
Donald P. Montgomery
Richard Sylte

'59

Peter M. Ciccarello
Sylvia Davis D'Aloia
Margaret R. Filippello
Jane Bradley Fuchek
Geraldine Law Hynes
Grace M. Ippolito
Joan Mae Jones
Patricia L. Kimbrell
Yolanda Correa Maguregui
Shirley J. Russo
Elsa F. Salcines

'60

B. Wallace Blount
Dinorah L. Erb
Sam A. Giunta
Rodney L. Griffin
Evelyn Lovett
Richard J. Lovett
William F. Mears
Merry D. Rayl
Theresa Raymond
James C. Roberts
Gilbert M. Rodriguez
James P. Russo
Diana Ray Stanley
Andre R. Wyatt

'61

Thomas E. Berry Jr.
Rose Marie Chivses
Johnny Felicione
Ralph M. Griffin Jr.
Leterica Kickliter
Andrew M. Mirabole
Raul Roque
Joan Roque
Stanley M. Salonsky
Gerald Skora
Michael J. Sullivan
Marvin Wayne Wilson

'62

Esther Esther Champion
Gilmore A. Dominguez
George Ebra
T. Michael Foster
Paul Gore
John W. Hanna Jr.
Sigfrid N. Johnson*
Gerald A. Krumbholz
Josephine P. Mandese
Judee Lee McKernan
Joseph B. Obusek
William J. Smalley
Naomi Sharon Weaver

'63

Carolyn Jane Adams
Giovanna Jennie Campisi
Frank F. Fernandez Jr.
Dominick J. Ginex
Gus Kopelousos
S. Hansen Long

L. Terry Louis
David N. Mitchell
R. Drew Mohr
George A. Nousiainen
Mary Anne Fox Obusek
Sylvia D. O'Neill
Flo C. Roberts
Donald P. Staber
Joan Tomaino
Jeanette DeGuzman Valenti
Cynthia Kladis Xenick
G. William Yeagle

'64

Jean Lackovic Amuso
William Baur
Elmo V. Bessent
Bill B. Boyd
Marcus B. Crisman
Norma I. Farfante
Charles A. Ferguson
Allan R. Frankel Jr.
Carolann Sayles Lajoie
F. Rick LeVarge
Edward P. Meyerson
Henry B. Moore Jr.
Peter Morris Peck
Arthur F. Rodgers III
Luciano A. Santa Cruz
James D. Smalley
David Zeidenberg

'65

Orlando N. Blancato
Ronald L. Brett
John E. Horst
Gerald Kutzman
Jerome M. Meguiar
Brian P. Padden
Jerome D. Quinn
Wilanne Stowe
Joseph M. Tomaino
Salvatore J. Versaggi
Everett J. Vitali
Lawrence Pinco Westfield
Michael A. Zidek

'66

Robert C. Calafell
Frederic J. Conte
Maria B. Diaz
Monique G. Groulx
Garrett T. McKernan Jr.
William H. Munsey
Rey A. Neville
Charles Doug Norton
Joseph P. Orlando
Paul H. Sachetti
Ann Steele
Alan Jay Weidberg

'67

Owen James Anders
Richard B. Faunce
Darla Fitz Frederick
James Greenleaf
Diane K. Harder-DeMinico
Donald J. Hemstreet
Stanley N. Holmes
Frank Honkus

Robert E. Humphreys III
David B. Maguire
Lee H. Matthews
Adrienne Menendez Napoli
Marcia E. Naroditsky
Jason C. Scarlata
Kenneth J. Weiss

'68

Jerry Jones Bressin
Michael P. Davis
Jane Strokes Donoghue
Alphonse N. Falco Jr.
Frank J. Johnson Sr.
Stephen Roy Lowe
Michael Taylor Rao
Kendrick E. Reid II
Jack N. Rodriguez
Cary R. Singletary
Robert B. Spence
Peter J. Tomaino
Allan P. Waters
Morris S. Willner

'69

Leo B. Berman
Marshall Bradley
Nicholas G. Caramanica
Richard R. Caravana
Linda Lewis Chewning
John Casey Clark
George N. Constantin
John T. Corbett
Raymond A. Diaz
Amy J. Doktor
John Russell Edge
Frank J. Espinosa
Charles J. Fisher
Joyce Gibbons
Rudolph R. Grant
Margery E. Oleskie Hayes
Maureen Kearney
Clifford W. Korn
Peter C. Kuharchek
Rebekkah Housholder Leonard
Robert A. Lewandowski
Maria Lopez Manz
Michael D. Mathis
Sharon Vartanian McAllister
H. James Meginley
Frank A. Meyer Jr.
William D. Montgomery
William P. Norton
James E. Parker
Howard P. Price
Norman L. Redding Jr.
Mary Rudge-Bailey
Robert L. Smith
E. Daniel Swanson
Keith C. Weikel

'70

Andrew W. Alexandre
Alex T. Barna
Richard D. Barnett
Rene Bulnes
Gary Cooper
Ronald W. Cox
Jerry W. Darroh
Michael J. Davies
Jerry D. Davis

Edwin H. Dumas
Richard M. Griffith
John D. Hassett
Les E. Henley
Robert Huber
Jack N. King
James S. MacLeod
William H. McCoy II
Robert R. Most
Pamela W. Most
Robert T. Newman
Kathleen M. Peck
Frederick R. Philpott
Fred E. Pollock
Robert C. Russell
Cathy Wells Stanford
Stuart A. Williams

'71

Miller B. Arbutine
Helen Bailey
Daniel E. Boone
Ronald M. Cento
T. Scott Cushing
Susanna Cecil Fenhagen
Donald E. Franklin
George S. Frilingos
Cynthia C. Frye
Charles Edward Hays III
James A. Howd Jr.
Robert A. Kastenbaum
Joseph W. Kinzer
Kenneth H. MacKenzie
Sharan Beckman Mandell
William B. Martin
Anita Alvarez Maurer
John B. McEnaney
Russell P. Mike
Bette Denenberg Morchower
Jo Ellen Faraghan Oakes
Jeffrey Onore
Rony Scher Pearl*
Barbara Kay Powell-Miller
Joann E. Shepard
Michael A. Tommasi
Susan G. Tully
Carl G. Unlaub
Steven Weichselbaum West

'72

Wheeler L. Baker
Franklin Timothy Bullard
Elena C. Cifuentes
David W. Coffey
David P. Elsey
Roland W. Falana
Robert J. Hozyash
Leon H. Levinson
David E. Lewis
Robert W. Major
Robert D. McCall Jr.
Patricia A. Meier
William S. Moody Jr.
Bismarck Myrick
Charles C. Smith
Terrance Stahl
Michael Joseph Tavano
Sandy Thomas
Guy Richard Thomas

'73

Judson B. Baggett
David David Bankston
Charles J. Boyle
Douglas K. Brooks
Frank J. Dykeman
Douglas S. Eval
Paul S. Fronczek
Walter F. Gadzicki Jr.
Randy L. Hes
Carolyn S. Kaufman
Kathleen Colleary Keegan
Dick C. Kjellsen
Augustine G. Martinez III
Marilyn A. Martinez
Cyril L. Miller
Richard L. Milliken
William E. Mobley Sr.
J. Stephen Mulligan
Leslie Carlisle Nichols
Peter Nuccio
Karin Olsen
Johnny Patten
William R. Raynor
James V. Slagle
Andrew Stertz III

'74

Michelle A. Barry
Charles F. Booher III
Constantine T. Bougas
Dolores Coleman Burghdorf
William S. Bush
Roy D. Croy Jr.
Katherine Lipa Farmer
Dan Ferrazza
Jeanne R. Furcron
Wyckliffe Furcron
C. Wayne Guest
Ralph D. Klein
Robert S. Kramer
Robert C. McGirr
Barbara M. Moore
Arthur D. Pepper III
Rodney L. Piatt
Peter Russo
Robert Sloan
Kimm S. Watson

'75

Katherine Evert Culver
Robert F. Doherty
Thomas E. Elias
Debbie Matheson Ferrazza
William K. Karl Funds
Jerrold W. Gregory
Charles C. Hart III
Stuart G. Kadesh
John G. Kiesling
Timothy J. Kocher
Barry R. Lydon
Deanny (Ogden) McCall
William D. Miller
Robert F. Doherty
Barbara L. Cross Petry
Edward M. Presson
Jere J. Riggs
Mary Anne Wall
David Wolf

'76

John E. Allaire

J. Allen
Louis S. Bezich
Phillip C. Bragg
Frank E. Crawford
Lynette M. Evenson
Thomas E. Feaster
Robert W. Ford
Clarence Earl Friesel
David L. Hauser
Larry A. Hunter
Phillip A. Lopez
Timothy P. Mazzei
Robert J. McDonough
William M. Rea
Raymond C. Weber
Gordon P. Wesley
Jeffrey A. Willis

'77

Mark I. Bellish
John M. Bowler
Miria L. Chicke
Michael V. DellaPenna
Lawrence S. Devos III
Irvin T. Elias
Michael A. Giacalone
Evelyn Gilhooley
Gerald L. Gillis
Regina Gloria Gonzalez
Kathleen S. Hall
Lueretha C. McCray
Charles Miranda
Barbara G. Mitchell
Gary M. Mullin
Edward J. Murphy III
David M. Owen
Robert Pearson
Elizabeth A. Plott
Mark I. Rockaway
Keith A. Swanson
Robert E. Taylor
Charles M. Truxton
Everett D. Walker
Carl B. Wilmarth
Christine Christine Wisdom
Mary K. Ziegenhorn

'78

Phineas W. Baugher Jr.
Sandra A. Davis Myers
Joanne Moore Deskus
Andrew P. Dwork
Joan M. Elder
Nancy S. Fernandez
Robert H. Garner
Alice Ramil Gault
Michael R. Gorsage
Michele Gregory
Mildred Harvey
Virginia Diana Johnston
Tim J. Pelot
Benson A. Riseman
Eric J. Romanino
James L. Rooney
J. Gary Russell
Fred H. Supnick
Patsy A. Voigtmann
Mark Waite
John N. Wiegner

'79

Philip P. Ambrozy
Gwendolyn D. Anderson
Peter A. Cammick
Ron Dennison
Gini L. England
Garry A. Flowers
Thomas E. Geller
David A. Kinser
Jeffrey W. Kling
Michael D. Kreager
Bernice Pelham
Diane C. Recine
Mary S. Rieder
Don E. Walker

'80

Marshall Evan Ames
Charles R. Bowers Jr.
Wesley J. Champney
Lori J. Clapp
Robert M. Evanko
Joseph S. Levy
Kay F. Long
Mark H. Lynch
William R. Richardson
Fred N. Stribling
Michael Sunderland
George H. Watson Jr.
Arthur M. Zupko

'81

Ade T. Adebisi
Joseph Bonacci
Robert G. Brown
Lynda Riccio Egan
Neale V. Garnett-Turgeon
Paul T. Hogan
Rickey L. Houston
David D. Howell
Thomas A. Meachum
Taso M. Milonas
Michael J. O'Donnell
Martyn L. Quinn
Floyd F. Quinn
Douglas C. Rothschild
Karen S. Sayles
Edgar C. Sayles Jr.

'82

Betty M. Carroll
Francis L. Corden Jr.
Marietta B. Crosby
Margaret Crowder
John E. Crumbley
Patrick A. Davis
Vincent J. Falcone
William G. Giesecking
Thomas H. Graham
Edward B. Hill
Shelly Havas Hollingsworth
Carole Homler Harry
Stephen C. McNutt
James R. Melacci
Patricia Elise Messina
Michael G. Quinn
Emmy Purcell Reynolds
Diane Ridley
Dorinda Noya Rodriguez
Michael S. Southard
Eugene L. Stokes

Beth Ann Sullivan
Joseph C. Traugott
Russell F. Wesley
John N. Williard

'83

Robert E. Bodmer
Chris Catanach
J. David Clark
Shirley Gooding Cueto
Anthony V. Greco Sr.
Dolores A. Holland
Bryon A. Holz
Michael A. Lacy
Lisa Rosen Lievense
Robert J. Muir
Ruth Pangallo Myles
Cherlyn P. Paul-Gill
Kathy Pittman
Dennis G. Rears
Steve M. Rorrer
Judith B. Tawil
Stephanie L. Tripp
Geoffrey A. White

'84

Ariel Acosta-Rubio
Keith R. Anderson
Julie D'Agostino Corden
Kristin K. Cox
William E. Fountain
Thomas J. Glenn
Keith Andrew Lerro
Maureen F. Merrigan
Michael F. Miley
Olga B. Miller
Charles A. Norberg
Michael J. Norton
Christopher Pastina
Jeffrey D. Rubel
Diane M. Senechal
Smitty Dorene L. Smith
Peter M. Waldron
Louise G. Warner

'85

Richard C. Bernaldo
Monique N. Boucher Glenn
Abigail Bonet Buchanan
Robert F. Butehorn Jr.
Patricia A. Martini Clark
Fazal M. Dasankop
James A. Fritz
Joan M. Gates
Brigitte A. Goersch
Kevin F. Holzgruber
Terry D. Mone
Gerald J. Nystrom Jr.
Sandy Lofland Payne
Ralph Poetsch
Peggy A. Prosser
Ann Tymac Reilly
Mary Ann Smith
Deanna L. Waldron
Howard L. Williams
Stephen L. Yates Jr.
Adrienne Yates

'86

Rebecca L. Abdoney

DONOR HONOR ROLL

Roberta A. Ametrano
Jill M. Aufiero
Patrick P. Baboun
Scott L. Blackwell
Laura L. Boyd
Gary P. Brichacek
Richard S. Clinton
Judith Aust Cooper
Jennifer A. DeCarlo
Heather Bailey Ferguson
Robert J. Glenn
Barbara Hill
Manuel A. Jimenez
Helen T. Kerr
David B. Koletic
Ruth D. Lentz
Shel McGuire
Patricia Gail Nicolaus
James J. Nolan
Neil Starr
Katheryn R. Walker
John A. Williamson

'87

John M. Barrett
Gregory Bonton
Jeffrey A. Carter
Kenneth P. Cherven
Lisa H. Culberson
Kathleen Mary Egan
Samuel Falzone
Christine A. Generali
John J. Gielas
C. Michael Halfast
Andrea Katz
Mark F. Lapp
Andrew McAlister
Ronald R. McClarin
Eric R. Nordheim
Joseph T. Potuzak Jr.
Jennifer Pugsley
Roger B. Ramsay
Sandra J. Rex
Dayna J. Hadfield Shock
John K. Stargel
Leslie R. Stein
Karol C. Waddell
Arthur B. Wilt

'88

Dana L. Crosby-Collier
Sandra A. Cruse
Linda S. Deal
Christina M. Hurley
J. Seth Huston
Craig L. Lowman
Dan R. Maglich
Frankie McBrien
Glemma L. McCray
Mindi I. Meyers
Doyle E. Mullis III
Merrie Beth Neely
Mia C. Nolan
Judith A. Nolasco
Gregory K. Nordheim
Susan R. Phipps Littlehales
Lorenda A. Pucci-Rey
Josie Fessenden Slater
Kimberly A. Solano Murray

Dennis Joey Wardlow Jr.

'89

John Craig Ainsworth
Jane E. Anderson
Lynn Marie Awad
Joseph J. Bernardo III
Clayton A. Bodine
Robert Andrew Darr
Daniel L. Ellis Jr.
Julie M. Everett
Lorraine Rafter Graybill
James T. Greene
Clifford John Keim
Therese M. Kominski
Eric F. Lund
Constantino Martinez Sr.
Marie Martinez
Paul F. Mirocke
Fernando A. Nolasco
Elizabeth A. O'Neil
James T. Patton
Donna B. Popovich
Scott A. Schneider
Lisa A. Sherman
Elliot S. Smerling
Scott Spiegelhalter
Terry A. Wassink

'90

Patrick H. Allman III
Laura E. Atteberry-David
Steven A. Baker
Krista K. Bush
Roger S. Campeau
Trisha M. Carter
Linda H. Catanach
Michael F. De Piro
Lucy Dowie
Margaret A. Evans
Michael R. Floegel
Marianne Fiebelkorn George
Scott H. Jarr
Lee Ann M. Kinzler
Robert J. Kruskie
Ashlee Rhyne Liebel
Steven E. Liebel
Eric A. Magendantz
Stephen H. Mauldin
Shannon N. Mullins
Peter L. Platterborze
Alan G. Randolph
Lori Rieth Schneider
Brian C. Scott
Matt C. Ulvenes
Andrea L. Watson
Michael G. Wildstein

'91

Andy W. Brown
Darren J. Elkind
Norman W. Frorup Jr.
Michael S. Gelfand
Alan T. Goldstein
Raymond Ingersoll
Manuel A. Ippolito
Merrith J. Jones
Mary E. Landsberger
Joseph F. Langowski

Anthony J. Leone
Donna J. Long
Kimberly A. Monnell
Cindy A. Mull
Waylon F. Peterson
Marty E. Reed
Jarret M. Strawn
Francisco A. Vila

'92

Matthew T. Aman
Sterling Sterling Auty II
Trisha Bush
Gregory L. Canty
Rose Maria Devine
Erich Eichinger
Kendra Frorup
Douglas G. Harding
Allison R. Kaczmarek
Thomas E. Kelly
Ricky L. Lash
Juliet Marvenko
R. Perry Monastero
Carol Petti
Julio C. Ramirez Jr.
William B. Roth
Kristin S. Seaman
Sam Steed
Aaron T. Stuart
Karen L. Surplus
Gary William Tingley
Joseph D. Urso Sr.
James L. Washington
Shannon Silver Davis Weiner

'93

Marcia V. Buckley
Chadwick A. Campbell
Travis D. Corson
Lea Lavoie Davis
David J. Dion
Ruth L. Ekangaki
Shawn C. Gregory
John J. Holton
Mark C. Jones
Frederick Kirschbaum III
Kristin Mallia
Tatiana S. Manolova
Jason C. Metnick
Rose Scharmaine Moody
Penny Parks
Kara P. Paula
Jill Randall-Swartz
Jeffrey S. Stebbins
Barry K. Stewart
D. Ryan Strayer
Cynthia L. Tynes

'94

Alisa M. Ball
Roderick L. Brooks
L. Michael Carastro
James S. Carruthers
David A. Christian
Stephen L. Ford
Vincent M. Giampa
Stephanie N. Heath
Jacqueline M. LaTorella
Su U. Lee

Carol Lislevatn
Lynn M. Madden
Brian J. Malison
Candace A. Marklin
Terrence A. Merritt
Maria A. Okuniewski
Jennifer A. Palmeri Graves
O. Kumar Prasad
Jeffrey J. Rogo
J. Hunter Swearingen
Garhett J. Wagers
Brenda L. Wax
Paul I. Weizer
Valorie L. Wilson
David B. Winner
Lois A. Woods

'95

Lisa A. Alberts
Michele R. Bailey
R. Kyle Bailey
Tosha M. Barclay
Scott S. Brickett
Adrian B. Bush
Donna DeRango Colby
Jennifer A. Covington
Donald R. Drake III
Paul I. Epstein
Christopher L. Floyd
Jeff T. Gordon
Amy D. Hall
Jason T. Harris
Alice L. Jones-Keck
Lori K. Benson McRae
Salvatore Olivie
Keiran C. O'Neill
Jeanette D. Sims
Brian M. Smith
Megan A. Stover
Kirstin S. Swofford
Christopher C. Thiel
Jonas A. Tichenore
Ryan M. Valerius
Joseph J. Wessel
Jen Lynn Wortham
Brian D. Zalelet

'96

James Daniel Botkins
Christopher O. Butler
Stephen Clamp
Audrey DeLong
Martha C. Doss
Alan E. Elliot
Evan Brauman Fetter
Trishia G. Firth
Todd J. Hoffmeier
Keith LaBrecque
Laura H. Molina
Georgia L. Myers
Mamele K. Newkirk
Michelle L. Pelaez
Jacqueline J. Phillips
Lee A. Schmidt
David J. Sullivan
Marie D. Toma
Kimberly D. Tope
Brian C. Ussery
Maria Therese Weizer

Michael E. Wollenhaup

'97

W. Bruce Bryan
Lawrence A. Dolan
Christopher J. Doyle
Vincent J. Frattaruolo
Alex Gallegos
Roger Green
Theresa Halfman
Michael T. Kiely
Jason Kreitzer
Ryan M. Lichtenfels
Julia N. Martinez
Marc M. Montalto
Larry M. O'Leary
Anders B. Paulsson
Jeremy B. Pawelkiewicz
Joshua W. Phillips
Sonia L. Romero
Doris Ross
Walter D. Skinner
Brad K. Wakefield
Cheryl A. Whiteman

'98

Russ A. Bruno
Michael J. DiBello
Christopher W. D. Gurshin
Phil M. Holzer
John P. Kahne
Stacey Klinger
Christopher P. LeBlanc
Sarah I. Lin
Deborah S. Llewellyn
Joseph P. Maurath
Erik T. Mirza
Spencer T. Parish
Paul C. Reyes
Christopher M. Ritch
Scott R. Slack
Sara B. Sundermeyer
Chad A. Sundermeyer
David Virgilio
Sheila R. Wilson

'99

Odalie A. Bernash
Andrew S. Bolin
Lorna A. Borghese
Jennifer A. Bradford
Mavis F. Cartwright
Catherine J. Chambers
Jonathan E. Clark
Lauren H. Coup
LaSheantea T. Davis
Stephen M. Dutzar
Anna Kaloujskikh
Jason E. Langdoc
Luana S. Martucci-De Paloma
Brett J. McMullen
R. Searing Merrill
Eileen R. Rinkus
Robert J. Rinkus II
Kimberly D. Sawchuk
Gregory P. Silvestro
Melissa A. Taylor
Michael V. Valdes
Jimmy D. Workman Jr.

'00

Jennifer D. Bernhart
Julia A. Capsambelis
Racquel A. Codling
Joseph R. Cohen
Antoinette L. Cole-Kolbe
Robert E. Collins Jr.
Jeanne K. Gregory
Robert C. Kahns
Kathryn Meachum
Travis J. Milks
Craig N. Murray
Christopher Murrelle
John C. Nolan
Anthony C. Obianagha
Sean T. Quigley
Dawn D. Rawlins
Sarah Cochran Riedel
Paul F. Romero
Eric S. Sidor
Natalie Sidor
Eric P. Sis
Ryan A. Smiley

'01

Annika Abrahamsson
Eleanor M. Berberich
W. Bruce Bryan
Heath W. Busa
Lori A. Cole
Lee A. Crouch III
Elise D. Davis
Edward M. Douglass
Kristin M. DuFrain
Fernando J. Ferreira
James P. Gaines
Thomas R. Kolbe
Maurice R. Loregnard
Dennis Martinez
Kristen A. Morin
Milan K. Patel
William Podolsky III
Dena E. Smiley
Christopher D. Willman

'02

David A. Boley II
Martha E. DeAmbrose
Samuel R. Dorrance
Sabrina N. Griffith
Nancy E. Jara
David R. Knapp
Karen Landale
Charlie Charles Lerner III
James P. McInturff
Sam S. Militello Jr.
Rodrigo Rodriguez-Novas
Christy J. Rucci Jr.
Kara Bowman White
Stacy A. Yates
Andrew M. Zentmayer

'03

Belinda L. Bigford
Suzanne M. Bilicska
Shannon L. Calega
Steven L. Chadwick
Jeffrey D. Cole
Donald R. Conley

Judith A. DeStasio
Jason T. Dickey
Leonard L. Freeman
Morgan L. Griffin
Shawn E. Hooker
Sarah M. Kelly
Evan G. Koorse
Lena Makurath Koorse
Kimberly H. Koram
Luis Leal Jr.
Rawin Mahapaurya
Neal Maybin
Ronald G. Merrill Jr.
Philip R. Murray
James S. Pace
Tressa J. Pedroff
Wally E. Quigg
Robert A. Rivas
Amanda K. Schmahl-Chadwick
Gregg M. Schoppman
Stephanie N. Washington
Viancca J. Williams
Mary L. Wood

'04

Travis L. Abercrombie
Miguel R. Acosta
Lisa L. Adeleke
Gina M. Bailey
Garrett A. Barr
Jennifer D. Blackwell
Justin M. Boza
David A. Cohn
Lauren Thomas Compton
Tim M. Duff
Kelly Falconer-Miller
Marygrace Farina
Nicholas J. Galvez
Michael J. Herr
Nora V. Jones
Adam W. Jones
April L. Jones
Jamie L. Kahns
Logan F. King
Christine B. Lutocka
Melissa A. MacFarlane
Kim A. Meyer
Liza A. Mizel
Geraldine Marie M. Morena
Andrea Nunez
Albert G. Pless
Tracie A. Tessier

'05

Charles P. Austin
Gregory A. Bowdler
Eileen M. Canady
Thomas F. Carrow II
Abraham Cohen
Monica M. Cook
Lauren S. Gstalder
Sonya D. Herring
Sheri A. Huelster
Christopher T. Ignaut
Daniel J. Lusinski
Fernando Moncayo
Rebecca E. Paone
Margaret M. Peterson

David S. Silver
Laura M. Simon

'06

Kimbely A. Barbosa
Jeff B. Besen
Jason M. Cintula
Daniel M. Cucchi
William Franchi
Amy B. Hart
Vernon S. Howell
Khristian L. Marcotrigiano
James S. McKean Jr.
Saeed Alexander Moghadasi
Chinedu Nosike Onyegbula
Joseph William Orsino
Olurotimi O. Phillips
Desiree A. Roman
Daniel Rosario
Christopher G. Rosenbaum
Jule M. Salem
Daniel A. Sullivan
Christopher D. Vinci
Richard C. Whitney
Jamal Andre Wilburg
Ileana Wilburg

'07

Karen T. Augustin
Despina Bartos
James W. Bostick
Steven Botero
Anthony N. Brannan
Elizabeth P. Cardenas
Devon L. Carter
Sarah Beth Cathey
Craig T. Corrado
Michael K. DeBaets
Brian E. Devlin
Cameron J. Diehl
Troy T. Ferguson
Cindy J. Goldman
Jodi D. Haller
Jose A. Hernandez Jr.
Micah T. Hoffman
Janelle L. Hom
John M. Hughes
Robert R. Kane
Andrew O. Madock
Andrew W. Mahoney
Nissa E. Martinez
Douglas B. Mesler
Allison A. Murray
Gregory Pepitone
Anthony J. Raiano III
Anthony Scuotto III
Marvin P. Socha
John S. Sumner Jr.
Normand Tousignant
Michele C. Williams
Marissa Xinaropoulos Stopper

'08

Charles P. Austin
Gregory A. Bowdler
Nolan B. Brannon
Charlotte D. Brittain
Maria Colado Gallardo
Caroline V. Diamand

DONOR HONOR ROLL

Steven Friedman
Theresa M. Holland
Patrick M. House
Elena I. Ivanova
Ross A. Jackson
Ryan M. Kennedy
Alison M. Mathe
Junior M. Mejia
Kyle J. Parks
Mary M. Richter
Tonia D. Sibblies
Cory Stahl
Barbara A. Stubbs
Roberto Valiente
Ryan A. Williams
Michele Lorraine Wolf

'09

Nicholas W. Brown
Kelly M. Burchell
Charles F. Choate VI
Brenton L. Cianci
Frank Cristo
Thomas P. Cunningham
Sabrina L. Drzal
Lamar H. Edwards
Vanessa L. Espinosa
Michelle J. Finley
Tiffany Garcia
Tom Gause
Hani S. Haddad
Richard T. Hudson
Jose A. Jimenez
Thomas K. Lafferty
Joseph P. LeVan
Alvaro Lopez
Amanda Lord
Robert M. Mainelli
Katherine T. Maxie
Vikas Mehra
James L. Moser
Tamara K. Owens
Donna G. Palumbo-Miele
Sergio Perez
David A. Ramnarine
Marissa A. Robinson
Anthony Scuotto III
Alexander J. Walter

'10

Michael P. Abner
Collen R. Beaudoin
David Bel
David M. Berchem
Stephanie R. Branham
Chasmin D. Brooks
Kimberly A. Cardenas
Sylvie Cote-Hasegawa
Elizabeth Garber
Heather L. Gromley
Robyn S. Hall
Charles Hambos
Robert E. Haughey
Kadie J. Hayward Mullins
Jonathan R. Holt
Hannah M. Hudson
Wendi C. Hughes
Jamaal Jones
Chelsey M. Labadie

Linda Lacombe Williams
Christopher C. Lykes
Brett G. McKean
Alexander T. Miles
Caitlyn A. Mityrk
Quynh Nguyen
Domenick P. Reina II
Greta K. Van Collie
Albert K. Watson
William T. Whale
Tanner A. White
Tracy M. Wiles
Rachele E. Yencer
Zachary J. Zelawski

'11

Charles P. Austin
Gregory A. Bowdler
Mike W. Bourdon
Nicole Caouette
Kimberly A. Cardenas
Peter J. Cardillo
Edward J. Carey
Matthew S. Drouin
Michael E. Farmer
Jorge F. Filipe Ramirez
Elizabeth Garber
Carmine J. Giardina
Taja A. Green
Laura A. Green
Nicole M. Haberkorn
Jacob G. Halusic
Mary Beth Hargrove
Mark B. Himelman
Carli R. Himelman
Kevin M. Jamro
Jesse H. Klaucke
Meagan Langdoc
Arthur S. Linares Jr.
Hawley W. Lincoln V
Rolando Lopez
Christopher M. McCarthy
Tracy Jones McQuaid
Brittany T. Morgado
Nicholas A. Romero
Alyssa Salagaj
Stephen A. Shinsky
Alex G. Vera
Riley W. Walker
Lauren E. White
Robert J. Winsler III

'12

Giselle Y. Aguilar
Joshua C. Bowman
Tian Keisha Clare
Monica M. Cook
Stefan Drechsel
Bret M. Freeman
Christine J. Godlewski
Benjamin Z. Hammons
David L. Hiller
Ashley E. Jones
Sydney M. LeVan
Bradley J. Lincoln
Rolando Lopez
Timothy A. Marks
Gregory J. Paldino
Lewis E. Price

Danielle Salm
Richard W. Sinoradzki
Cara C. Spoto
Sarah L. Terio
Roger A. Trujillo
Rotunda G. Wilcox
Jason Williams
Evan M. Wojtkowiak

'13

Christopher M. Brundage
Peter C. Cecora
Antwlon Cherry
Tian Keisha Clare
Christopher B. Fauntleroy
LaCaira R. Frazier
Laura M. Greene
Scottie T. Harris
Moriah F. Hodge
Jesse H. Klaucke
Allena Lincoln
Donahue A. Malvo
Bryan W. Marx
Charlotte K. McHenry
Taylor M. Noonan
Lindsey A. Pavlick
Jamie K. Pilarczyk
James Risler
Dana R. Saydak
Bruce M. Stephens
Jimmie D. Sutton
Patricia A. Tyson
Philip A. Unvericht
Casey L. Viera
Christopher H. Ward
Douglas A. Weigelt

'14

Kerri-Ann Alicia Allen
Nicholas R. Brunner
Christopher B. Butler
Edward J. Carey
Cesar A. Centeno
Thomas P. Egan
Jasper W. Gantick
Zach A. Gawrych
Nathalia C. Howard
Katelyn M. Humphrey
Zachary K. Iacovino
Anthony T. LaFon
Ryan P. Lowery
Katie E. Lynch
Stephen Marsden
Kevin T. McNorton
Amber L. Myer
Jacob M. Patterson
Cindy M. Tillett
Jamal Andre Wilburg
Ileana Wilburg
Brian L. Winston
James Zebrowski
Michael J. Zwijacz

'15

Kristo K. Becka
James P. Beyer
Thelma M. Bodiford
Theo C. Boylan
Taylor V. Brookes

Zora Carrier
Alyssa L. Chenoweth
Alissa M. Elfant
Kerrijo E. Ellis
Caitlin R. Farley
Sarah E. Fridy
Margareta Anna Maria Graentze
Stephen M. Koontz
Joseph P. LeVan
Trent A. Lott
Santannah M. Manning
Malaika M. Motaboli
Chris J. Pagliarulo
Eric L. Post
Heather D. Robyak
Frank G. Spinelli
Kelsi A. Sterett
Lance C. Tackett
Chastian Taurman
Thomas Trifaro
Kyle R. Underkoffler
James John Weldon
Joseph D. Williams

'16

Leonor M. Adams
Madeline M. Box
Rachel W. Brotherton
Jordan M. Brotherton
Nestor G. Cabrejo
Susanne Chabara
Sarah G. Daniels
Stephen R. Dezzi
Michael E. Farmer
Keith A. Galloway
Zach A. Gawrych
Adena C. Hatcher
Dana L. Koh
Amalie D. Laigaard
Lesley C. Logan
Elizabeth P. MacLeod
Kevin Christopher Moore
Alexis L. Nab
Michael Nordberg
Steven A. Romanoff
Michael Justin Sauley
Blair Samantha Saunders
Chase M. Sparkman
Gerald A. Winter
Bradley J. Yurkanin

'17

Talia S. Ashby
Madeline M. Box
Valerie D. Britton-Kant
Peter C. Cecora
Onyx S. Davis
Jorge Andres Echavarria Nieto
Madison W. Erhardt
Nicholas A. Flair
Cara L. Hazel
Jenny M. Horvatinovic
Jonathan G. Kase
Robert J. Krebs
Daltonn Y. Mauro
Elizabeth Molloy
Mary F. Murray
Ryan W. Passmore
James B. Plummer

William B. Putnam
John J. Riccardi
Micheal S. Rutznick
Jacqueline M. Saunders
Casey J. Scoggins
Alicia M. Waldner
Cori L. Welty
Scott K. Wild

'18

Danielle Albright
Christopher B. Baumgartner
Jeremy M. Bernstein
Ramon Bosquez
Rachel W. Brotherton
Katelyn C. Brown
Anthony J. Caronia
Ana B. Chambers
Hannah Confer
Rhumer J. Culmer
Abigail Cummisford
Daniel J. DeAngelo
Alicia M. Donovan
Jordan F. Edwards
Gabrielle Espert
Molly Franson
Ruoxin Gao
Jennifer L. Garcia
Austin B. Grose
Vanessa Y. Gungor
Hani S. Haddad
Robert M. Keator
Curt J. Kinker
Mallory L. Kuba
Taylor M. Lentz
Sara E. Mazzola
Marisa P. Nobs
Francisco J. Oller Garcia
Cheyenne L. Olson
Rebecca E. Paone
Kris M. Patterson
Frantz Pinard
Elliott J. Plotkin
Alexander W. Reed
Leticia Santana
Herbert A. Shaughnessy IV
Abigail L. Smola
Till Tobias Sponheimer
Alicia M. Thomas
Kent D. Thorsen
Thao Hoang Phuong Tran
Kyle Keenan Williams
Taylor A. Willis
Laura U. Workman
James Zebrowski

'19

Charles P. Austin
Gregory A. Bowdler
Celine A. Agocha
Drew D. Ailing
Azzam Alrashed
Roland Amouzou
Austin D. Ard
Ashley Barkett
Sydney L. Bocik
Kyra C. Brettler
Danielle Buttito
Christopher M. Buzzell

Nestor G. Cabrejo
Adriana G. Camarena
Taylor A. Campisi
Carly A. Capra
Kayla M. Caputo
Kerry Carter
Meghan P. Chayka
Rafael D. Colberg
Lori A. Cole
Andrew Coleman
Paola M. Correa
Shannon Lynn Cox
Gabrielle A. Cwanek
Kathleen K. Davis
Skyler L. Davis
Mary K. Dejana
John Nick DeTringo Jr.
Samuel K. Dickson
Kaeli DiCola
Sandrine Dukuzemariya
Brianna K. Eccleston
Gabrielle Esquibel
Stephanie Esquibel
Anthony F. Falcone
Nadia J. Farach
Jaime D. Fleischer
Theresa M. Fleming
Eric Forbes
Aaliyah Francis
Amy M. Garcia
Dominique V. Goden
Kelly A. Hansen
Jay Hardwick
Marcus J. Hayes
Lauren Heise
Henry A. Helms
Brandon C. Hinson
Emily N. Horlick
Ian A. Kavorinos
Ann Margaret Kennedy
Devid J. Kowal
Katelyn M. Lasser
Emma Laveson
Savannah Lazzara
Casey B. Lepkowsky
Brianna R. Little
Amanda Long
Brianna M. Lucarini
Victoria A. Lucas
Annabella V. Lumia
Noel J. Martinez Reices Jr.
Sarah J. Mascaro
Natalie McClain
Bailee N. McQueen
Rachel Sitta Mechanick
Nishita P. Mehta
Matilda J. Miller
Samantha G. Minasian
Marissa M. Montemarano
Magaly Morales
Rachel F. Murphy
Thaina T. Oliveira
Alexandria M. O'Neal
Yesenia A. Onofre
Alexis M. Ostrander
Cole D. Perry
Keven W. Pimentel
Christopher M. Purdy

Patrick J. Reed
Madelynn E. Rey
Jonathan F. Rodriguez
Brianna L. Rosa
Ana V. Rosario
Kayleigh A. Ross
Isabel Cristina Ruenes Araujo
Octavius Sanders
Alejandra C. Santos
Colton J. Scherger
Samantha J. Schlater
Andrew M. Schloegl
Kimberly Shannon
Willene S. Sweet
Ryan Christopher Swiatek
Bryan M. Taras
Domarchine A. Thompson
Daniel W. Tilton
Taylor M. Trayner
Jack R. Tyrell
Alexis B. Vegafria
Nicholas A. Villa
Zack W. Walker
Matthew J. Ware
Courtney Watkins
Elaine M. Weck
Rachel E. Wiggers
Nina E. Winkmeier
Kindell M. Workman
Emily K. Yeoh
Darron C. You
Karma R. Young
Matthew B. Youngster
Zachary A. Zayas
Morgan Zimmer

THE UNIVERSITY OF TAMPA ANNUAL NAMED SCHOLARSHIPS

The University of Tampa gratefully acknowledges the individuals, corporations and foundations that have established annual named scholarships. New annual named scholarships begin with a commitment of \$20,000 or more.

Beck Group Annual Fund Scholarship
Peter Cammick Annual Scholarship
Casey Family Scholarship
Karen Casey Annual Scholarship in Memory of Barbara E. Casey '94
CVS Annual Scholarship
Lucy Dowie Annual Scholarship in Memory of Bill Dowie Jr.
Excelsior Annual Scholarship
The Carolyn Waller Hardin Heagey Annual Scholarship
Ray and Tricia Kelly Annual Scholarship
Shirley Ann Miranda Scholarship Fund
Drew Mohr Annual Scholarship in Honor of Dr. Robert L. Mohr
The Rev. Vincent J. Moraghan Annual Scholarship
Alexa Nowak Memorial Scholarship for Business

PAR Annual Scholarship Award
Benson Riseman Entrepreneurship Annual Scholarship
Pepsi Annual Scholarship
Publix Charities Annual Named Scholarship
Sant' Yago Education Foundation in Honor of William Anton Annual Scholarship
Sant' Yago Education Foundation in Honor of Edward M. Banks Annual Scholarship
Sant' Yago Education Foundation in Honor of James Eyer Annual Scholarship
Sant' Yago Education Foundation in Honor of Charlie Figueroa Annual Scholarship
Sant' Yago Education Foundation in Honor of Mike Hanlon Annual Scholarship
Sant' Yago Education Foundation in Honor of Steve Harrington Annual Scholarship
Sant' Yago Education Foundation in Honor of Cosme Herrera Sr. Annual Scholarship
Sant' Yago Education Foundation in Honor of Jamie S. Appel Annual Scholarship
Sant' Yago Education Foundation in Honor of Nelson Ligori Annual Scholarship
Sant' Yago Education Foundation in Memory of Joe Lopez Annual Scholarship
Sant' Yago Education Foundation in Honor of Luis Menendez Annual Scholarship
Sant' Yago Education Foundation in Honor of Ramon F. Ortiz, DMD Annual Scholarship
Sant' Yago Education Foundation in Honor of Douglas Rodriguez Annual Scholarship
Sant' Yago Education Foundation in Honor of Bert Rodriguez Annual Scholarship
Sant' Yago Education Foundation in Honor of Judge EJ Salcines Annual Scholarship
Sant' Yago Education Foundation in Honor of Matt Sandler Annual Scholarship
Sant' Yago Education Foundation in Honor of Dr. Bob Smith III Annual Scholarship
Sant' Yago Education Foundation in Honor of John Vento ESQ Annual Scholarship

DONOR HONOR ROLL

Southard Family Annual Scholarship
Steadman Wealth Management
Annual Scholarship
USAA Annual Scholarship
James C. Waite & Irma E. Waite
Memorial Annual Scholarship

THE UNIVERSITY OF TAMPA ENDOWMENTS

The University of Tampa gratefully acknowledges the individuals, corporations and foundations that have established an endowment. They have been instrumental in securing the University's future. New endowed scholarships begin with a commitment of \$60,000 or more.

ENDOWED AWARDS

Alfredo Antonini Endowed Music Award
William J. Carter Endowed Award
Florida Blue Endowed Award
Sally and Jack Jenkins Music Service Endowed Award
Dr. C. Herbert Laub Endowed History Award
Marian E. Learey Endowed Memorial Award
J. Lindenmeyer Political Science Endowed Award
Sumter L. Lowry Freedom Endowed Award
Dr. Sue Gordon McCord Endowed Memorial Award
LTG Harold G. Moore Endowed Award
Lisa Pauchey Memorial Endowed Scholarship Award
Philip Quinn Endowed Education Abroad Award
Bob & Joyce Ruday Student Leader Endowed Awards
Edmund P. Sliz Award

ENDOWED SCHOLARSHIPS

Anonymous
Jane and Sid Allen Endowed Athletic Scholarship
Athletic Director's Endowed Scholarship in Honor of Larry Marfise
Kyle and Michele Bailey Endowed Scholarship
R. K. Bailey Endowed Scholarship
Sam Bailey Endowed Athletic Scholarship
Bank of America Endowed Scholarship
Edna McDuffie Barritt Endowed Scholarship
Lillian K. Bassler Endowed Scholarship
Beck Endowed Scholarship for Athletics
Begelman Family Endowed Scholarship
Blue Cross and Blue Shield of Florida Endowed Nursing Scholarship
Board of Counselors Endowed Scholarship
Board of Fellows Endowed Scholarship
Board of Trustees 75th Anniversary

Endowed Scholarship
Dr. J. Bohren Endowed Scholarship
Borrell Family Endowed Scholarship
Borrell Family Endowed Scholarship for Athletics
Cathie and Earl Bramlett Family Endowed Scholarship
Lydia Briggs Endowed Tennis Scholarship
Bright House Networks Endowed Scholarship for Minority Students
William G. and Sarah E. Brorein Endowed Scholarship
Robert and Aida Calafell Endowed Scholarship
Robert and Aida Calafell Memorial Endowed Presidential Scholarship
Xavier F. Cannella Sr. Endowed Scholarship
Barbara E. Casey Memorial Endowed Scholarship
F. Chris Catanach '83 and Linda H. Catanach Endowed Scholarship Fund
The Chiselers Inc. Endowed Scholarship
Clarence Clark-Clearwater Power Squadron Endowed Scholarship
Class of 1992 Endowed Scholarship
Class of 2002 Endowed Scholarship
Class of 2010 Endowed Scholarship
Class of 2012 Endowed Scholarship
Class of 2013 Endowed Scholarship
Class of 2014 Endowed Scholarship
Class of 2015 Endowed Scholarship
Class of 2016 Endowed Scholarship
Class of 2017 Endowed Scholarship
Class of 2018 Endowed Scholarship
Class of 2019 Endowed Scholarship
Class of 2020 Endowed Scholarship
Suzanne Collins Caring Nursing Endowed Scholarship
Bob Cook Memorial Endowed Scholarship
W. Hampton Copeland Jr. Endowed Scholarship
A. L. Cuesta Jr. Endowed Scholarship
Paul and Georgia Danahy Endowed Scholarship
Helen A. Davis Memorial Endowed Scholarship
Dr. David Delo Science Endowed Scholarship
Mr. and Mrs. Arthur S. Dervaes Sr. and Family Endowed Scholarship
Paul N. Dervaes-Celeste Dervaes Whitehead Endowed Scholarship
Julia I. Dickenson Endowed Scholarship
Dimmitt Family Endowed Scholarship
Darin Donahue Endowed Scholarship
G. Paul Dorfmueller Endowed Art Scholarship
DPR Construction Endowed Scholarship
Dr. Garth and Mrs. Anne Drewry Endowed Scholarship
William L. Edwards Endowed Veterans Scholarship
Charles T. and Carol A. Eldredge

Endowed Scholarship
James W. Eyer Jr. Endowed Scholarship
David A. and Mary Irene Falk Memorial Fund Endowed University Scholar
The Reverend Andrew Jackson Ferrell Sr. and Sarah A. Ferrell Memorial Endowed Scholarship
Tom Fitzgerald Endowed Soccer Scholarship
Julia and Sam Flom Endowed Nursing Scholarship
Sherman B. Forbes Endowed Scholarship
Bob Ford Endowed Leadership Scholarship for Golf
Dr. David B. Ford Chemistry Endowed Scholarship
Jack Foster Memorial Endowed Scholarship
Ali and Augustina Garba Endowed Scholarship
Dr. Curtis Gilgash Memorial Endowed Scholarship
Charles E. Goulding Jr. and Germaine Goulding Endowed Chemistry Scholarship
Charles E. Goulding Jr. and Germaine Goulding Pamunkey Indian Endowed Scholarship
Anne Graham Memorial Endowed Scholarship
Olive C. Graham Memorial Endowed Scholarship
Greco Family Endowed Scholarship
J. A. Griffin Jr. Endowed Scholarship
Daniel and Barbara Gura Family Endowed Scholarship
Trooper Jeffrey T. Hause, Class of 1993 Endowed Scholarship
John L. and Margaret Harrell Endowed Scholarship
William Randolph Hearst Foundation Endowed Scholarship
Judy and Syd Heaton Endowed Scholarship
Margaret Sweeten Henders-on-Donaghay Founders Endowed Scholarship
Aaron W. Hendry Endowed Scholarship
Walter M. Hersey Family Endowed Scholarship
Jane Hughey Hewitt Memorial Endowed Scholarship
Nash Higgins "Rat Hole Gang" Endowed Athletic Scholarship
Fred L. and Betty W. Hogan Endowed Scholarship
Holton-Enlow Endowed Scholarship
Hoover International Endowed Scholarship
Houghton General Endowment
Humana Foundation Endowed Nursing Scholarship
Anne and Kenneth Hyatt Endowed Scholarship
The Jacarlene Foundation Endowed

Scholarship
Helen Drysdale Jones Endowed Scholarship
Christine Sengstock Kazor Music Scholarship
Gloria and Walter Kazor Endowed Music Scholarship
Richard Keating Endowed Scholarship
Ray and Tricia Kelly Endowed Scholarship Fund
James M. Kelly Memorial Endowed Scholarship
Dr. Robert J. Kerstein Endowed Scholarship
Lucile King Memorial Endowed Scholarship
Peter O. and Girlie Knight Endowed Florida Scholarship
Douglas Kozar Memorial Endowed Scholarship
The Jack Larrison Endowed Scholarship
Suzanne Lynne and Donna Lee Memorial Endowed Scholarship
Richard and Susan Leisner Endowed Scholarship
William D. Leith Endowed Scholarship Fund for the College of Arts and Letters
William D. Leith Endowed Scholarship Fund for the College of Natural and Health Sciences
William D. Leith Endowed Scholarship Fund for the College of Social Sciences, Math and Education
William D. Leith Endowed Dean's Fund for the College of Arts and Letters
William D. Leith Endowed Dean's Fund for the College of Natural and Health Sciences
William D. Leith Endowed Dean's Fund for the College of Social Sciences, Math and Education
William D. Leith Endowed Provost Fund
Susan Levitt Endowed Scholarship
George T. Lewis Family Endowment
John P. Lowth III Endowed Scholarship
MacKinnon Family Endowed Scholarship
James and Elizabeth MacLeod Endowed Scholarship
Mayor's Hispanic Advisory Council Endowed Scholarship
K. I. McKay Endowed Scholarship
Mary Matilda McKay Endowed Scholarship
Eugene H. and Patsy McNichols Endowed Nursing Scholarship
Kathryn J. and Thomas A. Meachum Family Endowed Scholarship
Meachum/Walker Family Endowed Scholarship for Academic Excellence
James D. Milligan Endowed Scholarship
Clifford R. Mott and Mary Cribb Mott Endowed Scholarship
Sherrie Mueller Endowed Scholarship
The Naimoli Family Endowed Scholarship for Baseball
The Naimoli Family Endowed

Scholarship for Softball
Dr. Elwood C. Nance Freshman
Endowed Scholarship
Kenneth Newbern Scholarship Fund
Paul D. O'Donnell Memorial Endowed
Scholarship
Art Pepin Golf Endowed Scholarship
Rod L. Piatt Endowed Scholarship
The Polish Heritage Endowed
Scholarship
Fred E. and Jeanette Pollock Endowed
History Scholarship
President's Leadership Fellows
Program Endowed Scholarship
William J. Priff Memorial Endowed
Athletic Scholarship
RBK Architects Endowed Scholarship
Randolph/Rodriguez Scholarship
Endowed Fund
Margaret L. Reid Endowed Scholarship
Chris Maria Reyes Endowed
Scholarship
Austin and Arline Rising Scholarship
Rosen Family Endowed Scholarship
Doug '81 and Kathleen Rothschild
Endowed Scholarship
The Royal Krewé of Sparta Endowed
Scholarship for Student-Athletes
Jacqueline Fitzgibbons Rowe Endowed
Scholarship
Bob & Joyce Ruday Endowed Scho-
larship for Excellence in Student
Leadership
Ralph Russo Memorial Endowed
Scholarship
William J. "Big" Sammis Endowed
Scholarship
Sant' Yago Education Foundation
Endowed Scholarship in Honor of
Dan and Lisa Almdares
Sant' Yago Education Foundation
Endowed Scholarship in Honor of
Dr. William Anton
Sant' Yago Education Foundation
Endowed Scholarship in Honor of
Stephen J. Barger, General
Manager, Ed Morse Cadillac
Sant' Yago Education Foundation
Endowed Scholarship in Honor of
Simon Canasi, Second Foundation
President
Sant' Yago Education Foundation
Endowed Scholarship in Honor of
Dr. O. Rex Damron and Dr. Geneva
Damron
Sant' Yago Education Foundation
Endowed Scholarship in Memory
of Henry Fernandez, First
Foundation President
Sant' Yago Education Foundation
Endowed Scholarship in Honor of
Bernardus Gerads
Sant' Yago Education Foundation
Endowed Scholarship in Memory of
Joe C. Granda, UT Alumnus of 1950
Sant' Yago Education Foundation
Endowed Scholarship in Honor
of Hernan Leon, Third Foundation
President
Sant' Yago Education Foundation

Endowed Scholarship in Honor of
Jesus Lima

Sant' Yago Education Foundation
Endowed Scholarship in Honor
of Joseph R. Lopez, UT Alumnus
of 1953
Sant' Yago Education Foundation
Endowed Scholarship in Honor of
Richard A. Nimphie
Sant' Yago Education Foundation
Endowed Scholarship in Memory
of Gary Nix
Sant' Yago Education Foundation
Endowed Scholarship in Honor of
Joe Petrillo, AutoNation Market
President Florida Region
Sant' Yago Education Foundation
Endowed Scholarship in Honor
of Paul J. Sierra, Past Foundation
President
Sant' Yago Education Foundation
Endowed Scholarship in Honor
of Chris Trotti; General Manager,
Lexus of Tampa Bay
Saunders Foundation Endowed
Scholarship
Scher/Giuliano Endowed Scholarship
Krystal Schofield Memorial Endowed
Scholarship
The Joseph and Linda Sclafani
Endowed Psychology Student
Research Scholarship
Ernest C. Segundo Sr. and Connie
Felicione Segundo Endowed
Presidential Scholarship
Ernest C. '56 and Carol Segundo Sr.
Endowed Athletic Scholarship
Ernest C. '56 and Carol Segundo Sr.
Endowed Theatre Scholarship
T. Terrell and Neva S. Sessums
Endowed Scholarship
John Edgar Sheridan Jr. Endowed
Continuing Education Scholarship
Sherloq Solutions Endowed
Scholarship
Sherloq Solutions Endowed
Endowed Scholarship in Honor of
Richard C. Swirbul
Sidor Family Endowed Scholarship
Silver Family Endowed Scholarship
Fund
Freddie Solomon Endowed
Scholarship for Athletics
Frederic H. and Helen McKay
Spaulding Endowed Scholarship
Specialized Property Services
Endowed Scholarship
Spruance Foundation II Endowed
Scholarship
Bill and Barbara Starkey Endowed
Teaching Scholarship
John Sykes MBA Endowed
Scholarship Fund
Tarantino Endowed Family Scholarship
Jerome Taylor Endowed Scholarship
Rick and Sandy Thomas Endowed
Scholarship
Elizabeth Thompson Todd Endowed

Scholarship
Tom A. Tiedemann Endowed
Scholarship
Lloyd G. and Jeannette C. Tingwall
Endowed Scholarship
H. Josephine Tinny Pioneer Memorial
Endowed Scholarship
United Civic Organization Endowed
Scholarship
UT Endowed Athletic Training Scho-
larship
UT Alumni Association Endowed
Scholarship
UT Tampa Bay Alumni Chapter Endo-
wed Scholarship
UT Women's Club Endowed
Scholarship
Glenn Waddell Endowed Scholarship
Mary G. Wade Endowed Scholarship
T.E. Wade Family Endowed Scholarship
Marcella and Bob Wallace Endowed
Scholarship
Time Warner Communication
Scholarship Endowment
Naomi Sharon Weaver Endowed
Scholarship
John B. and Michéal West Endowed
Scholarship
Morris Edward White Endowed
Scholarship
Stuart and Diane Williams Endowed
Scholarship
Wilmarth Family Endowed Scholarship
Joyce Wiltse Endowed Scholarship
for Music
Joe and Vilma Zalupski Endowed
Scholarship

ENDOWED CENTERS

John H. Sykes Endowed Center for
Ethics
TECO Energy Endowed Center for
Leadership

ENDOWED CHAIRS

Max H. Hollingsworth Chair of
American Enterprise
Janet R. Matthews, Ph.D. Endowed
Chair in Psychology
James Walter Endowed Chair for
Entrepreneurship

ENDOWED PROGRAMS

Tammis Day Endowed Program for
The University of Tampa Press
Karl Kreher Memorial Endowed
Program
Krusen Graduate Studies Endowed
Program
Judith M. Mandt Visiting Writers
Endowed Program
Walter Smith Pierce Graduate
Studies Endowed Program
Anita Claire Scharf Endowed Program
Ernest C. '56 and Carol Segundo Sr.
Dance Endowed Program
Ybor Foundation Endowed Program
in Memory of Don Vicente
Martinez-Ybor

ENDOWED INSTITUTES

Naimoli Endowed Institute for
Strategic Analysis

ENDOWED FUNDS

Bailey Student Investment Fund
Dana Foundation Professors
Endowment
Drs. George and Debra Guest Ebra
Endowed Information Technology
Department Fund
Linda W. Devine, Ph.D. Endowed Fund
Walter R. Faries Memorial Endowed
Book Fund
Friends of Plant Park Endowed Fund
Max and Ivy Hollingsworth Project
Development and Innovation
Endowed Fund
Phil M. and Caroline Holzer Endowment
John and Nikki McQueen Family
Endowed Fund
Clifford R. Mott and Mary Cribb Mott
Excellence in Nursing Endowed
Fund
Clifford R. Mott & Mary Cribb Mott
Marine Biology Fund
Clifford R. and Mary Mott Excellence
in Nursing Endowed Fund
The Pollock Family Endowed Fund
Frederick E. and Jeanette Pollock
Endowed Fund for Baseball
John B. and Michéal West Endow-
ment for Entrepreneurship
John B. and Michéal West Endow-
ment for Faith and Values
Lyman and Kathleen B. Wiltse
Endowment Fund for Music

CORPORATE AND FOUNDATION GIFTS

Anonymous (6)
A Step Above Plumbing Inc.
A-Lign
Accuquick Appraisals
Advanced Roofing Inc.
AETNA Foundation Inc.
Airite Air Conditioning Inc.
All Phase Plumbing Services Inc.
Allstate Foundation
American Century Investments
Foundation
American Structural Concrete LLC
Angels Care Home Health/James
W. Eyer Jr.
Architectural Tile & Marble Inc.
Arco Murray Construction Company
AstraZeneca Pharmaceuticals LP
Baker Barrios/Rob Ledford
Charlotte Baker/Digital Hands
Baldwin Auto Brokers Corp
Bank of America
Bank of America Matching Gifts
The Bank of Tampa
Bank OZK
Batson Cook Company Inc.
Bay Area DKI
BBM Architecture PLLC
The Beaux-Arts Installation Group Inc.
Beck
The Benevity Community Impact Fund

DONOR HONOR ROLL

Blair Painting & Contracting Company Inc.
 bluedoor LLC
 BNY Mellon Wealth Management
 Bob and Linda Blanchard Family Fund
 Borrell Electric Co. Inc.
 Borrell Family Foundation/Anthony Borrell Jr.
 The David and Deborah Boyd Family Foundation
 Adam and Christa Brady Family Charitable Fund
 Brand Safway Solutions
 Brew Bus Brewing Inc./Anthony Derby
 Bristol-Myers Squibb Foundation
 Britton & Associates of Tampa/Charles Britton
 Brown & Brown Inc.
 Bruck Family Foundation/Charles J. Bruck
 C&C Painting Contractors Inc.
 Cadence Bank
 Cannella Insurance Services Inc.
 Cara Holdings LLC
 Carastro & Associates Inc./Paul Carastro
 Betty and Phillip Casey Family Fund
 Castaways Sports Bar & Grill LLC
 CEO Council of Tampa Bay
 Championship Player Development
 Chevron Matching Gift Program
 The CI Group/James A. Marshall
 CIGNA Foundation
 CirSCO
 Cisco Matching Gifts Program
 Citigroup Tampa
 City of Tampa Mayor's Hispanic Advisory Council
 Clayton & McGirr Funeral Home/Robert C. McGirr '74
 The Coleman Foundation
 Colleen Quinn Investigations
 Collegiate Entrepreneurs' Organization
 Columbia Restaurant Group
 Commercial Design Services Inc./Lynn Elliott
 Construction Services Inc. of Tampa
 Core Roofing Systems Inc.
 Coreslab Structures of Tampa
 Corzo Maintenance Co.
 Cox Fire Protection Inc.
 Crabby Bill's of St. Pete Beach/Tom '79 and Sandi Geller
 F. and J. Crawford Fund/Frank '76 and JoAnn Crawford
 Creative Branding Group Inc.
 Crofton Cares Inc./Michael '82 and Amy Southard
 Cura Sod Corporation
 CVS Health Foundation
 Danahy Fiction Prize Fund
 DeMarse Meetings & Events Agency
 Depository Trust & Clearing Corp
 Design Styles Architecture Inc./Andrew Dohmen
 DeStasio Family Giving Foundation
 Dynasty Flooring Inc.
 Eddie and Sam NY Pizza LLC
 Enterprise Holdings Foundation

EWI Construction/Casey Ellison
 The David A. & Mary Irene Falk Memorial Fund
 Family Legal Partners/Jason Carrozza '00
 James L. and Cecelia D. Ferman Jr. Fund
 Ferreri Search LLC/Frank Ferreri
 Fidelity Charitable Gift Fund
 Fifth Third Bank
 FINTECH
 Florida Health Care News
 Florida Orthopaedic Institute
 Bob Ford Family Fund of The Pittsburgh Foundation
 Franchi Law/William Franchi '06
 Frazier & Deeter
 Friedrich Watkins of Tampa LLC
 Friends of Plant Park Preservation Agency
 Frontier Communications/Melanie Williams
 Funds2Orgs LLC
 Gator Cases Inc.
 Gionis & Lilly PLLC
 Global Painting
 T.H. Graham & Associates LLC/Thomas Graham '82
 Graybar Foundation
 William A. Gregory Jr. Foundation
 Hall Engineering Group
 Hampton Inn/Home2Suites by Hilton
 Hardeman Landscape Nursery Inc./Jeffrey and Stephanie Hardeman
 Vesta W. and William J. Hardman Jr. Charitable Foundation
 Harden
 Hartford Fire Insurance Company
 Harnett Electric Inc.
 HCP Associates Inc.
 Hill Ward Henderson
 Hillsborough River Realty Corporation/John J. Avlon
 The Hitting Zone
 Michael J. Leding Jr. & Associates Inc.
 Levinson Family Fund of the Houston Jewish Community
 IBM
 The Ingersoll Group/Ray Ingersoll '91
 Ingram Injury Law PA
 JDP Electric Inc.
 Jimmy John's Franchise LLC
 J.P. Griffin Inc.
 Richard and Kerri King Keating Charitable Gift Fund
 Kenyon & Partners Inc.
 David C.G. Kerr Memorial Fund
 Key Glass LLC
 KPMG Foundation
 Krewe of Sant' Yago Education Foundation
 Las Damas de Arte Inc.
 Lender's Consulting Group Inc.
 Levin Financial Group
 Lexington Equine Insurance LLC
 Lindell Family Foundation
 Links Financial LLC/Penny Parks MBA '93
 LSKM Inc.
 MacDill Entertainment LLC

A.D. MacKinnon III Fund
 Macquarie Group Foundation
 Marcum LLP
 Marine Bulkheading Inc.
 Marriott International Inc.
 Martz First Class Coach
 Master Consulting Engineers/Armando A. Castellon
 Maus Family Chevrolet
 MBI Worldwide
 The Joy McCann Foundation
 McKim & Creed
 McKinney Law Firm P.A.
 Gene and Patsy McNichols and McNichols Family/McNichols Company
 MDA Records Retrieval Inc.
 MetLife Foundation
 Metromonth Corporation
 M.E. Wilson Company/Dwight Wilson
 Microsoft Matching Gifts Program
 Midtown Elevator Co. Inc.
 Mills & Associates Inc./Lawrence E. Mills
 Moog Inc.
 Morgan Stanley
 Morrow Steel Fabricators Inc.
 The Musante Family Foundation
 The National Christian Foundation/Doyle Andrews
 Network for Good Inc.
 Nielsen Co./Amy Rettig
 Northwestern Mutual/Kevin D. O'Connell
 Northwestern Mutual Foundation
 Matching Gifts Program
 Angel and Francey Oliva Foundation
 Oliva Tobacco Company/John Oliva Jr.
 Outback Bowl
 Over The Top Athletes LLC
 Palmetto Construction Services
 Psychology Assessment Resources (PAR)
 Paypal Charitable Giving
 Pepin Distributing Company/Bill Gieseke '82
 Pestgo Exterminators
 Pledgeling Foundation
 PNC Foundation
 Premier Eye Care of Florida LLC/Lorna Taylor
 Prida, Guida & Perez P.A.
 Primegroup Insurance Services Inc.
 Prodigy Flooring Inc./Rodney and Allison Williams
 PRSA Tampa Bay
 Prudential Foundation
 Publix Supermarkets Charities Inc.
 Quantum Capital Partners Inc.
 Queen Investigations & Security
 R&D Remodeling LLC
 R.R. Simmons Construction
 Radiant Church
 Ramos Marble and Granite Inc.
 Real Building Consultants LLC
 Redstone Funding LLC
 Regions Bank
 Reno Building LLC
 Republic Bank

Revenue Management Solutions
 Rice Aquatics Masters Inc.
 Riddle & Bloom
 Riley Family Education Foundation
 RMS Property Group Inc/Susie and Mitchell Rice
 Romeo's Pizzeria
 Ron Dennison Insurance Agency Inc.
 Royal Krewe of Sparta
 The Ruffee Family Charitable Trust
 Salesforce.com Foundation
 The Saunders Foundation
 Schwab Charitable Fund
 Shumaker
 Shutts & Bowen LLP/Adam S. Woodruff
 SimpleWorkComp
 David S. Silver & Associates/David S. Silver '05
 Smalley Enterprises Inc./William J. Smalley '62
 The J.M. Smucker Company
 Southland Title Company
 Sparxoo
 Stafford Charitable Gift Fund
 Stellar Sr. Family Foundation Inc./Susan Stackhouse
 Strictly Entertainment Inc.
 SunTrust Foundation Matching Gifts Program
 Superlative Arms
 Sutter Roofing Company of Florida
 Synovus Bank
 T.J. Hoops Inc.
 T2THES Inc.
 Tampa Bay Business Journal
 Tampa Bay Chamber
 Tampa Bay Magazine
 Tampa Bay Rapid Response Fund
 Tampa Bay Sports Commission Inc.
 Tampa Electric Company/TECO Energy
 Tampa Elite Soccer Academy Inc./Adrian '95 and Trisha '92 Bush
 Tampa General Hospital
 Tampa Steel Erecting Co./Robert J. Clark Jr.
 Tampa Woman's Club Inc.
 Texas Instruments Foundation
 The Tews Company
 Rick '72 and Sandy '72 Thomas/Thomas Financial
 TIF Foundation
 Tomlin St Cyr & Associates LLC/John and Holly Tomlin
 TRC Worldwide Engineering Inc
 Trenam Law
 Triple S Farms Inc.
 T.W. Cardy & Co. LLC
 UBS Matching Gift Program
 Universal Fire Systems Inc.
 USAA Tampa/Yvette Segura
 Verizon Foundation
 Vigo Importing Company Inc.
 Walter Family Foundation Fund
 Warren Averett Companies LLC/Ray Charles
 Wells Fargo Matching Gift
 West Coast Van Rental Inc./Robert J. McCarthy

WFS Business Solutions Inc.
Whiting-Turner Contracting Co.
Wiand Guerra King
Willis Smith Construction/David E.
Sessions
Ybor District Hotel Holdings LLC
YourCause Corporate Giving Programs

MATCHING GIFT PROGRAM COMPANIES

AETNA Foundation Inc.
Allstate Foundation
Bank of America Matching Gifts
The Benevity Community Impact Fund
Bristol-Myers Squibb Foundation
Chevron Matching Gift Program
Cigna Foundation
Exelon Foundation
Fifth Third Bank
Hartford Fire Insurance
IBM International Foundation
Johnson & Johnson Matching Gifts
Program
KPMG Foundation Inc.
Macquarie Group Foundation
Microsoft Matching Gifts Program
Moog Inc.
Northwestern Mutual Foundation
Matching Gifts Program
PNC Foundation
PricewaterhouseCoopers
Prudential Foundation
Publix Supermarkets Charities Inc.
Salesforce.com Foundation
SunTrust Foundation
Texas Instruments Foundation
UBS Foundation
Verizon Foundation
Wells Fargo Foundation
YourCause Corporate Giving Program

PARENT AND FORMER PARENT DONORS

Carol and Scott Abramson
Anthony and Lou Ann Adinolfi
Morris and Helen Albert
Brenda and Brent Arnold
Gregg Bachman and Sherrie Teddy
Christy and John Bahrenburg
Steve Baker '90
Laura Ballentine
Donald and Mary Banaitis
Schezy and Steve Barbas
Kevin and Caroline Barnett
William and Celeste Barrett
Paige Barrett
Lynne M. Bartis
Jeffrey and Maria Barton
Frederick and Deidre Battle
Luis and Johanna Bayona
Colleen R. Beaudoin M.Ed. '10
Terry Beck
Brian and Lisa Becker
Richard and Christine Beltram
James Benton
Leo B. '69 and Sharyn Berman
Joe Bernardo '89

Anonymous
Robert and Nancy Bielawa
John and Martha Gomez
William Bobnar
Brian and Cathy Bonacci
Michael Borders
Borrell Family Foundation/Anthony
Borrell Jr.
James and Lisa Bostick
Joanne Bouillon-Middleton
Timothy and Jean Bowman
Jimmie Boyd
Rick and Kristie Brandt
Donald and Polly Brannon
Shelley-Anne and Richard Brash
Bob and Janet Breeden
Keisha Brescia
Karen W. Brierley
Walt and Sally Bromfield
Aaron Brown and Eileen McHugh
Mario Mauro and Susan Brule
Rosario and Tracy Buccafuri
Jason and Lara Burnette
KC and Deborah Burns
Melissa and Robin Hill-Busch
Donna and Ryan Bush
Maureen G. Butler
Andrea Calow
Peter '79 and Vivian Cammick
Joseph H. Cannella
Peter Cantor and Susan Newman
Joseph Clappy '12
Christopher and Julie '00, M.S. '06
Capsambelis
Louis M. Carastro Jr. '94
John and Susan Carter
James and Denise Caruso
Phillip E. and Betty Casey
Vincent and Lalaine Castillo
John and Pierrette Chayka
Antony Yih Chang Cheng
Karlaen Christensen
Ketan and Ila Christian
Jeffrey and Laurie Ciesla
Sally and Douglas Cioffi
Justin and Tiffany Clapsaddle
Donna and John Clark
Richard and Mary Clement
Tom and Cynthia Clinard
Edward F. Cloutier
Michael and Stacey Cohen
James and Sherry Colaiani
Joan Cole-Kady
Michael and Roxanne Connor
Daniel and Pam Constantakos
Jacqueline and Jorge Crousillat
Donald and Elaine Crowley
Concepcion and Martha Cruz
Michael and Carla Culotta
Peter and Kathryn Cushing
Peter and Laurie D'Amore
John and Theresa Danna
Ron and Leslie Darrigo
Jana Davila
Lize Davis-Karaolis
John Day and Darla Max
A. Franklin and Christina deCastro

Guy and Cindy DeFalco
James and Patricia Dejana
Andi Delorenzo
Brian and Vera Derr
John and Patricia Desmond
Michel Deveault
Stephen F. and Marsha Dickey
Christopher DiFranceisco and Renee
Miraglia
Nicole Dominguez
Alva N. Dopking Jr.
Alex and Tierra Dorsey
Richard and Deidre Dougherty
Mark and Jean Drelich
Lawrence and Amy Dresser
Thomas and Mary Driscoll
Kimberly Drosos
Bryan and Janet Drouin
Monte and Dawn Duet
Jon and Kim Duke
Brian and Susan Dye
John and Cynthia Dyott
Stacey Eager Leavitt
Gary and Ellen Edes
Kenneth and Catherine Egan
Sean Egan
Nancy Ehredt
Rodney and Shannon Ehrhard
Daniel Ellis '89
Suzanne Ensmann
Edward and Elizabeth Eshoo
Lesley and Chantal Espert
Marygrace Farina '04
Laura and Preston Farrior
Paul and Veronika Feeney
Albert and Ileana Figueras
Gina M. Firth
Jacqueline Fitzgerald
Rosemary Fitzgerald
Gustave and Lisa Flair
Bobbie and Lisa Fontenot
Michael and Kristina Forsythe
Diane Freeman
Tony and Kathleen Frezza
Bruce K. Friesen
Peter and Jocepha Frisch
Jerome Fulton
Cornel and Randa Gaalswijk
Alex Gallegos '97
Jeffrey and Mary Kay Gamble
Gina Garfunkel
Mary Garofalo
Tom '79 and Sandi Geller
Jeff and Sue George
Christopher and Tricia Gervais
Frank Ghannadian
Tony and Una Giachinta
Brian and Laura Gicker
Michael and Marsette Giusto
Thomas J. Glenn '84
Joseph and Lori Glover
Christine Godlewski '12
Mitchell and Nell Goetze
George and Kristina Golden
Ronnie and Joel Goldsmith
John and Janet Goldthorpe
Kenneth and Coleen Grabowski

Michael and Michelle Grau
John and Nadia Graziano
George and Linda Greene
Steve and Patty Griffin
William Grist
Nelson Guerrero
Donna and George Haines
Mark and Maurann Hakun
Eric and Michelle Hall
Patrick and Kimberly Hall
Mark and Lisa Hamilton
Jeffrey and Marisa Hartmann
Camy Hayes
Edward and Christine Hazel
David and Cindy Heintz
Fred and Lynda Hellthaler
David and Andrea Hill
John and Sheryl Hill
Juan Macario and Vanessa Holler
Kevin and Brenda Hook
Deanna Huffman
Timothy and Linda Ingram
Brent and Kirsten Innes
Michael and Tammy Insoft
Brian and Kimberly Jacobus
Denise Jendrusch
Ron and Terri Johnson
Lemaya Jones-Mullins
Barry and Ellen Judelson
Allison '92 and Jeff Kaczmarek
Timothy and Terrell Kaiser
James Karayinopulos and Marni
Letchworth
Jill Kavich
Christian and Tania Kazmierczak
Kerri Keating
Carol and Sasha '12 Kershbaum
Netra and Januka Khanal
Michael Kiely MBA '97
Christine King
Lee Ann MBA '90 and William Kinzler
Brian and Monique Knapp
Marcy Koral
Dean A. Koutroumanis '89, MBA '91
Nathan and Cindy Kozil
Nicholas and Sharon Kuba
Stephen and Ann Kupferberg
Daniel and Tracy Lacey
Martin and Jill LaFond
Oliver and Susan Lande
Fred and Laura Lay
John and Theresa Leatherbury
Lynan and Mike Leding
Charles and Peggy Leighton
Frank and Diane Lento
Connie J. Leow
Walters Levine Lozano and DeGrave/
Stuart Levine
Steve '90 and Ashlee '90 Liebel
Jorge and Jackie Lopez
Gabrielle '12 and Charlotte '13
O'Leary
Mark and Ibelise Luther
Colin and Catherine MacDonagh
Ian Mackinnon
Nicole Makrides
David W. Malmgren and Pamela

DONOR HONOR ROLL

Roberts Malmgren
Dushan and Mary Martinasek
Darin and Joanne Mattina
Katherine Maxie '09
Kevin and Donna McArdle
Molly McCarthy
James and Barbara McGhan
Lisa McGrath
Tom and Tabitha McKeon
The McMaugh Family
Gregory and Elizabeth McMonagle
Brett J. McMullen MBA '99
William and Julie McNair
Todd McNees
Gene and Patsy McNichols and
McNichols Family/McNichols
Company
Patrick and Marlo McParlane
Regina McPherson
John and Nikki McQueen
Kristin M. McVeigh
David and Liza Medina
Jerome M. Meguiar '65
Kathy Merideth
Randy and Lisa Mikrut
James and Sandra Mills
Michael and Jean Minasian
G. Robert Breeden
Roberto and Mercedes Molina
Miguel and Laura Molina
Stephen and Tamara Monoc
Bill '69 and Mary Montgomery
Brian and Jennifer Morrissey
Susan Morrissey
Henry and Joyce Murphy
Stephen and Anna Marie Zannis
Steven and Jody Myers
Lindy and Debbie Nakaerts
Brian and Susan Nauss
Francisco and Maylin Navarrete
Stuart and Anne Needleman
Thomas and Nancy Nelan
Charles and Patricia Nobs
Dennis and Juli Nostrand
Gina Nowack
Edward and Jeanette Nowak
Robert Nunn
William and Lisa O'Hara
Maureen O'Hara
Karen Ludwig-O'Leary and John
O'Leary

Jay and Kym MFA '14 O'Sullivan
Rita O'Callaghan
Shaun Oparowski
David and Karen Painter
Anthony and Jennifer '94 Graves
David and Kristin Parente
Thaddeus and Margaret Parker
B2 Communications/Kyle J. Parks
MBA '08
Dino and Alisa Pasciuto
Janet Pavlick
Mark and Tamera Peek
Tim J. Pelot '78
Jose and Teresa Perez
Emil and Jennifer Perry
Jacqueline J. Phillips '96
Luis and Consuelo Picho
Gillis Poll
Frank and Lisa Polzer
Scott and Julie Popelar
Steve and Joan Poulin
Tyrone and Thea Powell
Ray and Marlene Prendes
Larry and Diane Price
Luciano and Linda Prida
Lorenda Pucci-Rey MBA '88
Tim Purdy
Reginald and Ruth Ann Quintyne
Paul and Nancy Raca
Anthony and Kim Racca
Michael and Anne Racine
Eugene and Kathleen Rainey
Jodi Ralston
Julio C. Ramirez Jr. '92
David and Suzanne Ramsey
Marc and Rose Reeser
M. Scott and Jennifer Reminick
Mr. Andrew Rey Jr.
Eddie and Nanette Rhea
Keith and Jill Richardson
Chris and Paula Riley
Juergen and Nancy Ristic
Victor and Marsiol Rivera
Michael and Starlet Riviere
Timothy and Melissa Roche
Daniel and Angela Rodriguez
Richard and Susan Rogers
Sonia Romero '97
Dan and Chantalle Roque
Richard and Bonnie Rosenstein
Suzanne Ruffee

Roland Rusca and Emilia Shannon
Christopher and Jeanne Russo
Hemant and Rohini Rustogi
John and Janice Ryan
R. Lisa Ryan
Randall and Judith Ryskamp
Todd and Kristen Sajdak
Colleen Scali
David and Mary Jane Schenck
Terri Schlater
Paul and Laura Schmidt
Richard Schmidt
William M. and Mary T. Schmitz
Peter and Donna Schumacher
Michele Sciortino
Jason Seibert
John Semerad
Brett and Jennifer Sengbusch
Willis Smith Construction/David E.
Sessions
Frank and Nadine Sheppard
Lewis and Iris Sidorsky
James and Valeria Sieman
Robert and Vera Silver
James Sita
Jeffery and Michele Small
Bob and Cathy Smith
Joanne and Matthew Smith
Kevin and Robynne Smith
Thom and Beverly A. Snelling
Dragan and Suzana Sorak
Michael '82 and Amy Southard
Kevin and Elaine Spolidoro
Scott and Darlene Spurrier
Steve and Laura Staiman
Mike Steinbis
Donald and Rita Steiner
William and Christine Stillwell
Diane Stites
Michael Stoeckel and Vicki Zilaitis
John and Kim Straub
Brenda Struth
Daniel and Lisa Sullivan
Jane and John Sumner
Jesse and Stacey Sutela
Gary and Denise Taiariol
Penelope Tambis
Craig and Beth Tengler
Rick '72 and Sandy '72 Thomas/
Thomas Financial
Vaughn and AnneMarie Thompson

Cindy Tillett '14
Natalie Todd
Michael and Marie Toma
George H. Tompson
Edwin and Miriam Torres
Joseph and Rosemarie Tortorelli
Joseph D. Urso '92
Michael and Andrea Vail
Kevin and Carol Valentine
Ronald L. and Renée W. Vaughn
George and Ann Vernet
Gregory Viergutz
Gregory and Patricia Viergutz
Mark and Debra Braidwood
Frank and Jane Vindigni
Kevin and Theresa Von Vreckin
Von Vreckin Family
Jeff and Lori Wachsstock
James and Lisa Wade
William and Maureen Wagner
Harold and Ann Walker
William and Margaret Walker
Gregg and Debbie Wallace
C.R. (Rick) Watts Jr. and Monica
Watts
Walter and Julie Webber
Edina Wehrle
Steven and Amy Weinsz
Timothy and Maria Weir
Kim Wells
Robert Werthman
David and Teresa Westcott
Rory and Judy Whipple
Ruth White
Philip and Jennifer Whitebloom
Mark and Lisa Whitson
John N. Wiegner '78
Jeffrey and Nancy Wietholter
James and Kara Wilbourn
Barbara B. Wild
Andrew Williams
David '75 and Laurie Wolf
Betsy Wonderlin
Jennifer Wortham '95
John and Jacqueline Wurster
Mark and Christel Yaffe
Donald and Laurie Yoho
Dragos and Antonela Zanchi

Eye Candy

Getting ready for the holidays? Let this gingerbread-house version of Plant Hall — The University of Tampa's most iconic building — inspire you as you decorate your home this year. This one was made by Sodexo for a fundraiser for the American Red Cross on Dec. 10, 2008. We invite you to make your own replica and share a photo of it with the UT social media accounts by tagging us on Facebook ([@universityoftampa](https://www.facebook.com/universityoftampa)), Instagram ([@UofTampa](https://www.instagram.com/UofTampa)) or Twitter ([@UofTampa](https://twitter.com/UofTampa)).

People. Opportunity. Impact.

Nanette Rodgers '57

Discover the Legacy Society

The Legacy Society is the University's way of honoring the special group of people who include the University in their estate plan. It is open to all alumni, parents, faculty, staff and friends who name the University as a beneficiary through their will, life insurance policy, trust, retirement plan or other deferred giving.

Spartan Ready Philanthropy: Plan a Winning Legacy

Nanette Rodgers '57 looked out the window of Plant Hall. Her view was a sprawling oak tree, which still stands strong today, and the growing skyline of Tampa. For inspiration, she read daily the poem "Slow Me Down, Lord" as she admired the view. The poem closes with the lines:

*And inspire me to send my roots deep
Into the soil of life's enduring values
That I may grow toward the stars
Of my greater destiny.*

Rodgers believes her greater destiny and success were made possible by The University of Tampa and one professor in particular — C.J. Ho, professor emeritus of psychology. He said to her, "Nanette, one day you'll be the state's home economics education director."

In 1982, Rodgers, who has a doctorate in education administration, was named Florida's director of home economics education. Today, she continues to stay connected, attending the Homecoming Alumni Luncheon, running the annual Livefor24 5K and mentoring students. "At UT, I was surrounded by caring faculty who inspired me to believe in myself," says Rodgers. That motivated her to share the gift of education with future generations by including UT in her estate plan.

Planned Gifts: Support the Causes You Care About Most at UT

A planned gift is an easy way for you to transform lives, and:

- It costs you nothing today.
- Your gift is free of federal and estate tax.
- You may change your mind later.
- You may still benefit your heirs with gifts.
- You will leave a lasting legacy — making a difference for generations of students and the lives they influence.

What matters most at UT? YOU.

For more information, visit plannedgiving.ut.edu or call us at (813) 253-6220.

This information is not intended as tax, legal or financial advice. Gift results may vary. Consult your personal financial adviser for information specific to your situation.

The University Of

T A M P A

Office of Public Information and Publications

401 W. Kennedy Blvd. • Tampa, FL 33606-1490 • ut.edu

NONPROFIT ORG.
U.S. POSTAGE
PAID
TAMPA, FL
PERMIT NO. 27

ADDRESS SERVICE REQUESTED

TOSS-UP

Two students enjoy a game of cornhole on the beach volleyball courts next to the Fitness and Recreation Center in August. This was one of many fun-in-the-sun events that took place during UT's Week of Welcome.