

REASONS TO BELIEVE

2015 Pilgrimage

“God’s presence at GU shows through the passion of its professors and staff, in their support of all students and treating everyone with love and respect.”

Kelly Omodt (17), History, Italian

PRESIDENT'S MESSAGE

Last fall, I began the 2014-15 academic year reflecting on how to more clearly define what makes our work at Gonzaga University distinctive. No sooner had I begun the inquiry, I had an experience that confirmed for me the answer.

On a trip to Los Angeles, I attended a small gathering to connect with alumni and parents of students from that region. As is my practice, I talked about the state of programs at GU and our hopes for the future, and then opened it up for questions. Rather than asking questions, however, this group wanted to reflect on the meaning of their Gonzaga experience. I needed this more than I

realized. Graduates talked about the impact of their professors and lifelong friendships forged here, and parents of current students searched for words to adequately express how happy they are with the support their students are receiving.

It was all wonderful to hear, but there was one story in particular that stood out.

Jake Bigley has cystic fibrosis, a disease that causes frequent – and severe – lung infections. Throughout his years at Gonzaga, he faced considerable health challenges, and says that without the tremendous support from faculty, staff and students, he would not have graduated. Today, Jake is a newspaper journalist in the Los Angeles region.

The gift of this gathering confirmed for me that Gonzaga's promise is just as much (if not more) about the way we do things as it is about what we do. That distinction is essential to the lives of those we serve. What makes us a university is not just the structural composition, but the recognition that each of us is part of a greater whole. And what makes us a great university is our Jesuit tradition: We honor the value of every individual, recognize that spiritual growth goes hand-in-hand with academic excellence, and commit to use our God-given gifts for the good of others.

Every university in the nation has stepped up its efforts to ensure graduates are prepared for employment, and in every case possible, actually employed after graduation. Gonzaga has done an exceptional job in this arena through expanding internship programs and offering regular "Treks" so students interested in specific regions can meet alumni there who may have connections to flourishing businesses or have jobs to offer. Our volunteer leaders have taken this endeavor quite seriously, becoming involved personally with students to show them how to "rock the workforce" (the name of a wildly successful campus event hosted by several Trustees and Regents).

These are appropriate, and necessary, commitments. But we are about so much more than helping students get jobs. Our promise is to develop them as individuals who are responsible, critical thinkers with a passion for finding solutions for the world's needs. Parents of our students are worrying less about their students getting jobs and more about what kind of people they're going to be.

THAT is in fact our focus at Gonzaga, and what sets us apart from so many other institutions of higher education.

Believe in Zags.

In January, we celebrated Gonzaga Day, and the theme – Believe in Zags – was a palpable reality as students, parents, faculty, community members, contributors and others shared why they believe in a Gonzaga education. Students shared heartfelt stories of faculty members who believed in them, parents shared sentiments of the growth they've witnessed in their children, and the energy culminated in an effort to expand the Zag Scholarship Fund – a tangible way the community can help ensure future Zags have this same experience.

Many things will change in higher education over the coming years. Legislation, funding aimed at encouraging more young people to attend community colleges or state universities, shifts in the needs of the business community – all of these and many other concerns will require that we are flexible and adaptable. But one thing that never changes is the university's dependency on people who believe in it. You help shape the future of Gonzaga with your belief in the value of a Jesuit education, your commitment to our students, your interest in the work of our faculty, your partnership in creating opportunities for students to learn and grow.

I invite you to discover many opportunities to help shape the future of Gonzaga as we launch the "Gonzaga Will" Capital Campaign this fall. There has never been greater occasion for a belief in Gonzaga to meet the "will" of this great university to provide every student desiring an excellent education the chance for their potential to unfold.

See just what Zag Nation is up to, and join with us in continuing to make the Inland Northwest, our nation and the world a better place for all.

With gratitude and great hope,

Thayne M. McCulloh, President

Visit: gonzagawill.com

Reasons to Believe INNOVATION

“How often do you have the chance to participate in a complete game changer for your organization, business or school? The Hemmingson Center is that for Gonzaga.”

— Scott Morris, Vice Chair, Board of Trustees

The John J. Hemmingson Center is named for the lead benefactor, a member of Gonzaga’s Board of Trustees, whose \$25 million donation made the facility and related campus developments possible. Students, and the student experience, have been at the forefront of this building’s plan from its earliest stages. It is a place for our students to learn, reflect, engage, pray and grow. It is also a place for the community to meet and gather with a variety of conference rooms and a 900-seat multipurpose space.

The new Center reflects the University’s commitment to sustainability. Certified Gold LEED by the U.S. Green Building Council, the Hemmingson Center’s design, construction and operational plans were developed with environmental sensitivity at the forefront. The building features a large amount of recycled and renewable building materials, geothermal heating and cooling, a hydroponic greenhouse for fresh produce – even an apiary.

110 Contractors

at work daily during the construction of the John J. Hemmingson Center

“We’re looking to move the emphasis from STEM to STEAM, with that A representing the arts.”

— Kathleen Jeffs, Department Chair, Theater Arts

Blowing off **STEAM**

There is an interdisciplinary motif that is inherent in theater... so much collaboration and innovation that naturally occurs, it makes sense that universities engage students from the sciences and many other fields rather than just those who major in the arts. Gonzaga’s faculty in all the arts are reaching out to STEM (science, technology, engineering, math) majors, with the understanding that art helps STEM students to engage the other side of their brains, fostering creative problem solving and improved interpersonal skills.

Fast-tracking **Lawyers**

An accelerated law degree program initiated in June 2014 welcomed 24 students and enables them to earn a law degree in two years, providing both the doctrinal and practical education necessary for success after law school. Academic requirements are the same for two- and three-year students, including pro-bono service and experiential learning requirements. A second group of 17 “Accelerators” enrolled in June 2015.

108 Zags

at national conference

Gonzaga may not be known as a research university, but don’t tell that to the 108 students who are so passionate about undergrad research that they applied – and were selected – to present in front of thousands of peers from institutions across the nation. Eastern Washington University hosted the 2015 National Conference on Undergraduate Research, which received submissions from more than 3,700 undergrads eager to present their work.

“To have so many students participating brings expanded opportunities for students to engage national audiences as well as to have their work published.”

— Matt Bahr, Associate Dean, College of Arts and Sciences

Chris Birmingham ('15)

Marshall Scholar *in our* Midst

Chris Birmingham ('15), who focused his studies on developing robots to assist those who are disabled or elderly, won a Marshall Scholarship, a prestigious and extraordinary competitive award that enables future leaders to undertake advanced graduate study in the United Kingdom. Marshall Scholarships financed only 36 intellectually distinguished young Americans this year. Other Marshall Scholars in the past have included Graham Allison (foreign policy expert and founding dean of Harvard

University's School of Government), Anne Applebaum (Pulitzer Prize-winning journalist for *The Washington Post*) and U. S. Supreme Court Justice Stephen Breyer.

At Gonzaga, Birmingham was a member of the Honors Program, Gonzaga-in-Florence, founder and president of the Robotics Club, and majored in engineering and computer science. One of his robotics projects focused on helping a wheelchair-bound person to participate in bowling.

Ben Nowell ('94), *English and French*

Nowell leads research for CreakyJoints, part of the Global Healthy Living Foundation, a nonprofit education and advocacy organization that connects 80,000 arthritis patients to resources, support and research. He is co-principal investigator of Arthritis Power (arthritispower.org), a project in which arthritis patients worldwide use a mobile app to anonymously donate their health information, such as treatments and symptoms, to rheumatology research.

**Reason #43
to Believe**

*The fall colors on
campus are amazing*

**Jamie Schiel Arnold ('06),
Mechanical Engineering**

Arnold leads a manufacturing team that is producing Star Trackers for commercial, civil and defense space satellite systems. The technology determines a satellite's position in space. She recently received the STEP Emerging Leader Award in Washington, D.C., which honors young women in manufacturing who have made substantial contributions to the industry.

"Gonzaga fostered an academic culture of teamwork and inquiry, where I was encouraged to work collaboratively with my peers and to learn as much as I could by asking questions. I took that philosophy with me to Ball Aerospace. It helped me quickly become a productive member of the company, and it is the reason I've been able to progress my career ever since."

A Giant Green Step

The University took a giant green step forward with the hiring of a full-time director of sustainability, Jim Simon. Progress during this year includes:

- approval of a Sustainable Business minor, which began Fall 2015;
- using the Green Fund to support a new campus garden, placing plants in classrooms and strengthening the recycling and composting infrastructure;
- working with students from the School of Engineering and Applied Sciences to develop an energy dashboard to track energy use in an effort to change student habits;
- a partnership with LINC, a local farmers' cooperative, to offer a community-supported agriculture program to Gonzaga students, faculty and staff.

Gonzaga was included in "The Princeton Review's Guide to 353 Green Colleges: 2015 Edition."

"It's not new for universities to have 'green funds' (to support sustainability efforts), but ours is truly cutting edge. The students manage the money and make the decisions about how it will advance sustainability at Gonzaga and care for our common home."

— Jim Simon, Director of Sustainability

**Reason #50
to Believe**

Our Center for Community Action and Service-Learning celebrated 20 years of outreach

A Spotlight on Thanksgiving

Saying thanks is more than a common cultural civility, research says. Now we have evidence that expressions of gratitude go beyond mere etiquette and provide real social benefit. In their new study to be published in the journal *Emotion*, social psychologists Monica Bartlett at Gonzaga University and Lisa Williams at the University of New South Wales, Australia, offer the first-known evidence that gratitude leads to perceptions of interpersonal warmth, creating fertile ground for relationships to bloom.

“A simple thank you leads people to view you as a warmer human being and, consequently, to be more interested in socially engaging with you to build a relationship.”

— Monica Bartlett, Chair, Psychology

Professor Monica Bartlett

Majors and Minors

The following new majors and minors have been added or are in the works:

COMPUTER SCIENCE MAJOR	PUBLIC HEALTH MAJOR (IN PLANNING)
ART HISTORY MINOR	INTER- DISCIPLINARY ARTS MINOR (IN PLANNING)

“While service and social justice are certainly part of our Jesuit heritage, academic accomplishment is equally so. The heart of mission is intellectual life.”

— Patricia O’Connell Killen
Academic Vice President

Healthy Students,

Healthy Campus

During this year, Student Development took a number of steps to enhance health and wellness services to students. A new consolidated Health & Counseling Services department allows all students to seek care in one confidential setting where a team of professionals can serve their comprehensive health needs. Gonzaga joined the American College Health Association’s “Healthy Campus 2020” initiative, which facilitates collaboration and creation of programs to foster healthy environments and behaviors. A new mobile Health Hut can be set up at any campus location or special event to make health resources easily accessible to students. The Hut provides hand sanitizer, seasonal health information and literature on topics like healthy relationships.

O.U.R. House

Our Unique Recovery

Center for Cura Personalis has hired additional staff and is working on alcohol education for students during Orientation, partnering with a third-party alcohol counseling center to ensure student privacy, and scheduling more events at O.U.R. House for those who struggle with alcohol abuse and need a sober community for support.

“Educating about and preventing alcohol abuse at Gonzaga is among our highest priorities. We are dedicated to keeping our students safe and healthy.”

— Judi Biggs-Garbuio
Vice President for Student Development

Reasons to Believe ENGAGEMENT

Ready for International Politics

Under the direction of Stacy Taninchev, assistant professor of political science, 18 Gonzaga students participated in both the National Model United Nations conference in New York and the Northwest Model UN conference in Portland. Students were assigned to be a “representative” of a specific state, which they had to research and prepare to discuss in a diplomatic and cooperative spirit to solve global issues. The students won an Honorable Mention Delegation award in New York and several individual awards for Outstanding Delegate and Outstanding Position Papers at both conferences.

“I continue to be impressed with this initiative, which fits so well with our commitment to Global Engagement.”

— Elisabeth Mermann-Jozwiak
Dean, College of Arts and Sciences

“The main element at school is to learn to be magnanimous. To have a great heart, having greatness of mind, having great ideas, the wish to do great things in response to what God asks of us. To do well the routine, daily actions, tasks, with a great heart for God.”

— Pope Francis, speaking to middle-school students in 2013

Welcoming a New Bishop and Provincial

Bishop Thomas Anthony Daly succeeds Archbishop Blase Cupich as leader of the Diocese of Spokane. Bishop Daly holds master’s degrees from St. Patrick Seminary and from Boston College, a fellow Jesuit university. He resides at Bishop White Seminary, adjacent to the Gonzaga campus.

The Oregon Province named Father Scott Santarosa, S.J., the new provincial for our region of Jesuits. During a visit to campus in February, Fr. Santarosa spoke to members of the five local Jesuit ministries: Gonzaga University, Gonzaga Prep, St. Aloysius Elementary, St. Aloysius Church and SEEL (the Spiritual Exercises in Everyday Life).

Changes for Jesuits in the Northwest

This spring, priests living in the Jesuit House infirmary on the Gonzaga campus moved to Sacred Heart Jesuit Center in Los Gatos, Calif., where the Society of Jesus is caring for Jesuits from both the California and Oregon provinces.

Creating a New Community for Jesuits

Gonzaga President Thayne McCulloh has created a vision for a new Jesuit residence and Center for Jesuit Formation on the campus, which would house the University’s Jesuits and attract Jesuits from around the world who are completing studies or transitioning between roles. Father Jim Voiss, rector, says the center has the potential to put Gonzaga on the Jesuit “map” in the U.S. and around the world in a time when Jesuits have lost national recognition and need to build up international connections. At this time, the University is seeking financial donors who would like to partner in making this vital development possible.

Gonzaga received a
\$2,500 grant
from the Association of Jesuit
Colleges and Universities to
study “Mission-Related Out-
comes Assessment at a Jesuit,
Catholic University.”

ENGAGEMENT

Sharing a Song in Colombia

In 2015, Director of Choirs Timothy Westerhaus led nearly 30 students to Colombia, South America, where they teamed up for a rich cultural exchange with Jesuit Javeriana University choirs in Bogota and Cali, and with residents of a rural community, Buga. Students rehearsed, performed and danced side-by-side, building cultural bridges and teaching each other their favorite music from Colombia and the United States.

**See photo galleries, videos and reflections at gonzaga.edu/magazine.

“Each choir taught the other a song, including one in Swahili called “Who Will Build the Church,” a story of community renewal following tragedy. When the two choirs sing, there is no space in the building for another sound.”

– Rajah Bose, Gonzaga photographer and videographer

Reason #63 to Believe

Our alumni aren't just former students – they are Zags for life.

Participants at Gonzaga's School of Education benefit from a multicultural exchange open to students and many Spokane-area refugees from around the world.

Cultural Connections

Spokane is home to refugees from Burma, Iraq, Bhutan and Sudan, among other nations. Through her course "Intercultural Competence Development," students learn to interact more effectively, and in this dynamic real-life "laboratory" they engage in efforts to show refugees possibilities presented in higher education. The experience was a collaborative effort among Spokane Public Schools, World Relief Spokane, Gonzaga's School of Education and the Unity Multicultural Education Center.

"There are lots of opportunities to understand cultural identities of others, around the world and in our own backyard."

Jerri Shepard, Associate Professor, School of Education

Community Organizations

Put Students to Work

Students in the Multidisciplinary Actions Project class benefited from hands-on, real-world experience, working in local businesses. Projects included developing a brand strategy, designing a compensation system or evaluating new opportunities; all required final written reports and oral presentations. Gonzaga students used a variety of skills and knowledge to assist 2nd Harvest Food Bank, Imagine Children's Museum, Spokane Neighborhood Action Project (SNAP), Washington Trust Bank, Tomlinson Real Estate Group, Girl Scouts of Eastern Washington and YMCA of the Inland Northwest, among others.

"This class has been one of my best academic experiences at Gonzaga. No other class has provided me with this amount of exposure to the real world."

— Carney Devereux ('16), Mechanical Engineering

Emerging Leader

Nursing student Meaghan Victory ('18) received the 2015 Emerging Leader Award in Advocacy at the 2015 Arthritis Foundation Advocacy Summit in Washington, D.C. The award recognizes someone under the age of 21 who has demonstrated public service to those impacted by arthritis. Victory actively fosters relationships with her legislators and encouraged Sen. Maria Cantwell to join the Congressional Arthritis Caucus. She has been captain of a team that has raised more than \$75,000 through the Jingle Bell Run/Walk for the Arthritis Foundation.

Ric Gendron, with his Rattlebone exhibit at the Jundt

“Suzanne Ostersmith, dance program director, gave me the confidence to do anything. When I said I wanted to make a dance show to teach kids about science, she said, ‘Ok, let’s do this.’”

— Miranda Heckman (’16) Biology, Dance

Performance & Visual Art Highlights

Jundt Art Museum: Ten exhibitions included outdoor sculptures by David Hayes, a presentation of Andy Warhol’s photographs, “Amen, Amen” and “Rattlebone” by Ric Gendron. The museum published its first book, “Amen, Amen: Religion and Southern Self-Taught Artists in the Mullis Collection,” which won a 2015 Washington Museum Association Award of Publication Excellence and was named an art category finalist for the 2015 Eric Hoffer Award for Excellence in Independent Publishing.

Dance: Student Choreography and Spring Dance; ZagDance and Dance for Parkinson’s

Jazz: “The Music of Horace Silver”

Orchestra: special guests Paul Coletti and Gary Karr

Choir: “Madrigali” and *Messiah* with professional orchestra, “Amazing Grace” five-day Seattle tour

Theater: “Much Ado About Nothing,” “Jesus Christ Superstar,” “Line” and “Almost, Maine”

Visual Arts: Visiting artists included painter/collagist Caleb Taylor from the Kansas City Art Institute and ceramicist Jeremy Hatch from Montana State University. Three students represented Gonzaga in a citywide exhibition at the Chase Gallery in City Hall.

**Reason #57
to Believe**

*Free admission
to Jundt Art Museum.*

ENGAGEMENT

A Community's First Library

During the 2015 community development trip, Gonzaga helped the Zambezi community celebrate its first library – a completely free resource, thanks to a donation of 20,000 volumes.

48%

Nearly half of all Gonzaga students study abroad, undergoing life-changing experiences through learning, service and engagement with other cultures.

Breaking *the* Cycle

This year, when more than 20 students and faculty in the Comprehensive Leadership Program went to Zambia, they took with them keys to social change: 75 handmade feminine hygiene kits that will allow young women to stay in school to learn and have a chance to break the cycle of poverty. Without such amenities, girls otherwise miss up to two months of school a year.

A graduate of Charles Lwanga

Master's in Zambia

Gonzaga's partnership in Zambia runs deep. Not only have students from Gonzaga (primarily from the Comprehensive Leadership Program) enjoyed immense learning experiences in the heart of Africa, but professionals in Zambia have enjoyed the exchange of education through Gonzaga as well. In December 2014, 25 instructors of the Zambian Charles Lwanga College of Education (CLCE) graduated with master's degrees in education from Gonzaga.

These teachers are interested in developing curricula to establish a full university to serve their region. Gonzaga leaders are eager to help fellow administrators develop a core curriculum and the infrastructure for a full-fledged university for Zambian residents – a place where one day Gonzaga students could learn African culture, literature, music and history from native teachers. That's the kind of momentum gaining in the Gonzaga-in-Zambezi program, one of the University's many study abroad options.

Reason #73 to Believe

Students put their learning into action.

“It's a very different way of doing community development – starting with the people and not with our ideas.”

— Josh Armstrong, Director
Comprehensive Leadership Program

Cameron Knauerhaze ('11) M.A.
*Communications Commander
Westminster Police Department, Calif.*

*Photo credit: Steven Georges

Cameron Knauerhaze

Recently, Cameron was promoted to police commander in Westminster, California, one of the most diverse cities in Orange County.

“Managing people is a tough job – mostly because I care deeply about the people I lead. Gonzaga instilled leadership traits in me that promote a servant mindset to complement my warrior heart. I command a group of employees that people need. Policing a community is a significant responsibility, but it is meaningful work. It’s the legacy of my life.”

Mapping a Neighborhood

An interdisciplinary team of Gonzaga University faculty, staff and students created an asset map of Logan and adjacent neighborhoods through the Mapping Assets and Promoting Strengths (M.A.P.S.) project. Collaborating with residents to understand their vision for the neighborhood, Gonzaga identified strengths and existing resources. “Other assessment tools often look only at needs, problems, gaps or issues,” says Mary

Joan Hahn, director of community relations. “A new approach helped us to identify five key assets (physical environment, associations and groups, institutions, economic opportunities), as well as the skills, interests and priorities of individuals who live and work in the neighborhood. That made all the difference.”

The project will guide the University in continued neighborhood action planning and development.

Reason #77 to Believe

*People hold doors
open for others.*

Vital Volunteers

Accounting students participated in the United Way’s Volunteer Income Tax Assistance (VITA) program to provide free tax return preparation for low- and middle-income residents in Spokane.

- 60 students filed 813 tax returns
- \$1,080,808 in refunds were achieved

Competitions in the Courtroom

Enhancing their classroom learning, Gonzaga Law students participated in the National Trial Competition, the National Moot Court Competition and the National Appellate Advocacy Competition, as well as several regional versions of the same.

The 2015 Gonzaga Public Interest Law Project Auction raised \$4,000 to support summer grants for law students.

Resumes Under the Bridge

Two law students this year connected with Blessings Under the Bridge, a non-profit agency serving Spokane’s homeless and low-income populations, to offer resume-writing services to individuals hoping to secure employment.

“No one is rich or poor. No one is smart or dumb. Everyone is just a human being and everyone has struggles.”

— Nicholas Pietrack, first-year law student

First lady Michelle Obama and actor and singer Connie Britton, right, applaud as Counselor of the Year Cory Notestine, a school counselor at Alamosa High School in Alamosa, Colo., delivers remarks during the Counselor of the Year event in the East Room of the White House, Jan. 30. (Official White House Photo by Amanda Lucidon.)

“My nursing adviser, Julie Derzay, has helped me get to where I am today because of her unwavering faith and helping hand. She lives out cura personalis (care for the entire person) and illustrates through action that caring for people goes well beyond physical well-being. It encompasses caring for a person emotionally, spiritually and mentally.”

— Martha Rae Cabrera ('17), Nursing

Cory Notestine ('08) M.A. School Counseling

Counselor of The Year

Notestine was named 2015 national school Counselor of the Year for his achievements as an advocate for students and his exceptional work to prepare and develop them for college and careers.

“Gonzaga instilled the importance of excellence in the work that I do on behalf of students, and the necessity to advocate effectively in support of those marginalized and without a voice. I’m forever grateful to the school for providing an educational environment that has allowed me to flourish in my chosen career.”

356,000 web visitors

during March Madness helped Gonzaga set another record. The main University website had four times the average number of visits in a month.

Award-winning Students

Students from across the university presented at and brought home awards from a number of competitions:

- International Career Development
- Beta Alpha Psi
- PricewaterhouseCoopers Challenge
- Hult Prize
- Ethics Bowl
- International Leadership Association Student Case Competition

“Travis Knight has been more than just a strength and conditioning coach to me and to all other athletes: He is a therapist, a motivator, a planner and a pusher. He is a north star when you are stranded and the fire when you need to be ignited.”

— Macee Utecht ('17)
European Studies

2014-15 was another unbelievable season for Gonzaga basketball teams:

Men's

West Coast Conference regular season champions

Second trip to **Elite Eight**; fifth to the **Sweet 16**

Seventeenth straight trip to the **NCAA Tournament**

Coach Mark Few has an **80.9 winning percentage**, the highest among active Division I coaches

Women's

West Coast Conference regular season champions

Fourth trip to the **Sweet 16**

Seventh straight trip to the **NCAA Tournament**

First-year head coach Lisa Fortier named **Rookie Coach of the Year** by Women's Basketball Coaches Association

Spokane Mayor David Condon (second from left) participated in conversations with Opus Prize finalists, including these representatives from India.

Opus Prize

Gonzaga University was chosen to host the 2014 Opus Prize, one of the world’s most prestigious faith-based humanitarian honors, by the Opus Prize Foundation. The annual prize carries a \$1 million award and two \$100,000 runner-up honors to individuals whose work has yet to be widely recognized. As host, the University tapped its global networks to identify leading candidates; screened nominees (organizations working to address the world’s most complex social problems); sent Gonzaga students, family and staff to vet the final three nominees in New York, Thailand and India; and welcomed prize finalists to campus for a series of events designed to inspire the campus and region.

Learn more at: gonzaga.edu/opusprize

“Gonzaga was selected because of its Jesuit, Catholic commitment to social justice and its tenacious approach to tackling challenges.”

— Don Neureuther, Executive Director, Opus Foundation

8

Act Six Scholars

Gonzaga welcomed eight Act Six Scholars this year. Selected through a rigorous three-month competition among nearly 900 applicants, these diverse student leaders were selected for their distinctive leadership, academic potential and commitment to making a difference.

108,000 hours

Contributed by students in service to the community (2014-15)

Reason #93 to Believe

Basketball, anyone?

Carnegie Confidence

Gonzaga University received the prestigious 2015 Community Engagement Classification from the Carnegie Foundation for the Advancement of Teaching. The classification recognizes institutional practices that demonstrate dynamic and noteworthy community engagement to enrich scholarship, research and creative activities; to enhance curriculum, teaching and learning; to prepare educated, engaged citizens; and to strengthen democratic values and address societal issues, among other endeavors.

Gonzaga is one of 361 universities and colleges nationwide to receive the designation since the program began in 2006. The University is among 83 schools to be granted the distinction for the first time in 2015 and it will hold the designation for a decade before renewing.

Research Grants

Congratulations to these faculty members for securing grants to benefit students' learning:

Carla Bonilla, received nearly \$60,000 from the M.J. Murdock Charitable Trust, in support of her research on Molecular Mechanisms of Bacterial Oxidative Stress Response.

Joey Haydock received a National Science Foundation grant in the intensively competitive Animal Behavior Directorate for Biological Sciences. Haydock is collaborating with Cornell and Old Dominion universities on this project. The total award is for \$410,387 with Gonzaga receiving \$114,056.

Ben Semple, secured an \$89,380 grant from Startalk, a federally sponsored program designed to teach elementary and high school students less-commonly-taught languages. This was the seventh year for Semple to offer the program, in which nearly 60 students learned about Chinese language and culture.

Brook Swanson, received a National Science Foundation grant for \$102,808 for a project titled "The Evolution of Extreme Traits," which is part of a collaboration with WSU and the Universities of Montana.

Jeff Watson, secured a \$250,000 grant from the W.M. Keck Foundation to provide biology, biochemistry and chemistry majors with crucial laboratory skills by integrating the Linked Experimental System model into the curriculum.

Professor Steve Schennum

New Venture Lab *Continues Finding Solutions*

Working in partnership with Gonzaga's Hogan Entrepreneurial Leadership Program, New Venture Lab uses student brain power to help local entrepreneurs develop new products and businesses. A student-run consulting organization, the lab helps with things like market research, which in turn is a great career-enhancing experience. This year, the lab helped LINC (Local Inland Northwest Cooperative) Foods, Hoopfest and others.

\$1.1 Million Grant for Faster Data

Steve Schennum, professor of electrical engineering, received a \$1.1 million grant from the National Science Foundation to research opportunities to meet the increasing demand for reliable and secure high bandwidth wireless communications. The grant – the largest federal research grant Gonzaga has received to date – allowed Schennum to build an anechoic chamber to conduct advanced research to send more data wirelessly and to send it faster. The technology has widespread commercial applications, including first responders such as police and fire-rescue units.

Personal Enrichment

LECTURES

“How Scientists Make Discoveries” – Donald Vale,
University of California-San Francisco

**“Black in Spokane: The Civil Rights Struggle
in the Inland Northwest”** – Dwayne Mack,
Berea College

**“In the Footsteps of Roman Soldiers:
Excavations at Vindolanda”** – Elizabeth Green,
University of Western Ontario

“Short Lives and Forgotten Deaths”
– Maria Liston, Reed College

**“Classical Sparta and the Spectacle of Hoplite
Warfare”** – Ellen Millender, Reed College

“Zero Suicide” – Paul Quinnett and panelists

MULTI CULTURAL EDUCATION

**Crucial Conversations: monthly dialogue
on race, gender, religion and other topics**

Iron Chef: Cultural Cooking Battle

**Crafting Unity: Brazilian Carnival
Mask Making**

Real Talk: If These GU Halls Could Talk

Iron Chef cultural cooking battle

VISITING WRITERS

Poets – **Brenda Hillman
and Douglas Kearney**

Writers – **Joanna Luloff, Marilynne
Robinson, Michael Gurian**

FILMS

“Winter in the Blood” – Center for American
Indian Studies

“Slavery by Another Name” – Gender & Pop
Culture Speaker Series

“The Color of Fear” – with race relations experts
Hugh Vasquez and Victor Lewis

“Linsanity” – The story of Jeremy Lin

*“Move past fear toward love for one
another. We can work together to
create a more beautiful world.”*

— Victor Lewis, actor and speaker for “The Color
of Fear”

40 Years and Counting

In 2015, Gonzaga’s School of Law celebrated the 40th anniversary of its Law Clinic, which provides free legal aid to residents who otherwise would go without representation in their legal battles — and experience to students who need real-world experience.

- 1,400 students have earned 12,000 credits through the clinic
- 24,000 cases have been fought for a vulnerable individuals

“Students deepen their knowledge, improve their skills, and confront and resolve ethical issues as they pursue justice and find solutions for their clients.”

— Gail Hammer, J.D., Law Clinic director

Faculty Highlights

- **Andrew Goldman**, History – named Alphonse A. and Geraldine F. Arnold Professor of the Humanities; Kershaw Lectureship by the Archaeological Institute of America.
- **Brooks Holland**, Law – joined the Silver Gavel Award Committee.
- **Tod Marshall**, English – the Robert K. and Ann J. Powers Professor Chair of the Humanities at Gonzaga.
- **Molly Pepper**, Business – appointed to the National Seminar on Jesuit Higher Education.

W
UNIVERSITY of
WASHINGTON

An Impressive Invitation

In 2014, Gonzaga received an invitation from the University of Washington to partner in continuing its School of Medicine rural residency training track*. UW’s reputation for excellence as a medical school makes admission there extremely competitive: In 2013, it ranked in the top three medical schools, alongside Harvard and Johns Hopkins, to receive research funding from the National Institutes of Health. For UW to view Gonzaga as a viable partner in continuing to put doctors into Eastern Washington’s rural communities is a powerful testament.

President McCulloh, with approval from the Boards of Regents and Trustees, has engaged community leaders and health care providers in conversations about what a partnership with the UW might look like and how it might impact other vital relationships. Meaningful dialogue is taking place as Gonzaga ascertains community needs and the University’s role in meeting them.

*Also known as the WWAMI program, which stands for Washington, Wyoming, Alaska, Montana and Idaho.

45th Pilgrimage Grounds Students

For almost half a century, Gonzaga students have taken part in an 11-mile wilderness walk to the Cataldo Mission in Idaho, where Jesuit missionaries fostered relationships with Coeur d’Alene Indians beginning in 1850. Participants, including faculty and staff, gather for Mass, lunch and a time of prayer for the coming academic year.

“To do something in the Ignatian spirit means to do so in a reflective manner - constantly adapting to the times, to maintain relevancy in a changing society.”

— Fr. Peter Byrne, S.J.

Fast Progress for Gonzaga’s Newest School

Established in 2013, the School of Nursing and Human Physiology received accreditation by the Commission on Collegiate Nursing Education for the Doctor of Nursing Practice program. In 2015, the school was included in the U.S. News & World Report’s rankings of Best Graduate Schools. The department of nurse anesthesia, which has operated in partnership with Providence Health Care since 1979, now offers a Doctor of Nurse Anesthesia Practice. The first class began this fall.

FINANCIAL & STATISTICAL HIGHLIGHTS

AS OF MAY 31, 2015, ALL IN MILLIONS

(Amounts derived from audited financial statements)

OPERATING REVENUES

\$281.2M

2014-15

Unrestricted gross operating revenues.

OPERATING EXPENSES

\$275.2M

2014-15

Unrestricted operating expenses.

ENDOWMENT AND LIFE INCOME

Endowments and life income values include all assets, regardless of restriction.

NET ASSETS

Net assets represent the University's total assets minus total liabilities.

STATISTICS

	2014-15	2013-14	2012-13	2011-12	2010-11
FULL-TIME EQUIVALENT ENROLLMENT (FALL)					
Undergraduate	5,284	5,372	5,354	5,310	5,191
Graduate	1,381	1,500	1,551	1,596	1,563
Law	334	383	456	504	512
Total full-time equivalent enrollment	6,999	7,255	7,361	7,410	7,266
DEGREES CONFERRED					
Undergraduate	1,172	1,139	1,254	1,101	1,061
Graduate	801	836	826	835	867
Law	121	157	161	162	157
Total degrees conferred	2,094	2,132	2,241	2,098	2,085
ENTERING FRESHMAN CLASS AVERAGES					
Combined SAT scores (1600)	1196	1201	1194	1202	1197
GPA	3.70	3.73	3.71	3.74	3.72
FULL-TIME EMPLOYEES (FALL)					
Faculty	427	421	410	402	386
Staff	778	740	734	712	719
Total full-time employees	1,205	1,161	1,144	1,114	1,105

FINANCIAL (THOUSANDS)

ENDOWMENTS AND LIFE INCOME

General support	\$ 4,316	\$ 4,198	\$ 3,775	\$ 3,150	\$ 3,326
Program support	18,580	17,584	14,469	10,918	10,306
Scholarships	133,033	102,191	85,924	73,784	74,459
Libraries and museums	2,224	2,176	1,957	1,724	1,836
Professorships and lectures	26,239	25,562	22,368	20,175	21,851
Quasi-endowments	34,419	33,622	29,968	26,194	27,839
Life income ^{<1>}	14,962	15,479	14,871	12,403	10,839
Total endowments and life income ^{<2>}	\$ 233,773	\$ 200,812	\$ 173,332	\$ 148,348	\$ 150,456

STUDENT AID

University programs	\$ 80,618	\$ 78,080	\$ 75,424	\$ 70,948	\$ 65,654
Federal/state grant programs	6,636	7,038	7,251	6,980	7,534
Student loans	62,952	68,278	73,410	77,036	70,353
Total student aid	\$ 150,206	\$ 153,396	\$ 156,085	\$ 154,964	\$ 143,541

PHYSICAL PLANT

Land	\$ 8,024	\$ 7,491	\$ 6,827	\$ 6,827	\$ 6,827
Buildings and improvements	292,878	291,482	266,814	265,661	263,096
Equipment, furniture, library books and artwork	30,621	32,408	32,083	32,264	32,023
Plant under construction	66,101	19,123	18,940	2,009	1,117
Total gross physical plant	397,624	350,504	324,664	306,761	303,063
Accumulated depreciation	<105,928>	<100,613>	<95,770>	<88,647>	<82,190>
Total physical plant, net	\$ 291,696	\$ 249,891	\$ 228,894	\$ 218,114	\$ 220,873

<1> Life income balances represent the asset value and exclude any associated liabilities to trust or annuity beneficiaries.

<2> Includes Gonzaga Law School Foundation totaling \$11,888 in 2010-11; \$11,375 in 2011-12; \$13,497 in 2012-13; \$15,156 in 2013-14; \$15,846 in 2014-15.

**Reason #101
to Believe**

15,000 people visit Spokane
annually for GU events.

HONOR ROLL OF CONTRIBUTORS

2014-15

MAJOR BENEFACTORS LIFETIME CONTRIBUTORS

The generosity of Gonzaga's family of donors provides students with a phenomenal educational experience. The following benefactors have given \$50,000 or more in cumulative gifts to the University. This report of contributors encompasses gifts made between June 1, 2014 and May 31, 2015.

† = Deceased

\$10,000,000 and above

(Cumulative)

Anonymous
Duet Technologies
Jesuit Community of Gonzaga University
Miss Myrtle E. Woldson †

\$5,000,000 - \$9,999,999

(Cumulative)

John Hemmingson
Independent Colleges of Washington
Jim and Joann Jundt
Charlotte Y. Martin Foundation
Maureen McCarthy
Phil and Sandy McCarthy
Sarah McCarthy
Tom and Mary McCarthy Jr.
McCarthy Family Foundation
Fritz and Jeanie Wolff

\$2,000,000 - \$4,999,999

(Cumulative)

Alphonse and Geraldine Arnold Estate
Tim and Mary Barnard
Dauna Leigh Bauer Foundation
Comstock Foundation
M. O. Flannery Estate
Charles Gillingham †
Don and Carol † Herak
Christine M. Hogan
The Hogan Family Foundation Inc.
Howard Hughes Medical Institute
Bob and Alice Jepson
Johnson Scholarship Foundation
Duff and Dorothy † Kennedy
Charlotte Y. Martin †

The accuracy of this listing is very important to us. Please contact Laura Gatewood, senior director of donor relations, at 509.313.6381 or gatewood@gonzaga.edu with questions.

Fiscal prudence and environmental concerns have led Gonzaga to display the entire Honor Roll online at gonzaga.edu/HonorRoll.

Thomas P. and Cheryl Powers
Ed and Yvonne † Ralph
Mary Stuart Rogers Foundation
Elizabeth D. Rudolf
John and Nancy Rudolf
Rudolf Family Foundation
Dave and Sandy Sabey
The Schwab Fund for Charitable Giving
John M. Stone
Walter A. and Hazel Toly †
United Way of King County
Washington Trust Bank
Betty S. Wheeler †

\$500,000 - \$999,999

(Cumulative)

Allegro Investments, LLC
Anonymous
Avista Corp.
Fred E. Bigelow †
Horace and Christine Bozarth †
Fred and Leslie Brown
The Iris & B. Gerald Cantor Foundation
Gerard Centioli
Ben B. Cheney Foundation
Bill and Virginia † Clemens
John † and Nancy Clute
Costco Wholesale
Harry L. (Bing) Crosby †
Leon (Bob) and Petronella Davis Estate
Joe † and Edna Deichl
Marguerite M. Casey †
Dr. Patrick J. Cavanaugh †
Chester and Catherine J. Chastek †
Harriet Cheney Cowles Foundation
Walter † and Donna Conn
Fred and Barbara Curley †
Don and Va Lena (Scarpelli) Curran
Bernard † and Marsha Daines
Nancy C. Driscoll
Fidelity Investments Charitable Gift Fund
Sperry H. Goodman †
Johnston-Hanson Foundation
W. M. Keck Foundation
Kreiselheimer Foundation
Mike and Christy (Mozilo) Larsen
John and Donna Luger
Paul and Lita (Barnett) Luvera
Harry and Colleen Magnuson †
Tom Martin † and Noreen Hobbs Martin
Jack and Mary McCann
Jane McCarthy Family
Joseph L. McCarthy †
Microsoft Corp.
Gene and Marti Monaco
Lyle W. and Cherie Moore †
The Phyllis and Angelo Mozilo Family Foundation
Terry Payne
Mark and Cindy Pigott

John and Betty Tubbs †
Mike and Mary Jo (McKinnon) Tucci
Union Pacific Railroad
Elizabeth Van Sistine Estate
Carrie Welch Trust Estate
Helen Welty †
Pat and Carol West
E. L. Wiegand Foundation

\$250,000 - \$499,999

(Cumulative)

Theodore B. Albi †
John and Jewel Andrew
Anonymous
John † and Anne Aram
Avista Foundation
Bank of America
Bank of America Foundation
Gerald Berger
John and Kristianne Blake
Boise
Dr. and Mrs. Norman Bolker †
Joseph and Peggy Brennan †
Burlington Northern Santa Fe Foundation
Josh Burrows
John E. Cannon Sr. †
Dr. Robert J. and Thelma Rose Casey †
Rebecca Cates
Centioli Family, LLC
Coeur d'Alene Mines Corp.
Comshare Inc.
George Corkery †
Gerri and Bob † Craves
DAA Northwest
Daniels Fund
Henry L. Day †
Joseph P. and Helen K. Delay
Luino and Margaret Dell'Oso Jr.
Lawrence E. Duffy Estate
Ernst & Young Foundation
Fluke Corp.
Orlanta Franck †
Maurice Gales
Bart and Hilke Gallant
Clark H. Gemmill
Robert F. Gilb and Michele Tiesse-Gilb
George and Marianne Grant †
Josef and Stephany † Gray
Robert and Denise Greco
Jerry † and Helen Greenan
Jo and Patsy Hall †
Carl M. Hansen Foundation
Mr. and Mrs. † Fred Hanson
Daniel P. Harbaugh
Ellen Healy †
The Hearst Foundations
Mary and Tom Herche
Horton and Mazie Herman †
Lorelei and Phil Herres
Mark, Marsha and Stephanie Hierbaum
Conrad N. Hilton Foundation
Hooker Creek Ranch
Horrigan Foundation Inc.
Greg and Teresa Hubert
IBM Corp.
Euretta James Estate
Don and Marilyn Jans
George F. Jewett Foundation

Johnston Foundation
The Johnston-Fix Foundation
Herbert B. Jones Foundation
KC Auto Paint and Supplies Inc.
Dorothy C. Kelly †
John and Carrie Lapke
Dr. and Mrs. Charles P. Larson †
Harry and Harriet Leppke †
Wil and Pat Loeken
David and Christina Lynch
Kevin and Debbie McQuilkin and Family
Jack D. Miklos †
Dr. and Mrs. Joseph G. Monks
Moss Adams Foundation
Moss Adams LLP
Aloysius † and Jody Mullally
John † and Margie Murphy
Dan Murphy Foundation
Don and Jeanette Nelles
Next IT Corp.
Oregon Province Society of Jesus
Guy and Madeline Ossello
Bill and Carol Quigg
Jeff and Margaret Reed
Phil and Bev Reing
Donald and Donna Rockstrom
Jim † and Beverly Rogers
Lucille Rooney Estate
Frances Salla Estate
Mike and Mary (Owens) Shanahan
Robert M. Carroll †
Stephen † and Mary Shinn
The Stoner Foundation
Mary E. Stuart †
Gertrude K. Sully Estate
Sun Microsystems Inc.
Snbelt Communications Co.
Dick and Barbara Taylor
U.S. Bancorp Foundation
Union Pacific Foundation
Jennifer Vertetis McCann
The Vogelheim Family
Anna Mae Waldron Estate
The Andy Warhol Foundation
for the Visual Arts Inc.
Tim and Jackie Welsh
Dennis and Jackie Wheeler
Howard W. Wildin
Nancy A. Wildin
Geraldine Wynkoop †
Zak Designs
Angie and Irv Zakheim

\$100,000 - \$249,999

(Cumulative)

Dr. † and Mrs. John B. Adams
Alcoa Foundation
Altera Corp.
Dr. Mansoor Al-Turki
The Anderson Foundation
Kelly Andrade
Steven Andrade
Anonymous
Hilario and Karen Arguinchona
Arrowhead General Insurance Agency Inc.
Athletic Round Table Inc.
Daniel E. Bandmann †

Don Barbieri
Ms. Heather M. Barbieri
Dr. Clarence Barnes
Charles A. and Dolores A. Barry Trust
Kenneth and Esther Louise Barton †
Dr. Anne Baruch †
Battelle Memorial Institute
Lawrence J. and Anna M. Bennett
John and Ann Beutler
John and Joan Bollier
Tony and Mary Lou Bonanzino
Erma A. Bonge Estate
Frank and Ilse Bourbeau
Frank and Sharon Bouten
James P. and Catherine Boyer
Helen Brach Foundation
Paul and Colleen Brajcich
Aileen Connolly Bratton
Todd Brinkmeyer and Angela Marozzo
Christopher and Mary Ann Bulger
Bill † and Gloria Burch
Bob † and Stevie (Cada) Burke
Edward L. Burke †
Bruce and Judy Butler
Stewart and Molly Butler
Dr. John and Priscilla Cadwell
Ron and Terri Caferro
Dennis and Peggy (Morton) Calfee
William and Judy Carlin
B. J. Carney Co.
Robert M. Carroll †
Holly Louise Caudill †
CBS Reporting Inc.
Mr. and Mrs. Gill Centioli †
Cerium Networks - Roger Junkermier
Challenger Pipe & Steel, LLC
Harry E. Chisholm †
Citigroup Global Impact Funding Trust Inc.
Beverly Clegg †
Club USA
Coleman Foundation
Gene J. Colin and Susan M. Janus
College Success Foundation
Comcast Spotlight
Daryl and Michele Connell
Dr. John P. and Flo Ann Connors †
Jim and Terry Coombes
CPM Development Corp.
CRUX subsurface Inc.
Cycrest Systems Inc.
Kevin and Mary Jean Daniels
Harry † and Dorothy Dano
Bill † and Tasia Davenport
Robert J. and Raeceil A. Day
Family of Brad Dear
Richard J. DeBlicke
Donald E. DeFeyter †
E.B. 'Pete' and Daisy DeFeyter † Family
Alan S. Dernbach and Rose Higgins
Bob and Evelyn Dieringer †
Harlan and Maxine Douglass
Tom and Karen Driscoll
Ted Druffel †
Walter Duncan †
William Eddleman †
EdFund
Genevieve Edmonds †
Emerson Quiet Kool Corp.

Environmental West Exploration Inc.
Jim and Billie Etter
Evans, Craven & Lackie, P.S.
ExxonMobil Foundation
Farmers Insurance Group
Francis A. Feider †
Roger A. Felice
Bob and Katie Ferguson
Jonathan Ferraiuolo
Brooks † and Lucy Fields
James T. Finlen Jr.
Dennis and Lynn Flaherty †
Dr. Howard and Maxine Floan †
John and Lyla Fluke †
Foster Foundation
Joe † and Joan Gagliardi
Mary Jewett Gaiser †
William Gaylor Estate
John and Sherry Gilbert
Lt. Col. (Ret.) and Mrs. William Gillingham
Bud † and Judy Gilmartin
Global Credit Union
Gonzaga University Alumni Association
Gonzaga University Faculty
Goodale & Barbieri
Burgess Gordon †
Margaret S. Gose †
Greg and Julie Green
Mark and Mary Griffin
Herschel and Betty Gustafson †
Larry L. Guthrie †
Don and Sherie Hackney
Donald and Pauline Hagan †
Robert and Roberta Halliday
George Hardgrove Foundation
Jack and Lisa Heath
Hecla Mining Co.
Kevin and Meg Hickey
Mr. and Mrs. Craig Higashi
John and Deborah Holleran
Stanton and Shirley Hooper
Horriagan Farms Inc.
Greg and Susan Huckabee
Randy Hurst
Bill † and Susana Huston
Dr. and Mrs. William P. Ilgen
Incremental Systems Corp.
Inland Orthopaedics of Spokane, PS
Interleaf, Inc.
J. Jamaw L.P.
Doyle W. Jacklin
Duane and Susan Jacklin
Jacklin Investments, L.P.
Jack and Kitty Jacobs
Jerome and Vicki Jager
Mike and Linda Jensen
Helen John Foundation
Frank and Maureen Johnson
Ina Johnston †
George † and Shari Kain
Kaiser Aluminum Fabricated Products
Melvin Kays †
Don and Mary Kayser
William V. Kelley †
John and Pat Kelly
Dr. Arthur E. Kennedy
Klaue Family Foundation
Roy and Violet Knott †
KPF Consulting Engineers

KPMG Foundation
Stanton and Jeanie Kramer
Gregory Kunz
Dwayne and Rosemary (Dempsey) Lane
Dr. Anna M. Ledgerwood
Bernie and Mafalda Levernier
David M. Lincoln
Joseph A. Lincoln
Michael and Dana (Sells) Love
Pauline M. Love and Michael Love
Mike and Reneé Lucarelli
Joseph M. Lynch
The David and Christina
Lynch Foundation
Elizabeth A. Lynn Foundation
John and Phyllis † MacKenzie
Macon Foundation
Greg Mahugh
Kevin and Christine Malone
Thomas and Jean Malott †
John E. Manders Foundation
Douglas and Kathrine Mantyla
Esther Mark †
Marsh
Maryknoll Korea Region
Bob and Barb Materne
John and Alice-Marie Maughan †
Bob and Sandy McConkey
Helen McDonald †
Frank A. McMahon †
Dr. and Mrs. Jacob W. Meighan
Larry Miller
John and Lori Moloney Jr.
Mike and Mary Moloney
Moloney + O'Neill
John and Melinda Moynier
Dan and Joyce Murphy
Joseph and Muriel Murphy †
Mike and Muffy Murphy
Tim and Denny † Murphy
Timothy Murphy
Tom and Joyce Murphy
Mike Myers and Carole Rolando
John C. Nevin Trust
John † and Frances Nitkey
Wes and Mary Lee (Toepel) Nuxoll
William and Monica O'Connell †
Bill and Betty † Ogle
Olivetti North America Inc.
Richard and Margaret O'Neill †
R. E. 'Eddie' Page †
Ruth Patchen Estate
Joel and Karen Pearl
Ruth H. Pearson
Ethel Peasley †
Joseph and Alice Peirone †
Dr. and Mrs. Otco J. Penna †
Thomas Perko
Arnold and Sarah Peterson
Jim and Rosemary Peterson
Pfizer
Bill and Michelle Pohlada
Bonita and Andrew † Polich
Mike and Betty (Onley) Pontarolo
Stephen N. Pope Estate
Ed and Helen Prevol †
Dr. Carlos and Chris Prieetto
Jim and Marilyn Prince
Qwest Foundation

The Hon. and Mrs. Philip M. Raekes
Rauenhorst Family Foundation
Mark and Barbara Ray
Red Lion Hotels
Paul and Barbara Redmond
Norma and Wendell Reed Foundation
Ed and Bunny (Suva) Renouard
Research Corporation for Science
Advancement
Renee R. Reuther
Catherine Rhodes Estate
Dennis T. and Kathryn (Cullen)
Richardson, Sr.
John and Mary Pat Rickman
Doug and Kathleen Rivard
Bill Roach †
Kerm and Fran Rudolf †
Lowell and Kathleen Ruen
James M. and Lillian Ryan †
Lance and Melissa Sadler
Safeco Insurance Companies
Ron and Mary † (Meighan) Sagerson
Salem Foundation
SCAFCO Corp.
Michael and Carol Schimmels
Steve and Tresa Schmutz
Jerry and Sue Schwalbach
Mary Schweitzer
The Seattle Foundation
Seattle University
Joseph M. Shabaz Estate
David and Linda Shea
Nancy and Penn Siegel
Mr. and Mrs. Bob Smith Sr. †
Spokane Food Services Inc.
Spokane Produce
Dan and Joyce Murphy
Pete and Denise Stanton
Mary Constance Stanton Estate
Charles H. and Diane Steilen
Bartholomew † and Sarah Stevens
Jim and Liz Stewart
Shannon Stiltner
Charles H. Stolz †
Irene Strachen Charitable Trust
Stuart Foundation
Jonas and Cheryl Stutzman
Patrick and Diane Sullivan
The Swinging Doors
Teagle Foundation
Tektronix Inc.
Telect Inc.
John Thomas
Jill and Thatcher Thompson
Charles A. and Helen Tilford †
John and Ann (Bramstedt) Timm
Toillion Pediatric Dentistry
Terry and T.J. Tombari
Robert and Corrine Tomlinson
Dorothea B. Townsend †
Mike and Mimi Tucci
Vanguard Charitable Endowment
Program
Verizon Foundation
Ray Vollert
Sam and Emily Volpentest †
Nicholas and Karen (Lindsay) Warrick
Washington State Mentors
Charlie and Kathy Watson

The Welch Foundation Inc.
Peter † and Carol Welk
Denise G. and Norman E. Wells Jr.
Wells Fargo Foundation
Patrick Wilson Estate
Wollenberg Foundation
David Wollersheim
Women Helping Women Fund
Jim and Joyce † Workland
Peggy and John Worthing
Thomas Wynecoop †
Mr. John T. Yeats

\$50,000 - \$99,999

(Cumulative)

Accenture Foundation Inc.
Acme Materials & Construction Co.
Lawrence D. Acre Estate
A-Economy Storage
Carol Albright †
George I. Alden Trust
Elinor and Mary † Alfano
Aluminum Products Inc.
A.M. Landshaper Inc.
American Express Foundation
Tom Anderl
Edith L. Anderson Estate
Ken and Sue Anderson
Henry R. and Lucy Anderson †
Ted and Elisabeth Angell
Richard and Debbie Angotti
Gene and Carol Annis
Anonymous
Patricia Anselmi
Sheryl Anthony
Stephen Anthony
Archdiocese of Seattle
ARCO Foundation
Associated General Contractors
of America
Joey and Norma August †
Jim † and Joyce Aylward
Gilbert W. Baker †
Barrier West Inc.
The Baruch Foundation
Basic Resources Inc.
John A. and Nancy A. (Scott) Battilega
Jason and Kristen (Beaulaurier) Bay
Fred E. and Paula Bevegni
BeyondTrust Software Inc.
Black Rock Realty, Marshall Chesrown
and Roger Nelson
Kevin Blanchat
Dr. and Mrs. James Brasch
Bobby and Cathleen Brett
Toillion Pediatric Dentistry
Terry and Marj Brewer
Charles Brink
The Brink Foundation
James F. and Helen Brown
Hervy and Florence Brulotte †
Tim and Margaret Bruya
Greg and Michelle Bui
Loren and Janell Burke
Joe and Mary Ann (Schultheis) Busch
Byrd Real Estate Group, LLC
Joe and Sharon (McDonald) Cade 1976
Mark and Kathy (Evoy) Casey

Catholic Communication Campaign
Century 21 - Beutler & Associates
Chevron U.S.A. Inc.
David and Jill (Legel) Christiansen
Norton Clapp †
John R. Clark † and
The Hon. Ellen K. Clark
Harriet Clarke †
John † and Mary S. Close
Coca-Cola Foundation
Harold W. Coffin †
Coffman Engineers
Marvel Collins Estate
James and Norah (Flannery) Comerford
Dr. John and Carolu Condon †
Thomas and Katherine F. (Huhtanen)
Connors
Consumer Auto Liquidators
Reanette Cook Estate
David and Melody Coombs
Jim and Harvelyn (Cornwell) Cooney
Coopers & Lybrand
Alberta Corkery †
Daniel and Susan Corkery
Albert and June Corrado †
Emmett J. Corrigan †
Michael and Rebecca Costello
Mr. and Mrs. E.J. Coughlin † and Family
Mike and Stacy Covey
Marie Crabtree †
Pat and Jean Craigen †
Terri Crum
Dr. W. Dale Crum, DDS
Alea Culpepper
Gary Culpepper
Michael H. Cunningham, M.D.
Cypress Advantage
Dr. Barbara Daniels
Vern Davidson †
Dick † and Vickie Davis
Walter and Denise Day
Brad and Pam (McNally) DeCounter
Armand and Joy DeFelice
Delay, Curran, Thompson &
Pontarolo, PS
The Luino and Margaret Dell'Osso
Family Foundation
Dr. Frank DeLuca and Paula
Hawks-DeLuca
Larry and Kathy Dillely
Billy and Joan Dinsdale
Victor † and Diana DiPietro
William and Kathleen
(McFarland) Dobner
Philip and Mary Dolan †
Patrick † and Leonore Doody
Joseph M. and Mary (Kinzer) Doohan
Mary Dore †
Fred H. and Mary S. Dore
Charitable Foundation
Camille & Henry Dreyfus Foundation
Kevin and Jackie Driscoll
Isabel d'Urbal †
EFI Consulting Inc.
John and Dianne Egger
Walter and Kathy Egger
Empire Health Services
Employees Community Fund of The
Boeing Co.
Engeo Inc.

Engineered Control Systems
Gregory and Dana Erigerio
Richard † and Marjorie Ettinger
Dr. and Mrs. Anthony J. Ewell
Expeditors International of
Washington Inc.
FAB Ventures, LLC
George and Janet Fague
Felice Law Offices
John and Dee Fery
I.S. & Emily C. Fetterman Foundation
Marion Finucane †
First Interstate Bank
James and Frances Flanagan †
James J. and Sharon (McMaster) Flynn
Neal and Helen Fosseen †
Rick and Joan Fox
Blaine G. and Pamela French
Barbara and Jay Fritz Foundation
Jim and Margel Gallagher
Dr. and Mrs. Tom Gardner
Willy and Michelle Geary
George and Theresa Gee
General Electric Foundation
Jim and Dodie Gerding
Gleason-Skok Foundation
Bill and Connie Glynn
Kenneth and Beryl Goodchild
Ed and Candy (Jones) Gormley
Budd and Kathy Gould
James M. Grady
Ray and Eleanor Grannis
James W. Grant †
Greater Gonzaga Guild
Bill † and Norma Grismer
Guardian Life Insurance Co.
Dorothy E. Guild †
James and Louisa Guise
Michael and Samantha Guthrie
The Hon. and Mrs. Richard P. Guy
Edmund, Blanche, and Flora Hamel Estate
Dave and Susan Hamer
Harry J. Hanley †
Patrick and Marilyn Hanley
George D. and Debbie Hansen
Robert and Donna † Hanson
Harold and Mary Anne † Hartinger
Stephen Haskell
James Hasson
Doug and Tracy Hauff
Dr. Terry L. Haws †
Michael T. Hayes
John † and Mary Heath Jr.
John Heily
Henningsen Cold Storage Co.
Herak Enterprises Inc.
Dr. and Mrs. Kenji Higuchi
Hildebrand-Pease Estates
Rick and Nina Hofmeister
Tom and Liz Hoover
Household International
Hoyt Family
Edward and Marie Hughes †
Itron Inc.
Mike and Lisa (Millison) Janicki
Lon and Becky Jasper
Eileen (Robertson) Johnston
Dennis and Katharine Jorgensen

Michael and Lynn Joseph
Joseph Family Foundation
The Joyce Foundation
K - L Manufacturing Co. Inc.
Bob and Ginny Kane
Kasco of Idaho, LLC
Margel Foote Kaufman
Dan and Margaret † Keefer
Carolyn S. Kelly
Kevin J. Kenneally
Key Tronic Corp.
James and Mary Anne (Metcalfe) King
King Beverage Inc.
Dr. Ferdinand and Dorothy Knechtel †
Dr. John and Gayle (Keenan) Kohls †
John † and Pat Korn
Jeff † and Shelly Kunej
Jane M. (Dore) Kuper
Arlene E. LaMasters Estate
Annemarie Lambert †
William N. Lampson and Family
The Land Company, LLC
Dwayne Lane's Chrysler Plymouth
Milton J. Langlois
Bill Laughlin
Frank and Ethel Lenzie †
Jack and Helen Leonard
Levernier-Shea Construction Co.
Klaus and Rita Liebelt
Keene and Barbara Little
Dr. Arrah and Marlene Livingston Curry
George and Nancy Lobisser
Lena Longo
Lydig Construction Co.
Dr. Michael Mallea and Dr. Maureen
Kim Lynch
Patricia J. Malone Estate
Dick Manning and Jen Gouge
Rocco and Barbara Martino
The Rocco and Barbara Martino
Foundation
Richard and Cheri Mast
Virginia Maughan Estate
Mary M. Mauro †
Edmund F. Maxwell Foundation
Robert and Shannon McCambridge
Florence McCormack †
Robert McCormick †
Anonymous in memory of
Anita L. (Sherar) McKee
Pamela S. McKinzie-Lewis
Roy and Patricia McLaren
Richard McWilliams Estate
Rev. Thomas J. Meersman Trust
Merck Company Foundation
Merrill Lynch
Jo Merwin
John and Guelda Messina
Yale Metzger and Susan Richmond

Bill and JoAnn Mick
John and Janet † Moffitt
Jim and Jean Moore
Mary Jo Moore
Tatsuo Moriyasu †
Bill Murphy †
Michael and Jadine Murphy
Della Murray †
MW Consulting Engineers
Smithmoore Myers and Sandy
Sandulo-Myers †
National Asphalt Paving Association
NetManage Inc.
Katherine Neupert
Margaret M. Nigro †
Nike Inc.
Nordstrom Inc.
Northern Quest Casino
Northwest Area Foundation
Robert W. and Maureen A. O'Brien
James F. and Sharon O'Connell
Pete and Wilma Olsen Foundation
Donald and Joan Olson
Coletta O'Meara †
Opus Prize Foundation
The Oregon Community Foundation
Dean Lewis H. and Mrs. Jackie Orland †
Jack and Kathy Ossello
Pacific Security
William A. and Dara K. Paine
John and Janis Parente
Paul and Mary Jane (Hidaka) Patterson
Patterson Buchanan Fobes and
Leitch Inc. PS
Joel Pearl & Associates, LLC
Pearson Packaging Systems
PEMCO Foundation Inc.
David and Dorothy Pierce Trust
David and Teri Pool
Charles H. and Nancy Porter
Procter & Gamble Fund
Protosoft
The Prudential Foundation
Ron and Georgia Lee Puryear
John and Gail Quigg Family
Qwest Communications
Don F. and Darlene Raftis
Rainbow Racing System Inc.
Gary and Sharon Randall
Les and Clara Randall †
Raytheon Co.
Laurent Regimbal †
D. Michael and Trea Reilly
Mike and Judy (Yeend) Reilly
David and Cathleen Reisenauer
Clare (Kolloch) Rice †
Scott and Mary Richards
Elizabeth and Clyde Ries

Irene Ringwood
The Hon. and Mrs. J. Justin Ripley
Gordon and Doris June Ripple †
Helen B. Ripple
Robbins Co.
Richard and Deborah (Gaebe) Roccanova
R.N. Roccanova, D.D.S., P.L.L.C.
John and Mary Roche
James and Jean Roeber
David and Maureen Rorick †
Jim and Lin Roscoe
Ron and Shelley Rosenberger
Paul and Gretchen † Roth
Frank and Jan Rotondo †
Richard and Gardine Rudisile
James and Marilyn Sachtjen
Sahlin Foundation
Eric and Lea Sandberg
Ward and Jacqueline Sandberg
John and Rita Santillanes
Santillanes & Sellers LLC
Dr. and Mrs. Lester R. Sauvage
Dick and Karen Sayre
SBC Foundation
Peter and Jocelyn Schultz
Irene Schumaker Estate
Virginia A. Schurra
Schweitzer Engineering Laboratories
Jim and Novia Seabeck †
Seabury and Smith Marsh
Dale Sebo
Ron and Sara Seubert
Bill Shanks
Thomas N. Sharp
Jay and Jan Shaw
Katherine E. Shaw †
Shell Oil Company Foundation
Fred Shelton †
Burton Sheppard and Kathleen
Magnuson Sheppard
Bill and Catherine Shiel
Dick and Thalia Shorett
Chuck † and Rojean Siljig
Edward T. Simkins †
Dr. and Mrs. Daniel Skinner
Gene and Merrill (Silva) Sloboda
Jim † and Margaret Solan
Mark and Valerie Sonderen
Spokane Machinery Co.
St. Joseph's Ambulance Service Inc.
Jonathan and Michele Staben
Al and Lois † Stadtmueller
Philip † and Margretta Stanton
Jeff Steffan
Veronica Steffan
Steffens Foundation
Stevens, Clay, and Manix P.S.
Ivan and Marlene Stewart

Dr. D. Michael and Mrs. Geraldine A.
(O'Melveny) Strong
George J. Struble †
Robert and Cecilia Stuckart †
Swig Foundation
Sysco Spokane Inc.
Dave and Kathleen Taylor
Teck Cominco American Inc.
George and Gina Thompson
Terry and Molly Thompson
Alice Tietgen †
Dr. Diane (Ballard) Timberlake
and Todd Timberlake
Ernest and Greta Toll †
James and Sheryl Tomlinson
James and Debbie Topliff
David and Joan Traylor
David D. Traylor Inc.
Mr. and Mrs. Jacob Triesch †
Tucci & Sons Inc.
Jeff Turner and Susan Rauenhorst Turner
JS Turner Family Foundation
Dick and Patricia Twiss
The U.S. Charitable Gift Trust
Umpqua Bank
United Way of Benton &
Franklin Counties
The United Way of the Bay Area
The Unova Foundation
Albert Unrecht †
The UPS Foundation
Edward R. Van Vliet
Russ and Carole VanderWilde
Jerry and Donna Vermillion
Paul and Mary Vogelheim
Sam R. and Mary M. Volpentest
The Hon. Bob and Diane Waitt
Washington Mutual Foundation
Washington Mutual Savings Bank
Washington Trust Bank
Financial Corp.
Steven and Dawn Watts
Wells Fargo
Elizabeth Welty
Robert and Michele Wendel
Kenneth Wenham
Kevin P. and Jennifer L. (Prince) West
Western States Asphalt Inc.
Mildred Weston †
Cary M. Williams
Winn-Dixie Stores Inc.
Wolff Family Foundation
Bill and Liz (Curry) Wrigglesworth
Lee and Barbara Wright
Chris and Lisa Wroldstad
John and Jane Zanol
George and Mary Zeller †
The Stephen Zimmer Family

MAJOR BENEFACTORS

LEADERSHIP CIRCLE ANNUAL CONTRIBUTORS

These benefactors made a gift of \$50,000 or more to the 2015 Annual Campaign (June 1, 2014 - May 31, 2015), making them part of Gonzaga's Leadership Circle. These gifts keep the many varied programs at Gonzaga running smoothly. For a complete list of Leadership Circle contributors see the full version of Honor Roll at gonzaga.edu/HonorRoll.

PRESIDENT'S EXECUTIVE COUNCIL

\$5,000,000 and above

Anonymous

\$1,000,000 - \$4,999,999

John Hemmingson
Miss Myrtle E. Woldson †

\$500,000 - \$999,999

Jim and Gwen Powers
Thomas P. and Cheryl Powers

\$250,000-\$499,999

Fidelity Investments Charitable Gift Fund
Christine M. Hogan
The Hogan Family Foundation, Inc.
Howard Hughes Medical Institute
Inland Northwest Community Foundation
W. M. Keck Foundation
Maureen McCarthy
Phil and Sandy McCarthy
Sarah McCarthy
Tom and Mary McCarthy Jr.
McCarthy Family Foundation
Dr. and Mrs. Joseph G. Monks
Scott and Lizbeth (Tomich) Morris
James S. and Margaret K.
Randall Charitable Fund
Jim and Maggie Randall
The Schwab Fund for Charitable Giving
Sodexo Services
Tom and Camilla Tilford
Fritz and Jeanie Wolff
Angie and Irv Zakheim

\$100,000 - \$249,999

Avista Corp.
Avista Foundation
Dauna Leigh Bauer Foundation
Todd Brinkmeyer and Angela Marozzo
Rebecca Cates

Walter † and Donna Conn
Bud W. Driessel Estate
Bart and Hilke Gallant
J. Jamaw L.P.
Johnson Scholarship Foundation
Johnston-Hanson Foundation
Melvin Kays Estate
Mike and Christine (Mozilo) Larsen
Joseph A. Lincoln
Charlotte Y. Martin Foundation
Angelo and Phyllis Mozilo
The Phyllis and Angelo Mozilo
Family Foundation
Terry Payne
Mary Stuart Rogers Foundation
John Rudolf Family Foundation
Nancy and Penn Siegel

CHANCELLOR'S ASSOCIATES

\$50,000 - \$99,999

Anonymous
Hilario and Karen Arguinchona
John and Kristianne Blake
The Boeing Co.
Dr. and Mrs. Norman Bolker †
John and Joan Bollier
Jim and Terry Coombes
Costco Wholesale
Robert J. and Raeceil A. Day
Nancy C. Driscoll
Engeo Inc.
Clark H. Gemmill
Mary and Tom Herche
Horrigan Farms Inc.
Independent Colleges of Washington
Don and Marilyn Jans
Bob and Alice Jepson
Kasco of Idaho, LLC
Gayle (Keenan) Kohls †
Pat and John † Korn
Dr. Arrah and Marlene Livingston Curry
David and Christina Lynch
The David and Christina
Lynch Foundation
Colleen Magnuson †
H. F. Magnuson Family Foundation Inc.
Robert and Claire McDonald
McDonald Opportunity Scholars
and Work Awards Programs
Richard McWilliams Estate
M.J. Murdock Charitable Trust
Guy J. and Madeline A. Ossello
Bill and Michelle Pohlard
The Carl and Eloise Pohlard
Family Foundation
Washington Trust Bank
Zak Designs

“Sr. Joy Milos encouraged me to search for my passion and took time to discuss my areas of interest. The most important thing I learned was that she and other faculty members see potential in me.”

–Patrick Sapunor ('18), undeclared

HERITAGE SOCIETY

The Heritage Society was founded in 1980 to recognize a legacy of giving at Gonzaga and honor alumni and friends who have made a commitment to the University through an estate gift. Estate gifts to Gonzaga are made in many forms, including bequests, gifts of retirement plan assets or life insurance, or charitable gift annuities, remainder unitrusts or lead trusts.

The individuals listed below and others, who wish to remain anonymous, comprise this group of benefactors.

Scott A. Ables
 Dr. † and Mrs. John B. Adams
 Gary M. Alworth
 Ken and Sue Anderson
 Valerie Anderson
 John and Jewel Andrew
 John † and Anne C. Aram
 Joe and Jammie Arbanas
 Hilario Arguinchona
 Jim † and Joyce Aylward
 Cindy Runger Balas and Charles Balas
 Frank † and Dorothy Barich
 John and Shannon Barnard
 David and Heidi Bateman
 John A. and Nancy A. (Scott) Battilega
 John H. Beck
 Ernest J. Becker
 Larry J. and Anna Bennett
 Jamie M. Berube
 Joe and Sharon Betzendorfer
 Michael J. and Sandra L. Beus
 Christopher Blackburn
 Anthony Boccaccio
 Chadwick O. Bogar
 Frank and Ilse Bourbeau
 Frank and Sharon Bouten
 Mark and Theresa (Timms) Boyer
 Douglas J. Brajcich
 Helen A. Brajcich
 Dr. Stephen L. and Marjorie M. Brenneke
 Jim and Pauline Bresnahan
 Roger G. Brown
 Alfred Bucheli
 Dr. † and Mrs. Eric Buckley
 Greg and Michelle Bui
 Christopher and Mary Ann Bulger
 Bob † and Stevie (Cada) Burke
 Josh Burrows

Bruce and Judy Butler
 Molly and Stewart Butler
 Sharon (McDonald) and Joe Cade ('76)
 Ron and Theresa Caferro
 Don Carlson
 Mark and Kathy (Evoy) Casey
 Rebecca Cates
 Stephen and Elaine Cavit
 Jason and Tania Chaffee
 Susan † and W.W. 'Chuck' Charlton
 Patrick Chastek
 Scott and Patricia J. (Tiesse) Church
 Catherine C. Clark
 Robert and Ramona Clavel
 Walter J. † and Donna F. Conn
 Laura D. Cooper
 Norman G. † and Amarant M. (Kanzler) Cormier
 Bill and Paula Cowley
 Gerri and Bob † Craves
 James and Carolyn Crowe
 James and Eloise Cummins
 Don and Va Lena Curran
 Rev. James Dallen
 Kevin and Mary Daniels
 Mr. † and Mrs. William A. Davenport
 Scott and Jami Davis
 Joseph W. Day
 Robert J. and Raeceil A. Day
 Richard J. DeBlicke
 Joe † and Edna Deichl
 Luino and Margaret Dell'Osso Jr.
 Dr. and Mrs. John Demakas
 Jayne (Stanich) Dempsey
 John and Mary Dentone
 Dale B. and Christy E. (Smith) de Viveiros
 Timothy G. Dieringer
 James and Joan DiJulio
 William R. and Kathleen A. (McFarland) Dobner
 June Donaldson
 Robert J. Downey
 Nancy C. Driscoll
 Dr. Thomas and Karen Driscoll
 Thomas A. Drynan
 James P. and Ahnna Dudley Jr.
 John E. Dunn
 Michael Durand
 Richard C. Egge and Jeanette R. Egge
 John P. Egger
 Dr. Richard E. Ellis, JD

Benjamin J. Engle and Nancy Cane Engle
 Mr. and Mrs. Robert Erickson
 Gregory and Dana Erigero
 John and Dianne Evans
 Bob and Bobbie Evanson
 Anthony and Ann Ewell
 Sonja Nordbye Fair
 James T. Finlen, Jr.
 Sharon A. Fischer and Dr. Thomas A. Kearney
 E.J. "Gerry" Fitzgerald
 Nick Fluge and Elizabeth Logsdon
 Craig Gage
 Maurice Gales
 Phyllis and Vincent Gallant
 Blaine and Susan Garvin
 Gary Geiss
 Archie and Mary George
 Rex R. † and Joan Gerlach
 Lt. Col. and Mrs. William R. Gillingham
 Patricia A. Gillis
 Hal and Alice † Gilmore
 Gary Glenn
 Beverly (Haines) Goddard
 Dale and Mary Goodwin
 Michele Graham
 Marv and Anne Grassl
 Patrick J. Gravine
 George and Florence Grismer
 Nazli Guner
 The Hon. and Mrs. Richard P. Guy
 Dave and Susan Hamer
 Frederick and Diane (Kelly) Hamm
 Mr. and Mrs. R. Bruce Hankins
 Dr. and Mrs. Richard C. Hanlen
 Cecil † and Molly Hannan
 John C. Hanrahan
 Robert and Donna † Hanson
 Daniel P. Harbaugh
 Suzanne M. Harris
 Shane and Morgan Hatcher
 Jerome Haupt
 Mr. and Mrs. Robert Hauth
 G. Donald Hawker and Nga T. Hawker
 Frank J. Hawley
 Charles † and Barbara Hennessey Jr.
 Mary and Tom Herche
 Howard and Darlene Herman
 Phil and Lorelei Herres
 Kirk Murdock Hetrick
 Mark and Marsha Hierbaum

Tony and Cindy † Higley
 Peter Hill
 Rick and Nina Hofmeister
 Timothy Hogan
 Edith A. Holmen
 Melanie A. Homan
 Stan and Shirley Hooper
 Gary and Barbara Hordemann
 John and Ellen Hough
 Lt. Col. Gregory M. Huckabee
 Timberly Hughes
 E. J. Hunt
 Megan L. Isenhower
 Doyle and Kathy (Graham) † Jacklin
 Don and Marilyn Jans
 Donald H. Jans
 Mr. and Mrs. Robert Jepson Jr.
 Shirley J. Johnson
 Dr. Robert L. Kalez, M.D.
 Margel Foote Kaufman
 Robert and Michelle Keasal
 Gary Keister
 John and Pat Kelly
 John B. Kempfer
 Kevin Kenneally
 Dr. Arthur E. Kennedy
 Duff and Dorothy † Kennedy
 Dale and Graciela Kingman
 Rick Koch
 Dr. Larry E. Krueger, J.D.
 Doug and Ruth Lancaster
 Dr. H. John Lane
 Mary Lou Lane
 Michael Patrick Lang
 Milton J. Langlois
 Alexander M. Laughlin
 Dr. Lawrence R. Lawton
 Jack and Betty † Leonard
 Bernie and Mafalda Levernier
 Dr. Robert Lewis and Marcia McGreevy Lewis
 Jim and Jan Linardos
 Noreen Littman
 Wil and Pat Loeken
 Gary P. Long and Rudolph Saavedra
 Pauline M. (Herzig) Love
 Houston Putnam Lowry
 Mike and Reneé Lucarelli
 John and Donna Luger
 Paul Lukinich
 Barbara J. Lund

Pat and Christina Lynch
 James and Jane MacDonald
 Cheryl L. Mack
 Dan and Jan Madden
 The Hon. John J. Madden
 Beverly Mahrt
 Laurence † and Delta Maillet
 Dick Manning/Jen Gouge
 Greg Marshall
 Karen E. Martines
 Stan and Linda Massey
 Mary Ann and Ed May
 Veronica and Dave Mayo
 Christina McCale and Garry R. Osborn
 Jack and Mary McCann
 Pat and Kathy McCarthy
 Michael D. McCormack
 Robert and Claire McDonald
 Marge McFaul
 Dr. and Mrs. Charles B. McGough
 Mary McGrath
 Morgan T. and Judith A. (Ziegler) McGrath
 David P. McKibbin
 Joe McKinnon
 Ann T. McMahon
 Edward McReynolds
 Thomas K. and Catherine L. Mentele
 Donald L. Merrick
 Jo L. Merwin
 Linda L. Merwin
 Johnston Mitchell and Christine Coers-Mitchell
 Dr. and Mrs. Joseph Monks
 John and Melinda Moynier
 Shirley A. (Pemerl) Mulcahy
 Tom P. Mulcahy
 Ray and Shirley (Duffner) Murphy
 Smitty and Sandy † Myers
 Myron A. Nachbar II
 Don and Jeanette Nelles
 Mr. and Mrs. James W. Nelsen
 John † and Frances Nitkey
 Holly J. Norton
 Karen Norum
 Kay Nozaki and Thomas G. † Ewing
 John C. O'Brien, Jr.
 Robert W. and Maureen A. O'Brien
 Mr. and Mrs. James F. O'Connell
 Charlie and Doris O'Connor
 Betty † and Bill Ogle

Mark and Cathy Ohlstrom
 Dennis and Sara O'Loughlin
 Donald and Joan Olson
 Barry and Ann O'Neil
 Cynthia and Dr. Eric Orr
 Guy and Madeline Ossello
 Dianne Rinzel Ostrowski
 Fred S. Owen and Joanne Pottier
 Michael Paine
 A.T. 'Mike' Paioni
 J. Scott Patnode
 Dr. Donald R. Paugh and Ms. Diedre L. Olin
 Lindsey Paxton
 Wendy Pearson and Kathryn Eims
 Dr. Dennis E. Penna †
 Gregory R. Peterson
 Anthony Plager
 Joe and Megan Poss
 Gary L. Powdrill
 Laurie A. Powers and Breean L. Beggs
 Mark and Kim Powers
 Sue-Lynn Price-Voigt
 James and Marilyn Prince
 Julie Prince
 David S. Radcliffe
 Mr. and Mrs. Don F. Raftis
 David J. Rahmer
 Ed and Yvonne † Ralph
 Mr. and Mrs. Gary Randall
 Paul and Barbara Redmond
 D. Michael Reilly and Petrea Reilly
 Ross ('79) and Judy Rettenmier
 Cynthia Reyes Methvin
 Michael and Tanya Rice
 Dennis T. and Kathryn (Cullen) Richardson Sr.
 John and Mary Pat Rickman
 Doug and Kathleen Rivard
 William D. Roberts
 Donald and Donna Rockstrom
 Jim and Jean Roeber
 Judy and John Rogers
 Douglas W. Rohner
 Roger and Sharon Roman
 James F. Rooney †
 Mr. and Mrs. Edward Rosicky
 Dr. and Mrs. Richard S. Rosler
 Herman J. Rossi III
 John and Nancy Rudolf
 Mary Catherine Ryan

Heritage Society

Gifts from the following estates were gratefully received June 1, 2014 – May 31, 2015.

James F. Aylward
 Esther L. Barton
 Dr. and Mrs. ('72) Norman Bolker
 Walter J. Conn
 Dennis P. Flaherty ('66)

Margaret A. Hinnenkamp
 Melvin L. Kays ('59)
 John E. Koehler, S.J.
 Gayle (Keenan) Kohls ('69)
 John P. Korn

Patricia J. Malone ('52)
 Richard D. McWilliams ('51, '58 JD)
 Albert J. Schauble, Sr. ('58)
 Phillip P. Skok, Sr. ('49)
 George Struble

Sally Ann Wagner
 Miss Myrtle E. Woldson

Barry W. Santana, Ph.D.
 Richard and Karen Sayre
 Steven Schenk and Gretchen Berning
 Reed Schifferman
 Virginia A. Schurra
 Dr. and Mrs. Lester J. Schwaegler
 David Schweitzer and Dennis DeVoto
 Pequitte Schwerin
 Patricia (Ardner) Scullary
 Mary Owens Shanahan
 Martha and Stephen Shepard
 William and Catherine Shiel Jr.
 Stephen † and Mary Shinn
 Chuck † and Rojean Siljeg
 Mark and Valerie Sonderen
 Dave and Dori Sonntag
 Gordon and Joyce Spainhower
 Margot J. Stanfield
 Jerry A. and Patricia Stebbins
 Veronica and Jeff Steffan
 Charles H. and Diane Steilen
 Bart † and Sarah Stevens
 Ivan and Marlene Stewart
 Daniel Stoner and Anne Santee-Stoner
 Brady Lee Strahl
 Joseph and Parker Sullivan
 Patrick and Diane Sullivan
 Dr. Robert W. Sullivan
 Robert † and Joan Taber
 Howard and Sharon Tennant
 Tom and Camilla Tilford
 Rev. Eugene A. Tracy
 Jim and Peg Troske
 Mr. and Mrs. Michael A. Tucci
 Michael F. and Mimi Tucci
 Robert P. Turnley

Dick and Patricia Twiss
 Dick and Monda Van Hollebeke
 David and Karen Van Loan
 Steven † and Laurette C. Van Voorhis
 Jerry and Donna Vermillion
 F. Ray Vollert
 Sue Volpe
 William J. and Kathleen K. Wagner
 Robert J. Waldron Jr.
 Robert C. Wallace
 Jolanta and Gary Weber
 Martin and Jane Weber
 Sue Weitz
 Jerry D. Wells
 Tim and Jackie Welsh
 Kevin P. and Jennifer L. (Prince) West
 Mr. and Mrs. Patrick J. West
 James and Eleanor † Weston
 Scott A. Wilburn
 Elisha Williams
 Ryan Rodney Wilson
 Fritz and Jeanie Wolff
 James and Jackie Wolff
 David Wollersheim
 Anne Woodbury
 Richard and Cathy Worner
 Bruce and Jackie Worobec
 William J. and Elizabeth A. (Curry)
 Wrigglesworth Jr.
 Lee and Barbara Wright
 John T. Yeats
 Dominic J. and Lisa Zamora
 Anne and Dan Zielsdorf
 Stephen and Elizabeth Zimmer

The accuracy of this listing is very important to us. Please contact Laura Gatewood, senior director of donor relations, at 509.313.6381 or gatewood@gonzaga.edu with questions.

Fiscal prudence and environmental concerns have led Gonzaga to display the entire Honor Roll online at gonzaga.edu/HonorRoll.

“I am not sure I could have made it without the encouraging words and constant support of Dr. Jonas Cox. Becoming more self-confident through conversations and classes helped me to surpass even my own expectations.”

— Delainey Spicher, ('18) Special Education

50 or more years of giving

The following individuals have given to Gonzaga for 50 or more years. These generous donors have helped create the special place that Gonzaga University has been and will continue to be far into the future. The numbers denote individual years of giving.

- 1937 **Bill Roberts (51)**
- 1939 **Mrs. Gordon E. Merwin (51)**
- 1946 **Donald H. Herak (52)**
- 1947 **Dr. Lester R. Sauvage † (52)**
- 1948 **Mrs. Thomas P. Lacy (56)**
- 1949 **Robert Flagan (51)**
Mrs. Gerald R. McFaul (51)
Thomas Moore (53)
Bill Ogle (54)
Jim Peplinski (51)
Phillip Skok, Sr. † (56)
- 1950 **Ray Allen (59)**
John F. Dougherty (54)
Bill Eng (54)
Pete Suden (56)
- 1951 **Lt. Col. (Ret.) William Gillingham (52)**
John Seymour (52)
Mrs. Robert C. Weber (52)
- 1953 **Bill Jacobs (53)**
Ray Murphy (50)
John Rand (52)
- 1954 **Patrick J. Riley (53)**
Dr. Lester Schwaegler (50)
Elvin Vandeberg (50)
- 1955 **Mike Nestor (57)**
Sally (Kirkpatrick) Neumann (56)
Dr. Willard Wyman (53)
- 1956 **Mary Jo (Pilat) Anderson (59)**
George Fish (54)
Don Jans (52)
Bethine J. (Hess) Kenworthy (51)
Shirley (Duffner) Murphy (50)
Martin G. Weber (53)
- 1957 **Michael A. Donlan (51)**
The Hon. Robert J. Doran (50)
Donald Olson (54)
Joseph J. Schauble (56)
The Hon. Bob Waitt (51)
- 1958 **Colleen (Kane) Meighan (54)**
Jacob W. Meighan (54)
Roger J. Roman (51)
Ernie Vollmer (53)
- 1959 **Leo Finnegan (55)**
Joe Gagliardi † (51)
Tom Kubota (53)
Paul Luvera (53)
Sharon K. (Rusing) Roman (51)
Carolyn (Magee) Schauble (56)
Mrs. Harry Sladich (50)
- 1960 **Alex Herzog (50)**
Joan (Enders) Morgenstern (50)
Guy Ossello (53)
John R. Quinlan (51)
Mrs. Charles E. Siljeg (53)
- 1961 **Ray Kelleher (53)**
Ted Sivalon (50)
- 1977 **Lita B. (Barnett) Luvera (53)**

**Reason #118
 to Believe**

Faculty members bring real-world working experience

ENDOWMENTS AND LIFE INCOME FUND BALANCES

Fair Market Value as of May 31, 2015 and 2014 (funds greater than \$20,000 listed by name).

PERMANENT ENDOWMENTS	2015	2014		2015	2014
GENERAL SUPPORT					
Fred E. and Venora E. Bigelow	\$ 669,089	\$ 629,171	Don and Carol Herak Engineering Faculty Development	185,840	181,844
Christine Bozarth *	102,165	99,968	Ken Norrie Faculty Development	133,215	130,351
Class of '64	23,923	23,409	James T. and Eleanor B. Weston	28,169	26,033
John H. Collins	131,673	128,842	Gonzaga-in-Florence		
John W. Dunne, S.J.	53,836	52,679	Fr. Joseph Conwell Fund for Italian Immersion	140,644	128,774
Otto J. Eckel	103,456	101,232	Gonzaga-in-Florence	115,645	112,959
Eleanor Miller/Welch Foundation	93,362	91,355	Simon and Darcy Manning Florence Traveling	41,675	40,779
Minneapolis	43,746	42,805	E. Thomas Martin Gonzaga-in-Florence	204,568	200,170
Jake Schiffner	226,750	221,875	"To Be Continued"	648,615	634,668
Anonymous/Other	2,868,433	2,806,701	Anonymous/Other	19,618	14,001
Total General Support	\$ 4,316,434	\$ 4,198,037	Music		
			Choir Tour	30,379	29,726
			Wasmer Music	32,636	31,934
			Anonymous/Other	14,397	14,087
			Student Aid		
			Fred E. and Venora E. Bigelow	1,003,634	943,757
			Gonzaga University Completion	50,451	47,233
			Herche Family	345,549	337,347
			Horrigan Foundation	140,494	137,253
			Linda McKay Clark	44,910	35,924
			University Ministry		
			Cardoner Retreat	68,089	66,624
			Rebecca Cates and Family	469,546	450,357
			Rhoady and Jean Marie Lee Retreat	33,114	32,402
			Liebelt Family	52,039	48,325
			Ministry for Life	114,562	109,116
			Robert J. Spitzer, S.J. Leadership	1,151,491	1,130,186
			Other Programs		
			Andrade Family Outdoor Orientation	188,722	184,664
			Class of 1999 Diversity	33,026	32,316
			Doctoral Leadership Diversity	20,168	19,734
			Arthur L. Dussault, S.J. Foundation *	2,126,772	2,081,043
			1st Lt. Forrest P. Ewens Award	74,122	70,708
			Michael and Gail Gurian English Award	32,095	31,405
			Hogan Program	62,429	63,525
			Robert V. Lyons, Yvonne E. Lyons, Eileen E. Lyons, and Robert V. Lyons Jr., S.J. Jesuit Academic and Administrative Services	1,285,744	1,253,069
			Mission	54,070	51,922
			John W. Murphy	643,090	629,263
			Dr. Kay Nakamaye Research Award	76,753	43,822
			Sodexo: Cataldo Operations	56,796	55,574
			Anonymous/Other	65,902	51,662
			Gonzaga Law School Foundation		
			John R. Clark Loan Repayment Assistance Program	99,372	92,663
			Harvey and Harriet Clarke Fund for Professionalism and Ethics	357,073	351,173
			Marvel Collins	72,500	70,941
			Gonzaga Center for Law and Justice	78,615	76,924
			Richard and Lynn Guy Fund for Public Interest Law	81,789	75,001
			Law Foundation Scholar	584,047	571,489
			Linden Cup	98,111	96,001
			Verne and Mary Oliver	48,333	47,294
			Norman and Rita Roberts Faculty Research Fund	532,886	521,428
			Total Program Support	\$ 18,580,105	\$ 17,583,852
RESTRICTED ENDOWMENTS					
PROGRAM SUPPORT					
Arts and Sciences					
Suzanne Margaret Charlton Faculty Development	\$ 41,413	\$ 40,522			
Faculty Enrichment	85,530	83,691			
Anna Marie Ledgerwood	182,089	170,595			
Dallas E. Stroschein Memorial	42,274	37,912			
Athletics					
Athletic Academic Center	43,103	39,911			
Lou Barbieri	134,682	131,786			
Josh Burrows	22,110	19,652			
George Corkery, Jr. Men's Rowing	78,647	76,956			
George Corkery, Jr. Women's Rowing	78,647	76,956			
Cross Country and Track	21,047	0			
Robert Greco Family	203,640	200,176			
McCarthy Athletic Compensation	1,210,251	1,184,228			
Men's Basketball	936,932	911,644			
Scott and Liz Morris	124,182	121,512			
Hubie and Colleen Randall	1,031,446	731,634			
David and Cathleen Reisenauer Family	32,185	29,323			
Leonard and Evelyn Riley	37,153	36,354			
Rudolf Family	45,984	0			
Jonathan and Michele Staben	96,364	93,635			
Jacob Triesch	92,844	90,848			
J.W. and Karen Webb Family	44,871	0			
Anonymous/Other	86,657	70,260			
Business					
Clarence H. Barnes Faculty Fellowship	214,653	210,037			
Clarence H. Barnes Legacy Faculty Fellowship and Academic Enhancement *	676,218	657,057			
Business Faculty Enrichment	36,150	35,373			
Gerard V. and Debora Centioli Faculty Fellowship for Excellence in Business Education	132,308	129,463			
Loeken Faculty/Staff Recognition	295,367	284,523			
Alvin J. Wolff	173,910	165,141			
Community Service					
CCASL Mentoring Programs	134,083	131,200			
Conrad N. Hilton Community Service	277,716	271,744			
Engineering					
Gene J. Colin and Susan M. Janus Engineering Management	112,191	109,779			
Engineering Design Exposition Day/SCAFCO	113,763	86,465			

* See also Quasi-Endowment

	2015	2014		2015	2014
SCHOLARSHIPS					
Acme	\$ 51,459	\$ 50,353	Class of 1998	32,022	31,185
Lawrence D. Acre	207,121	202,668	Robert and Ramona Clavel	31,043	27,443
Alaska Regional	42,049	40,319	Clawson Family	29,860	27,713
Alberta	193,874	189,460	Beverly J. Clegg Memorial	257,420	251,885
Henry and Lucy Anderson	61,281	59,963	William and Virginia Clemens/Del Skillingstad, S.J.	1,059,275	1,036,499
Gayle Andrews	36,926	36,132	Coca-Cola Foundation	73,239	71,640
Richard Angotti Family	30,746	30,085	S. Earl Cochran Memorial	36,523	35,198
Anthony's	362,684	320,920	Coffman Engineers	73,596	72,014
Apregan Family	41,643	40,748	James E. Collins Jr.	59,535	58,255
Tony Arguinchona Memorial	132,082	122,775	Comstock Foundation *	856,757	838,335
Arkison	35,529	34,765	Dr. James R. and Bridget Condon	59,386	57,915
Geraldine F. Arnold *	2,804,123	2,744,106	Francis W. Conn, S.J. Memorial	759,018	717,697
Athletic Director	508,292	485,561	Walter J. and Donna F. Conn	1,392,483	1,261,962
Paul A. Baldy Memorial	51,126	49,524	Daryl and Michele Connell	241,103	225,861
Robert B. Bargen, S.J.	116,987	114,472	John P. Conners, M.D. Memorial	114,019	111,568
Clarence H. Barnes	244,448	239,192	Lawrence F. ('27, '29) and Kathleen Connolly	141,187	138,151
Clarence H. Barnes Legacy *	1,334,884	1,313,678	Teresita Coombes Trinity	206,344	188,726
Charles A. and Dolores A. Barry Memorial	307,347	300,738	George and Pearl Corkery	460,157	450,263
Dr. Robert L. "Bob" Bartlett	31,774	29,165	Paul Corkery, S.J. and Francis Corkery, S.J. ('26)	32,850	32,144
Kenneth Baugh	32,274	31,580	COSTCO	691,352	626,147
Bayer Corp.	39,885	39,028	Bartley and Catherine Costello	65,035	63,636
Joseph N. Behrens	20,196	19,762	Cote-Mangold-Quiamzon Memorial	21,426	19,976
Ronald Albert and Marilyn (Miller) Benson Family	41,454	0	Coughlin Family	184,132	176,905
Gerald M. Berger ('57)	382,922	334,457	Marie M. Crabtree	47,970	46,938
Fred and Paula Bevegni	73,152	70,892	C. Pat and Jean Craigen	70,156	68,648
Martin P. Blum	36,261	35,481	Colonel John E. Crandall	26,314	25,749
Boise Regional	32,737	26,769	Bing Crosby Memorial	55,481	54,288
Bonanzino Family	32,963	32,254	James and Elizabeth Cummins	77,572	75,904
Erma A. Bonge	121,290	118,682	Charles Henry Davis	1,058,579	1,035,817
Frank and Sharon Bouten	121,823	115,264	Donald Davis, S.J.	30,173	27,990
Helen Brach Foundation	200,771	196,454	Jim and Raecel Day	41,115	35,170
Daniel G. Brajcich	2,707,665	2,575,730	Richard J. DeBlicek	186,437	141,676
Jim Bresnahan	17,897	28,530	DeFeyer Family	99,338	97,202
Brian Brett Memorial	90,226	87,739	Dell 'Osso Family	378,428	370,291
Mike ('52) and Marj Brewer Family	97,897	92,613	Robert and Evelyn Dieringer	149,794	146,573
Fred L. and Olivia C. Briggs	97,834	93,344	Richard W. Dillman Memorial	28,748	27,800
Herb, Margaret, Greg and Evelyn (Edsall) Briggs	45,404	44,428	William R. and Kathleen A. (McFarland) Dobner	53,481	49,816
Brophy College Preparatory	170,860	166,244	Drs. Albert and Isaslawa Dresner	59,655	58,372
Brotherly Order of Yo-Yos	159,689	138,200	Theodore Dreyer Memorial	25,898	25,341
Mr. and Mrs. Hervy Brulotte	80,067	78,346	Driessel Family	1,616,008	1,403,697
Carl A. and Carla M. Buck Memorial	60,866	59,557	Lawrence E. Duffy	634,323	620,683
Christopher and Mary Ann Bulger Family	155,777	142,248	Walter W. Duncan Memorial	236,642	231,554
Paul Buller	40,162	37,947	John ('26) and Isabel d'Urbal	112,079	109,669
Bob and Stevie Burke	293,447	422,654	Durkan Family	39,621	38,769
Mary Fahay Busch	96,792	94,711	William Earl Edmonds	223,217	218,417
Butler Family	92,443	0	Ehorn	23,762	23,251
Judy and Bruce Butler Family	116,917	96,691	John Wiltsie Epton Jr.	106,604	104,312
Molly and Stewart Butler	142,613	129,606	Mary Olson Fairhurst Memorial	27,891	27,241
Michael J. Byrne and Richard Spils Memorial	100,254	50,170	Dennis M. Fazzari	27,905	25,842
Joseph F. and Sharon M. Cade ('76)	91,887	88,929	I. S. and Emily C. Fetterman	67,711	56,439
Dennis A. and Peggy M. Calfee	131,331	128,507	W. Brooks and Martha Fields	632,297	618,505
California	423,437	414,332	Charles C. Finucane	99,650	97,507
Callahan-Zeller Foundation	108,920	105,590	John and Mary Ann Firkins Memorial	54,200	50,988
John E. Cannon Sr.	468,591	457,509	Patrick J. Ford, S.J.	189,980	185,845
C. Pat Carroll, S.J.	233,692	208,786	Neal and Helen Fosseen	29,931	29,287
Clifford A. Carroll, S.J.	246,682	241,378	A. O. and Evelyn Foster	157,052	153,675
Leslie M. Carroll	244,910	239,644	Richard and Orlanta Franck	559,559	547,528
Marguerite M. and Henry J. Casey *	6,516,691	6,376,570	Roger and Marian Fruci	40,143	37,269
Dr. Robert J. and Thelma Rose Casey	172,353	0	Joe P. and Joan L. Gagliardi Family	35,092	34,337
Joseph M. Cataldo, S.J. *	516,234	505,134	Maurice Gales	143,080	140,003
Alma and Gill A. Centioli	308,303	301,674	John A. Galligan and William F. Donnelly	52,874	48,740
Chair's Scholar	199,627	192,052	Garco (Athletic)	437,277	427,875
Challenge Fund	55,000	60,000	Garco (Civil Engineering)	174,098	170,354
Henri P. Charvet, S.J.	43,467	42,434	J. W. Garrity	20,439	20,000
Harry E. Chisholm	112,108	109,697	George and Theresa Gee Family	391,582	0
Class of '79	61,011	59,517	Gelli Family	45,688	0

* See also Quasi-Endowment

	2015	2014		2015	2014
Gemmill Family	162,506	136,219	Duff and Dorothy Kennedy Memorial	1,904,863	1,863,905
General Memorial	59,691	58,407	Joseph R. Keys	553,730	541,823
Terry and Kim Gieber	27,427	16,257	Dale and Graciela Kingman	44,418	0
Gilbert Family	47,051	46,039	Henry and Margaret Kinzer	31,145	30,475
Robert J. Gillingham, S.J.	228,022	215,908	Violet and Roy Knott	89,202	87,284
Sally Ann Glynn Memorial	62,331	56,023	Dr. John J. Kohls Memorial	76,462	17,492
Gonzaga-in-Florence Class of 1983-84	31,817	0	Mr. and Mrs. John D. Konlock	35,850	35,079
John and Alvin Gordon	25,619	24,817	Dr. Benjamin C. Koreski	71,630	70,090
Ed and Candy Gormley	97,190	95,100	John and Patricia Korn	52,059	0
Graduate School of Business	111,939	109,532	Jacob J. and Anna Clara (Voggenthaler) Kuch	71,063	69,535
Jim and Michelle Grady	52,059	0	Judge Albert I. Kulzer Memorial	60,740	59,434
George and Marianne Grant (Basketball)	250,371	244,988	Lampson Family/Father Tony Lehmann	32,548	31,346
George and Marianne Grant (Engineering)	248,192	242,856	Milton F., Leona G. (Kuch), and Milton J. Langlois ('60) Family	72,073	70,523
Grasham	28,196	25,504	Louie H. and Donna M. Lapke	350,514	317,832
Josef and Stephany Gray	182,896	175,789	James and Nina Larkin Memorial	35,638	34,745
Grays Harbor	88,079	76,252	Charles and Margaret Larson	641,170	627,383
Mark A. Gresbrink	45,705	45,705	Law School	126,887	124,159
George and Anita Grismer	96,357	93,794	Daniel and Lisa Sue Lee	29,823	29,181
GU Bay Area - Via and Bruno	30,336	29,683	Padre Lehmann/Father Regimbal	351,788	343,967
J. Francis Gubbins, S.J.	1,217,152	1,189,841	Tony Lehmann, S.J.	181,519	167,841
J. Francis Gubbins, S.J. (Native American)	54,611	53,437	Tony J. Lehmann, S.J.	40,333	39,465
Dorothy E. Guild	95,266	92,236	Frank and Ethel Lenzie	64,247	62,866
Roger K. Guise Memorial	125,772	119,069	Bernard and Mafalda Levernier Family	168,785	165,156
Herschel R. and Mary R. Gustafson	124,109	121,440	C. Maya Lit	94,154	90,922
Larry L. Guthrie in honor of Gertrude O. Guthrie	242,558	237,343	Little Zag's Welcome to Gonzaga Basketball	28,405	0
Joseph T. and Patricia P. Hall	255,545	250,050	Lena and Nancy Longo	65,215	63,813
Marjory Halvorson	51,783	0	Elizabeth A. Lynn	180,122	176,249
Bob and Donna Hanson Family	130,626	117,941	M. W. Consulting Engineers	43,168	38,995
Erik W. Hanson Memorial	189,082	185,017	Edwin T. MacCamy, M.D. and Elinor McAuley MacCamy	39,022	38,183
Fred L. and Elizabeth J. Hanson	664,136	549,275	Matthew Madison	45,761	44,777
Haws	139,367	136,370	Harry F. and Colleen B. Magnuson Family	705,960	663,695
William Randolph Hearst	546,304	534,557	C. Dan Martin and C. Y. Martin *	1,540,761	1,507,631
Heffernan Family	107,625	154,952	Charlotte Martin Foundation	3,577,203	3,520,100
John J. Hemmingson	954,311	0	Michael C. Mathis ('65)	148,748	145,550
Tim Henning Memorial	30,583	29,324	Michael C. Mathis Memorial	32,421	31,723
Carol L. Herak	274,757	268,850	Virginia Maughan	105,038	102,779
Heres-Munroe	87,016	80,116	Mary and Ray "Doc" Mauro	79,220	77,516
Hersholt Family	37,994	37,177	McCarthy Family	998,137	960,260
William and Ruth Hertz	38,402	35,820	Philip G. McCarthy	150,414	147,180
Mallene and Hans Herzog	31,702	17,863	Joseph L. McCarthy	215,326	210,696
Hiki No	28,154	25,544	Lawrence H. and Florence (Olivet) McCormack	73,299	71,723
Mr. and Mrs. John Hildebrand	31,295	30,622	Helen C. McDonald	200,600	196,286
Conrad N. Hilton	490,254	479,713	Ivah M. McDonnell	147,156	143,992
Daniel P. Hogan Jr. Family	270,861	264,938	Gerald R. McFaul Memorial	22,101	18,951
Hooker Creek Ranch	647,375	633,456	Jimmy McGann	72,791	62,830
Stanton Hooper Family	134,768	131,856	Dr. James G. McGivern	1,626,501	1,589,289
Hoover Family	94,477	84,320	James Francis Cardinal McIntyre	677,495	638,385
Dr. Dennis R. and Sandra W. Horn	46,880	45,872	Anita L. (Sherar) McKee	45,214	40,261
Judge Bert Horrigan Memorial	140,547	137,525	Denver and Mary McLeod Memorial	115,848	113,357
Humphreys Entrepreneurial	48,725	47,592	John R. "Jack" and Rose C. Meersman	121,583	118,969
W. P. Ilgen	148,449	136,263	Alvera Brown Meighan	199,041	183,696
LTC. James P. Isenhower Jr.	29,586	28,040	Eleanor J. Mele	31,171	30,500
J "n" M Memorial	343,582	336,194	Merwin	87,961	83,935
Kathryn A. Jacklin Memorial *	44,794	43,831	Joseph C. Metcalfe Memorial	53,190	50,462
Janicki Family	60,704	59,399	John and Catherine Michels	100,369	98,211
Thomas Jefferson	224,259	217,298	Patrick T. Mick ('06)	116,066	113,570
Dr. and Mrs. Edward S. Jennings Memorial	122,123	119,497	Jack D. Miklos	957,390	936,804
Diane and Ted Johnson	206,907	0	Don and Betty Miller Memorial	959,566	938,934
Roy J. Johnson Memorial	1,386,080	1,356,277	Lyle W. Moore	2,209,110	2,142,990
Eric A. Johnston	387,237	378,910	Taka Moriyasu	64,883	63,488
Ina H. Johnston	437,030	427,633	Tatsuo "Tex" Moriyasu Memorial	88,602	86,697
Kaiser Aluminum Fabricated Products	463,122	453,164	Al Morissette, S.J.	50,730	43,042
Albert A. Kelly Memorial	169,918	166,264	Moss Adams	31,618	29,167
John P. and Dorothy C. Kelly	334,949	327,747	John and Melinda Moynier	186,375	162,251
Anna and Edward J. Kennedy	85,023	83,194	Angelo R. Mozilo Family	391,570	380,133
			Multi-Class	61,747	60,420

* See also Quasi-Endowment

	2015	2014		2015	2014
Murphy Family: Thomas, Katherine, Monica and William ('32)	120,173	117,589	Megan M. (Taylor) Satchell ('02) and Sarah J. (Taylor) Schwering ('04)	34,826	33,336
Patrick H. and Fran Murphy	266,756	233,503	School of Business Administration	21,047	0
Clarence and Della Murray	116,816	114,304	Bernard A. Schons	23,427	22,498
Elaine (Morris) Myers and Patrick Morris	54,129	47,836	Mary L. Schons	46,969	45,105
Jack G. and Katherine E. Neupert Memorial	73,546	71,965	William H. Schumaker	122,633	119,996
New Testament Studies	33,023	32,313	Seattle Regional	67,956	65,815
Frank A. and Margaret M. Nigro Family	495,542	483,905	Fr. Bruno Segatta	109,075	106,730
John W. ('43) and Francis (Fagan) Nitkey	154,641	151,316	Joseph M. Shabaz	212,337	207,771
O'Connell Family	50,730	47,849	R. Michael and Mary (Owens) Shanahan	289,681	248,643
Monica and William L. O'Connell Jr. Memorial	162,829	159,328	Malcolm C. and Elizabeth M. Sharp Sr.; Malcolm C. Sharp Jr.		
Charlie and Doris O'Connor	1,337,928	1,309,160	and James Lauchlan Sharp Sr.	50,510	49,373
Timothy J. O'Leary, S.J.	57,161	54,951	Mary Katherine Shaw Memorial	291,353	283,412
Donald and Joan Olson	42,065	39,688	Archie P. Sherar Memorial	51,509	46,422
108 Club Montana	62,348	60,380	Ivan A. Shirk	97,947	93,854
Richard J. O'Neill Family	88,207	86,310	Paul B. Shorett Memorial	149,142	145,935
Michael J. Ornellas ('66) Memorial	48,704	46,463	Catherine Filene Shouse	21,262	20,805
Ossello Family	116,010	113,515	Dr. Robert G. Skok	42,275	41,366
Stanley J. Padden	33,423	32,704	Harry H. and Marguerite Sladich	50,737	49,646
Robert "Eddie" Page	221,478	216,716	Elmer E. Smith Jr.	132,386	111,752
Robert and Carol Palencar	754,302	738,083	Robert A. and Celeste Smith	113,926	111,476
Pearson Family	122,902	118,303	R. K. Smoldon Family	23,588	22,518
Dr. and Mrs. Otto J. Penna	156,940	153,565	Frost and Margaret Snyder	579,218	566,764
Perko Family	51,016	34,734	Sodexo	121,238	118,631
Peterson Family	99,035	91,877	Sofka Family	65,485	52,679
Philosophy	21,372	20,912	Blanche H. Spitzer	175,707	171,929
Phoenix Regional	48,298	46,890	Spokane Regional	51,612	33,444
Megan Therese Piper ('92) Memorial	79,151	74,431	Judy Springer Memorial	21,335	20,876
Polich Family	119,991	117,410	Staunton-Etchart Memorial	20,780	20,334
Stephen N. Pope	134,762	131,864	Steele-Reese	378,283	370,149
Portland	88,638	86,732	Jeff and Veronica Steffan	36,826	31,034
Portland Regional	114,872	108,249	Steilen Family	83,280	81,489
Richard and Helen Powers Family	679,573	661,440	John F. Stepich Memorial	24,043	23,526
Robert K. and Ann J. Powers	246,962	241,652	Donald L. and Lucy Ann Stoner	558,240	501,714
Edward and Helen Prevol and Arlene Prevol-Koefler	91,659	89,688	Bill and Peggy Stordahl	72,004	69,450
Robert Prusch Wellpinit and Nespelem	36,106	26,179	Matt and Brooke Sullivan	36,949	29,201
Marty Pujolar	39,457	38,609	Tacoma Regional	39,103	36,309
Susan M. Rauenhurst Turner	225,113	217,758	Elizabeth Fluor Taylor	49,637	42,685
Ravarino	36,601	35,061	Richard B. Taylor II Family	167,450	163,849
Mark and Barbara Ray	310,598	301,748	Texas Regional	86,999	70,173
Paul A. Redmond	71,235	59,645	Jill and Thatcher Thompson	56,672	55,634
Paul and Barbara Redmond	88,729	86,822	Three Ladies Memorial	41,400	29,461
Regents Nucleus	116,325	113,542	Charles A. and Helen Tilford	520,103	508,920
Cayla Reisenauer Family	31,711	28,900	Tom and Camilla Tilford	799,807	765,606
Edward J. and Bunny (Suva) Renouard	80,163	73,349	Timberlake Family	43,467	39,872
Edward J. and Bunny (Suva) Renouard (Engineering)	74,731	68,034	John and Ann Timm	35,304	29,669
Gilbert and Catherine Rhodes	263,243	257,583	Michael and Annie Tobin Family	44,574	43,615
Margaret S. Richards Memorial	321,079	314,175	Toepel Family Memorial	50,368	48,783
Richardson Family	71,314	69,781	Ernest H. and Greta M. Toll	129,554	126,768
Aleck M. and Mary M. Ripple Memorial	141,642	133,869	Walter A. Toly Memorial	1,303,456	1,275,430
Norman and Dorita Roberts Family	240,578	235,405	Erwin J. Toner, S.J.	338,089	328,814
Roche Family	99,438	97,299	Townsend Memorial	323,859	316,896
Jim and Jean Roeber Family	98,715	91,564	Tri-Cities Regional	81,145	32,239
Mary Stuart Rogers Foundation	30,603	29,945	Peter M. Tripp Memorial	48,198	46,889
Roothaan	272,284	259,892	John Tubbs Memorial *	332,238	325,094
David and Maureen Rorick	33,863	33,135	Tucci Family Florence	219,814	215,087
Joseph Merton and Jessie Rosauer Family	369,114	358,641	Tucci Family/NAPA	722,765	702,181
Glo E. Ross	63,766	41,456	Richard E. Twohy, S.J.	35,141	33,746
Rudisile Family	59,108	57,837	Union Pacific Foundation	119,436	116,868
Rudolf Family	93,111	0	V-12	190,711	182,397
Kermit ('51) and Frances Rudolf (Athletic)	51,336	68,396	William L. Van Sistine	1,671,538	1,635,597
Kermit ('51) and Frances Rudolf (Law)	130,215	99,193	Anthony Via, S.J.	114,250	111,794
Donald R. and Kathleen P. Ryan Memorial	81,173	79,428	Anthony P. Via, S.J.	41,582	40,185
Sachtjen Family	87,655	85,770	Vogelheim Family	301,681	289,281
Madeleine St. Marie	151,303	148,050	Pat and Sandy Volkar	1,232,798	1,206,291
Frances A. and Sam R. Salla Memorial	308,586	301,951	Vomaske Family	421,839	412,769
Timothy J. Sarbaugh	92,721	80,932	Anthony T. Wadden/Michael B. Herzog	57,132	78,471

* See also Quasi-Endowment

	2015	2014		2015	2014
Wallace Foundation	48,450	47,408	Foley Library (General)	92,104	90,123
Frank Walter (Two Honest Friars)	30,144	29,495	Parents' Library (Periodicals)	29,725	29,086
Robert Wark	123,306	120,654	Steele-Reese Foundation (Humanities)	583,754	571,202
Prentice and Virginia Warner	92,813	90,818	John H. Taylor, S.J. Memorial (Classical Languages and Patristics)	135,685	132,767
Carrie Welch	88,369	86,469	J. Charles Walsh, S.J. Memorial (Law)	78,146	76,367
Peter and Carol Welk	116,574	114,067	Anonymous/Other	74,051	72,459
Helen and Joe Welty	790,587	773,587	Gonzaga Law School Foundation		
Christopher M. West Memorial	1,617,142	1,578,478	T. Jerry and Helen Greenan Library Fund	113,317	110,781
Jeanne Wiest	123,149	120,502	Law Library	53,265	52,119
Harry L. Williams	33,506	32,785	Law Review	28,804	27,482
WINGS	151,119	147,568	Lesley Lee Memorial	33,700	32,975
Myrtle E. Woldson	24,423,814	0	Anonymous/Other	9,824	9,612
David Wollersheim	199,028	184,591			
Anonymous/Other	1,206,165	1,104,752	Total Libraries and Museums	<u>\$ 2,224,344</u>	<u>\$ 2,175,741</u>
Gonzaga Law School Foundation					
Action for Diversity Awareness	54,455	53,087	PROFESSORSHIPS AND LECTURES		
Bronze Tile	78,213	56,251	Professorships		
Janice Brown	88,978	0	College of Arts and Sciences		
Kenneth Butler Memorial	180,822	176,934	Bernard J. Coughlin, S.J.,		
Mr. and Mrs. Chester Chastek *	114,753	112,286	Chair of Christian Philosophy	\$ 2,298,565	\$ 2,248,638
Class Reunion (Law)	49,726	48,657	Milo P. and Maud O. Flannery,		
John and Mary Jo Costello	60,338	57,556	Chair of Theology	2,036,889	1,993,092
Janice (Bennett) Geier	23,992	23,476	Kreielshheimer Foundation,		
Gonzaga Student Bar Association	33,633	32,611	Chair of Fine Arts	1,864,015	1,823,935
Dennis M. Hottell	31,904	31,737	Timothy J. O'Leary, S.J.,		
Steven J. Jager	24,360	0	Chair of Chemistry *	949,630	927,854
David and Bernice Kazan	45,995	0	Robert K. and Ann J. Powers,		
Marcus Kelly Family	30,262	29,611	Chair of Humanities	1,637,406	1,602,198
Nora Garvin Kommers	25,891	25,335	Dr. Scholl Foundation,		
Law Centennial	91,036	66,626	Chair of Chemistry	1,855,386	1,815,492
Law Faculty Student	66,820	64,831	School of Business		
William Lindberg	32,042	31,353	John L. Aram,		
Paul and Lita (Barnett) Luvera	1,493,875	1,433,888	Chair of Business Ethics *	1,244,578	1,217,817
Lloyd Meeds Memorial	34,079	33,346	Dr. Erwin Graue,		
Yale Metzger and Susan Richmond	63,611	62,244	Chair of Economics *	1,723,809	1,686,593
Thomas More	558,203	526,478	James R. Jundt,		
Joseph C. and Muriel E. Murphy	307,949	301,328	Chair of Economics *	1,801,443	1,762,708
Nuxoll Family Memorial	154,530	151,207	Phyllis and Angelo Mozilo,		
Lewis H. Orland	200,998	199,002	Chair of Business Administration	739,586	710,796
Barbara Helen Perrey Memorial	25,891	25,335	Pigott Professor of Entrepreneurship	2,131,131	2,085,307
Drew Corley Pierson Memorial	35,063	34,310	Kinsey M. Robinson,		
The Hon. Philip M. and Mary Raekes	223,925	191,604	Chair of Business Administration *	1,857,212	1,817,278
Renee Reuther	107,276	59,266	School of Law		
Judge Willard J. Roe Memorial	452,519	442,789	J. Donald and Va Lena (Scarpelli) Curran,		
Lee M. Solomon	124,729	122,047	Chair of Legal Ethics	192,284	188,149
Pat and Diane Sullivan	156,711	153,341	Anonymous/Other	2,652	2,595
Sylvia Ann Thomas	39,235	38,392	Gonzaga Law School Foundation		
Jim Vache	23,878	23,365	Frederick N. and Barbara T. Curley,		
Carrie Welch	878,036	859,156	Chair of Commercial Law	2,479,319	2,426,009
Dennis and Jacqueline Wheeler	30,480	29,825	J. Donald and Va Lena (Scarpelli) Curran,		
Workland/Gose	207,283	202,826	Chair of Legal Ethics	718,966	701,729
Anonymous/Other	366,809	348,566	John J. Hemmingson,		
			Chair of Civil Liberties	1,939,707	1,898,000
Total Scholarships	<u>\$133,032,649</u>	<u>\$102,191,383</u>	Smithmoore P. Myers Chair	354,921	321,440
			Wilson/Hartje,		
			Professorship for Clinical Law	77,547	0
LIBRARIES AND MUSEUMS			Lectures		
Art Museum			Van F. Christoph, S.J. Memorial	184,210	185,662
Carol Albright	\$ 69,614	\$ 68,117	William Lyle Davis, S.J. Memorial	149,455	146,241
Museum Exhibition	479,227	468,922			
Fredrick and Genevieve Schlatter	94,802	92,764	Total Professorships and Lectures	<u>\$ 26,238,711</u>	<u>\$ 25,561,533</u>
Libraries					
William N. Bischoff, S.J. (History)	142,030	138,877	Total Restricted Endowments	<u>\$ 180,075,809</u>	<u>\$ 147,512,508</u>
Frank B. Costello, S.J. (Political Science)	67,155	65,711	TOTAL PERMANENT ENDOWMENTS	<u>\$ 184,392,243</u>	<u>\$ 151,710,545</u>
Joseph P. and Helen Delay (Law)	139,144	136,377			

QUASI-ENDOWMENTS	2015	2014		2015	2014
GENERAL SUPPORT					
Christine Bozarth **	\$ 729,808	\$ 714,116	Arlene E. and Arthur L. LaMasters	207,322	202,864
Harry L. "Bing" Crosby	152,198	148,925	C. Y. Martin Foundation **	2,225,787	2,177,928
Frank McMahon	280,112	274,089	John Prange, S.J. Ignatian Leaders	2,832,712	2,771,803
Coletta W. O'Meara	169,861	166,208	Roach Family	218,769	214,065
Anonymous/Other	129,587	126,801	Mary F. Simkins	178,216	174,384
Gonzaga Law School Foundation			George J. Struble	105,014	102,756
Quasi Endowment	1,566,056	1,624,500	John and Betty Tubbs Memorial **	637,073	623,375
Total General Support	\$ 3,027,622	\$ 3,054,640	Total Scholarships	\$ 15,721,910	\$ 15,383,858
TRINITY TRUST			TOTAL QUASI ENDOWMENTS	\$ 34,418,975	\$ 33,622,245
Alphonse A. and Geraldine F. Arnold Distinguished Professorship					
Alphonse A. and Geraldine F. Arnold President's Fund			LIFE INCOME	2015	2014
Alphonse A. and Geraldine F. Arnold Scholarship **	\$ 6,837,873	\$ 6,690,845	Dr. John B. † and Lorraine H. Adams	\$ 171,349	\$ 169,022
PROGRAM SUPPORT			Lawrence J. and Anna M. Bennett	215,630	211,585
Edith L. Anderson	\$ 229,123	\$ 224,196	Frank and Ilse Bourbeau	110,055	110,275
John L. Aram, Chair of Business Ethics **	301,290	294,812	Name Withheld by Request	962,144	978,650
Clarence H. Barnes Legacy Faculty Fellowship and Academic Enhancement **	462,304	452,364	Dr. Robert Joseph and Thelma Rose Bartoletti Casey † **	0	187,033
Horace C. Bozarth	872,145	853,392	Alan and Ann Cawkwell	111,454	99,969
Norman and Esther Bolker Collection	96,890	0	Name Withheld by Request	515,935	505,817
Patrick J. Cavanaugh Faculty Enrichment	161,720	158,243	J. Donald and Va Lena Curran	324,256	329,405
College Science Research	2,153,532	2,085,885	William A. † and Tasia Davenport	32,854	35,719
Arthur L. Dussault, S.J. Foundation**	125,231	122,538	Robert J. and Raeceil A. Day	51,391	0
Dr. Erwin Graue, Chair of Economics **	185,712	181,719	Joseph † and Edna Deichl	323,315	345,383
Don and Carol Herak Engineering Equipment	1,197,437	1,171,690	Nancy C. Driscoll	1,446,491	1,795,362
Hildebrand-Pease Law Library	217,811	213,127	Marcella Farrington †	0	20,838
International Cultural Center	94,828	92,789	Jim and Maxine Finlen	72,707	75,841
Jesuit Mission Trust	958,674	938,061	Maurice Gales **	344,966	344,870
James R. Jundt, Chair of Economics **	418,101	409,111	Gary Glenn	22,232	23,000
Kellogg	77,486	75,820	Charles E. † and Barbara Hennessey Jr.	438,172	459,088
Law School Restricted	373,325	365,298	Phillip and Lorelei Herres	156,114	161,644
Mission Trust	367,226	359,925	Richard and Nina Hofmeister	38,681	38,884
Mosque Operations	78,980	44,064	Margel Kaufman	32,521	32,465
Mullally Retreat and Ministry	84,503	82,686	Arthur E. Kennedy	40,286	40,871
NCAA Athletic Academic Enhancement	46,315	45,320	John and Elizabeth † Leonard	20,311	21,499
Timothy J. O'Leary, S.J., Chair of Chemistry **	135,446	132,534	The Hon. John J. Madden	25,251	25,878
Kinsey M. Robinson, Chair of Business Administration **	176,572	172,775	Jack and Mary McCann	1,044,620	1,068,458
Anonymous/Other	16,919	16,556	Joseph L. McCarthy Trust	1,029,620	1,028,903
Total Program Support	\$ 8,831,570	\$ 8,492,902	Robert and Claire McDonald	4,504,446	4,353,441
SCHOLARSHIPS			Name Withheld by Request	984,351	1,027,336
Clarence H. Barnes Legacy **	\$ 486,810	\$ 476,343	William R. Ogle **	274,309	280,829
Joseph and Peggy Brennan	445,317	435,742	Edward E. and Yvonne † Ralph	204,772	211,774
Marguerite M. and Henry J. Casey **	116,422	113,919	Dennis T. and Kathryn (Cullen) Richardson Sr.	112,617	113,501
Joseph M. Cataldo, S.J. **	402,549	393,894	John H. and Mary Pat Rickman	102,941	100,000
Mr. and Mrs. Chester Chastek **	1,499,209	1,466,973	Name Withheld by Request	361,705	375,858
Comstock Foundation **	3,621,951	3,544,072	Roger and Sharon Roman	25,042	25,099
DeFeyter Family	155,784	152,435	Virginia Schurra	94,510	97,303
Sperry H. Goodman	1,177,181	1,151,869	Stephen B. † and Mary E. Shinn	238,658	229,826
Donald and Pauline Hagan	254,476	249,004	Bartholomew M. † and Sarah Stevens	34,325	36,236
Fred L. and Elizabeth J. Hanson Athletic	185,757	181,762	Ivan and Marlene Stewart	39,142	44,584
Horton and Mazie Herman	291,017	284,759	F. Ray Vollert	114,312	116,029
Horton and Mazie Herman (Women's Golf)	244,954	239,687	Pat and Carol West **	214,434	218,876
Kathryn A. Jacklin Memorial **	59,259	57,985	Lee and Barbara Wright	35,873	36,932
Ed and Eureka James	376,332	368,240	John T. Yeats	71,010	76,642
			Anonymous/Other	18,656	24,223
			TOTAL LIFE INCOME	\$ 14,961,458	\$ 15,478,952
			TOTAL ENDOWMENTS AND LIFE INCOME	\$ 233,772,676	\$ 200,811,743

** See also Permanent Endowment

Trustees and Regents

Governance 2014-15

THE ADMINISTRATION

Thayne M. McCulloh, President

Bernard J. Coughlin, S.J., Chancellor

Judi Biggs Garbuio, Vice President for Student Development

Frank Case, S.J., Vice President for Mission

Michael B. Herzog, Chief of Staff to the President

Earl F. Martin, Executive Vice President

Maureen McGuire, Corporation Counsel

Charles J. Murphy, Vice President for Finance

Patricia O'Connell Killen, Academic Vice President

Joe Poss, Vice President for University Advancement

Michael L. Roth, Director of Athletics

Margot J. Stanfield, Senior Vice President for Principal Gifts

Sue D. Weitz, Vice President/Senior Advisor to the President

TRUSTEES

Tim Barnard

Paul Brajcich

Fred Brown

Becky Cates

Tim Clancy, S.J.

Gerri Craves

Don Curran

John Fitzgibbons, S.J.

Theresa Gee

Michael Graham, S.J.

Carl Grether

John Hemmingson

Christine Johnson

Christy Larsen

David Leigh, S.J.

Rita Liebelt

John Luger

Kathleen Magnuson
Sheppard

Jack McCann

Tom McCarthey

Thayne McCulloh

John McGarry, S.J.

Kevin McQuilkin

Scott Morris, Vice Chair

Jim Powers

Eddie Reese, S.J.

Joe Rossi, S.J.

Pete Stanton

Edward Taylor

Diane Timberlake, M.D.

Bob Tomlinson

Jim Voiss, S.J.

Fritz Wolff, Chair

TRUSTEES EMERITI

John Andrew

Bernard Coughlin, S.J.

Lou Dell'Osso

Sherwood L. Fawcett †

Bill Hayes, S.J.

Don Herak

Bobbie Huguenin

Jim Jundt

Duff Kennedy

Bill Laughlin

Shannon McCambridge

Phil McCarthy

Angelo Mozilo

Don Nelles

Mike Patterson

Dave Sabey

Tom Tilford

Pat West

REGENTS

Richard Angotti

Peter Arkison

Mike Bailey

Anjali Barretto

Mark Britton

Greg Bui

Sharon Cade, Vice Chair
for Mission

Gerard Centioli

Craig Clifford

Walter Conn

Va Lena Curran

Bobbi Daniels

Kevin Daniels

Jim Day

Angel Diez

Patsy Etter

Al Falkner

Bart Gallant

Willy Geary

Dale Goodwin

Yusra Hamidani

Dan Harbaugh

Jack Heath

Steve Helmbrecht

Mary Herche, Vice Chair
for Administration

Lorelei Herres

Kevin Hickey

Christine Hogan

Stan Hooper

Kyle Hubbard

Greg Hubert

Greg Huckabee

Steven Jager

Lisa Janicki

Don Jans

Eileen Johnston

Marcus Jundt

Mike Lucarelli

Simon Manning

Bob McCambridge

Colleen McMahon

Harold Mielke, M.D.

John Parente

Richard Powers

Bill Quigg

Jeff Reed

Mike Reilly, Chair

Renee Reuther

Steve Robinson

Denny Ryerson

Karen Sayre

Reed Schifferman

James Schumacher

Richard Shinder

Trish Smith

Gale Snyder

Al Stadtmueller

Brian Steverson

Dick Taylor

Thatcher Thompson

Tim Thompson

Michele Tiesse

Ana Timberlake

John Timm

Mike Tobin

Sr. Mary Tracy, S.N.J.M.

Laura Stepovich Tramonte

Michael Tucci

Kurt Walsdorf

Tyler Wasson

Kevin West

Fritz H. Wolff

Jim Workland

Bill Wrigglesworth

Irv Zakheim

REGENTS EMERITI

Anne Aram

Nancy Burnett

Joe Delay

Tom Driscoll

Judy Gilmartin

Joe Gray

Don Hackney

Donald Kayser

John Kelly

Bernie Levernier

Wil Loeken

Robert and Claire McDonald

Colleen Meighan

Mary Jane Patterson

James Prince

Phil Raekes, Hon.

Ed Ralph

Gary Randall

Phil Reinig

Chuck Steilen

David Taylor

BOARD OF MEMBERS

Ken Krall, S.J., Presiding Officer

Frank Case, S.J.

Timothy Clancy, S.J.

Scott Coble, S.J.

Robert Lyons, S.J.

Anthony Via, S.J.

Jim Voiss, S.J.

Kevin Waters, S.J.

**Reason #122
to Believe**

Even the Pope's Jesuit!

EDITOR: KATE VANSKIKE | DESIGNER: TRACY MARTIN | PHOTOGRAPHERS: RAJAH BOSE, RYAN SULLIVAN

Gonzaga student mentors a child

“I feel empowered to push myself every day to learn about myself, the community and the world. I am confident in my values, and in myself, more than ever. I have discovered a new passion for knowledge that I honestly never thought would be there.”

-Kristina Helling ('18), Nursing