

2024-25

Report of the President

LEAD
the **WAY**

Table of Contents

A Message from the President..... 2

Year in Review..... 5

President Emeritus McCulloh10

Gifts of Inspiration.....12

Donor Honor Rolls.....14

Leadership Lists.....18

Financial Reporting & Data Highlights..... 20

College Hall

LEAD *the* WAY

Since January, when the Gonzaga Board of Trustees invited me to become the University's next president, I have closely followed its many accomplishments and commitments. With great eagerness, I have learned from President Emeritus Thayne McCulloh about what drives this community and what sets it apart, and am deeply honored to become part of its story.

As I have read about and witnessed the work of Gonzaga faculty, staff, students, alumni, families and donors over the past several months, I am inspired by how the University messaging – Lead the Way – showcases the many facets of the Mission in action. It's clear that GU is in the business of cultivating the kind of people the world needs so deeply – people who are not only skilled in their disciplines but poised to be ethical leaders in all fields.

Amid the many achievements of the last academic year, I know Gonzaga is incredibly proud of its induction into the nation's oldest honor society, Phi Beta Kappa. There were many advances in the actions of the University Strategic Plan, including intentionally coordinated Ignatian approaches to supporting student success, and innovative educational and experiential opportunities rooted in the Jesuit principles of whole-person education.

With the celebration of Thayne's legacy this year came the generosity of philanthropists who supported Gonzaga's greatest needs. They funded new institutes and creative solutions to today's challenges, but also scholarships, which are more important than ever with impending changes to federal and state resources.

You'll find many examples of strategic work in the pages ahead.

But I must also take this opportunity to share how Gonzaga addressed the unprecedented challenges experienced throughout higher education, and to offer my gratitude to Thayne and Interim Provost Mia Bertagnolli for their leadership. Gonzaga's promise to pursue a better world with equal parts intellect and heart, courage and compassion has truly been the guiding light during "normal" and unexpected times over the last year, and I am proud of the way our leaders have shown up in every instance.

DIALOGUE, DISCOURSE AND DEMONSTRATION

Surrounding the 2024 national presidential election, academic and student-life leaders provided opportunities for our campus community to learn more about civil discourse and to put this into practice. A new web page for Ignatian Dialogue and Engagement (gonzaga.edu/ZagsEngage) supports the effort.

Amid a global conflict, Gonzaga students exercised their rights to free speech. Free expression is an essential part of how the University fulfills its educational mission,

and protests are part of that freedom. Student Affairs and campus safety colleagues implemented a Policy on Demonstrations and Overnight Activity to affirm these rights while ensuring no disruption to learning and living environments. I am grateful to know that Zags participating in free speech activities exercised respect.

WISDOM AMID CHALLENGES

As 2025 unfolded, institutions of higher education across the nation had to address the impacts of budget and policy decisions by federal and state administrations on financial aid, international student programs, research funding, and the infrastructure that has long supported higher education. At Gonzaga, two things commenced quite quickly. First, student leaders, with the support of campus experts in immigration and financial aid, facilitated conversations on how to best support local undocumented students or those whose family members may be undocumented, international students and members of our global community. Second, Thayne convened a group of leaders to form a federal

(continued)

Ashley Davis of Global Engagement helped campus members understand implications of immigration changes.

response group that would meet regularly to stay on top of the latest executive orders and the ways other higher education institutions were responding. With Mia and CFO Joe Smith, colleagues in finance, financial aid, legal affairs, academics, research and communications continue to meet to understand decisions being made by state and federal agencies that directly impact our students, faculty and staff.

I am very proud to have seen Gonzaga lean into its Catholic, Jesuit and humanistic values throughout this challenging year. This commitment is the heart and soul of all our work and is only amplified in times of uncertainty.

STRONG FOUNDATIONS

All of these are examples of the way Catholic social teaching uniquely prepares us to meet the many challenges facing higher education today. The Jesuit tradition emphasizes formation of the whole person (*cura personalis*), a commitment to justice, and a relentless pursuit of truth through discernment and reflection.

I offer this perspective from Mia, who has been a part of the GU fabric for many years:

“Gonzaga deeply lives out its Jesuit values. The sense of community here is something I cherish every single day. The relationships I’ve built with peers, professors and the Spokane community have shaped who I’m becoming and made me feel more supported, seen and inspired than I ever imagined.”

— Cami Jelleff ('27), Nursing

As we did during the pandemic, the Gonzaga community comes together during difficult times. We lean on our Mission to guide our work, and work together to find creative solutions. We are reminded that a Jesuit university is not measured only by the degrees it confers, but by the capacities and dispositions and commitments it helps form, the community it fosters and the justice it pursues. Gonzaga remains committed to educating people for and with others – ready to meet the moment with wisdom, hope, and the kind of steadfast resolve that comes not from the circumstances we’re in, but from the calling deep within us as Zags.

I am excited and honored to serve at Gonzaga, where students are uniquely ready to stand for justice and to become leaders and innovators in their own ways.

As I continue to learn the inner workings of this longstanding community of Zags, I seek to amplify the incredible Mission-focused strategies of Gonzaga’s talented faculty and staff. I am immensely grateful for the opportunity to work alongside them and gain inspiration every day from all who choose to Lead the Way.

Sincerely,

Katia Passerini

Katia Passerini, Ph.D.
President

Year *in* Review

Biology students conduct research at Turnbull National Wildlife Refuge south of Spokane.

Gonzaga hosted the **National Debate Tournament** for the third time, welcoming 78 two-person teams from 48 schools for a long weekend of intense intellectual exchanges and camaraderie. Binghamton University (of New York state) took the national championship, but Gonzaga was the ultimate winner at a reunion of Gonzaga debate alumni who raised \$225,000 for a new debate endowment.

During a campus gathering to watch the 2024 Presidential Debate between Kamala Harris and Donald Trump, debate students also provided live fact-checking and facilitated a Q&A among students, faculty and staff.

Well-rounded Jesuit Education

Research abounds in the sciences and beyond. A team of faculty gathered regularly to rethink research and posit it as “creative inquiry,” highlighting the scholarly work occurring across the humanities as well as throughout the STEM fields. To support related projects, the Sponsored Research team expanded from one to three staff members to secure funds and oversee regulatory processes. Grant-funded research supported a college preview program for Native American youth, climate resilience efforts, understanding responses to violence and much more.

Artificial intelligence is here to stay and the **Institute for Informatics and Applied Technology**, led by the David and Cathleen Reisenauer Family Director Jay Yang, is all about helping faculty, staff and students use it thoughtfully and ethically. The Institute’s first conference featured experts in data science, cybersecurity, law and education addressing the myriad ways AI technologies are reshaping society.

Students in the School of Law’s **Lincoln LGBTQ+ Rights Clinic** celebrated a landmark settlement (the largest in the school’s history), related to a groundbreaking resolution in a medical malpractice case.

Left: Glen Frappier, director of debate

Below: Debate students fact-check during a national event

Student Flourishing

The first new facility in a phased housing complex, **Mantua Hall** (shown at right) opened to second-year students for the spring 2025 semester.

Gonzaga welcomed 19 students into the inaugural class of **Unity Scholars**, a program supporting Washington students with financial need who are committed to social justice, cultural awareness and leadership. Among this class, 12 are first-generation college students.

Continuing to grow in course offerings, **Immersive Outdoor Learning** provides opportunities for students to learn outside traditional classroom and lab environments.

The **Zags360** initiative aims to integrate holistic support for the well-being of student-athletes in everything from nutrition and sleep to help with name-image-and-likeness (NIL) and financial issues.

Gonzaga Outdoors moved into a new facility with expanded space for bikes, hiking gear and more.

Phi Beta Kappa induction in the University Chapel

NATIONAL NEWS

Historic Honors

Gonzaga held an installation and inaugural induction ceremony for its new **Phi Beta Kappa** chapter, titled Epsilon of Washington. Phi Beta Kappa, founded in 1776, is the nation's oldest academic honor society. The establishment of a chapter at Gonzaga was approved by the society in August 2024, making the recent 75 inductees the first Zags to be recognized by the Society. Several national leaders within Phi Beta Kappa traveled to Spokane to attend the installation, including PBK President Esther Jones and PBK CEO Fred Lawrence.

Faculty Experts

Brian Henning, professor of ethics and director of the Institute for Climate, Water and the Environment, appeared in Yahoo News and other outlets, discussing proposed cuts in federal grants, including the \$20-million EPA grant awarded to Gonzaga earlier in the year. He also interviewed with the New York Times about the Climate Institute's work related to heat in the Pacific Northwest, and with ABC News in a piece about Earth Day.

Economics professor **Ryan Herzog** appeared on CBS News to talk about the impact of farming-related closures on small-town communities. Herzog also appeared in a Bloomberg News story about "Swiftonomics," the economic boost driven by Taylor Swift.

Mathematician **Joseph Stover** explained the statistics of the COVID-19 fatality rate in a story published on gonzaga.edu, which became one of the top search results on Google on this topic, garnering 22,000 visitors to GU's site.

Joining the Pac-12 Conference

Gonzaga is set to join the new era of the Pac-12 athletic conference in 2026 as the century-old entity builds a formidable basketball powerhouse. Gonzaga is the only non-football school invited to the new Pac-12.

New Academic Offerings

Several new programs of study became available for undergraduate and graduate students:

COLLEGE OF ARTS & SCIENCES

- Undergraduate majors in neuroscience and in women, gender and sexuality studies

SCHOOL OF ENGINEERING & APPLIED SCIENCE

- Master of engineering management
- Bachelor's degrees in biomedical engineering and data science
- Minor and concentration in robotics

SCHOOL OF HEALTH SCIENCES

- Undergraduate major in public health

SCHOOL OF LEADERSHIP STUDIES

- Certificates in college teaching in communication, leadership in the time of AI, strategic communication and public relations and social media management

“Gonzaga’s care is seen in the way professors go the extra mile to help students and in how unified we are at events like Battle of the Bands, an energetic and supportive crowd cheering on peers. I’m incredibly thankful for scholarship support. Without it, I wouldn’t be in an environment that gives me the resources and encouragement I need to thrive. I plan to show my appreciation in the future by giving back to the school in any way I can.”

— Cory Michael Juarez ('26), Psychology

One of several robotic “cars” in a project designed by engineering students

President Emeritus
Thayne McCulloh at
the 2025 Ignatian Gala

Tradition & Transformation

The theme of Gonzaga's 125th anniversary in 2012 was Tradition & Transformation. Thirteen years later, it seems befitting to summarize the ways the University honored Thayne McCulloh, now president emeritus, for his 16 years as president and 34 total years of service.

Throughout the 2024-25 academic year, McCulloh continued his legacy as a collaborator ("There is no me, only we," he often said) and took extensive efforts to ensure his successor had everything in place for a strong start. Amid those high pressures and a year of tension for higher education at the national level, McCulloh took the time to share the transformative moments of Gonzaga's contemporary story.

One of the outcomes was a podcast series hosted by Sarah Schwering ('04, '07 M.B.A.), "Four Decades at Gonzaga: A Conversation with Gonzaga University President Thayne McCulloh."

This five-episode series shared reflections on his experiences in the Gonzaga community and talked about what the future holds not just for the institution, but for McCulloh himself.

Here are a few of many perspectives McCulloh shared:

UNDERSTANDING UNIVERSITIES

There's a disconnect between what society thinks colleges and universities do and what they actually do. Our nation has sort of lost its way in realizing how important higher education is. Investing in education works. It has tremendous economic impact, benefiting individuals and communities. It changes and transforms our nation.

WHY A GONZAGA DEGREE MATTERS

We cannot imagine Spokane without Gonzaga. We can't imagine our country without Gonzaga. My hope is that we prove our worth. That we make our alumni proud when they come back and visit. That they see we're enriching their degree, building on the foundation they have been a part of, and that they look at Gonzaga and say, "You're still doing the kind of work we want to see, and that our nation and our world need."

Some alumni are leading the way in all kinds of professional applications. Some are working in nonprofits. Some are working as politicians in civic duty and leadership. There's no area of the country, no profession, that we don't have Zags actively working in and contributing to what we know and where we need to move. They are the ones who keep me hopeful.

THE POWER OF CONNECTION

Human life is very complex and fragile. There have been times when people have gone through some rough patches and situations, and to be able to accompany them and help them along the way – and then see them thriving and succeeding – is incredibly rewarding. That’s part of what we do. It fundamentally comes down to the importance and the value we place on individual human beings. That is the core of what we’re about.

LEADERSHIP AS A PRIVILEGE

It begins with the recognition that you believe in the place and what it’s about. It is a privilege to be in a situation where you have opportunities and choices available to you about how you’re going to spend time, who you’re going to spend your time with, how you’re going to focus your energy, and how you might access networks. My hope is that Gonzaga has, through the course of our time with it, come to understand how truly powerful it is and what an impact it can make when it’s doing its work really well.

High Honors

McCulloh received several honors throughout his final year, including the Ignatian Spirit Award alongside his wife Julie, also a 30+-year leader at Gonzaga (see next page), designation by the Board of Trustees as the University’s first president emeritus, and special recognition by Cardinal Blase Cupich of Chicago, former bishop of the Spokane Diocese, among others.

» View a collection of stories, podcasts and videos, and contribute to scholarships in McCulloh’s honor: gonzaga.edu/26

» Listen to
Four Decades at Gonzaga here:

McCulloh and University of Washington President Ana Mari Cauce forged new territory, creating the UW-GU Health Partnership to address a shortage of medical providers in Eastern Washington.

Jay Inslee, then governor of Washington, joined McCulloh in efforts to establish a Tech Hub in Eastern Washington.

Cardinal Blase Cupich and GU Board of Trustees Chair Mike Reilly were among many to honor McCulloh.

Honoring a Legacy, Advancing a Future

Gonzaga University's 2024–25 fiscal year was historic, with receipt of nearly \$75 million in support of Gonzaga's Mission. This extraordinary generosity honored the transformative leadership of President Emeritus Thayne McCulloh and Vice Provost for Enrollment Management Julie McCulloh, whose more than 30 years of leadership each shaped the University's direction and deepened its impact.

So many gifts – whether a \$26 Zags Give Day donation or a multimillion-dollar commitment – are tributes to the McCulloh legacy. Their influence is felt across campus: in scholarships that expand access, in programs that promote leadership and service, and in a community grounded in Jesuit values.

GENEROSITY IN ACTION

This year's outpouring of support came to life through stories of generosity across Gonzaga:

- ▶ **Terry and Patt Payne** made a second \$5 million gift, supporting scholarships and Native American students in honor of President Emeritus McCulloh's leadership.
- ▶ **Dave and Cathleen Reisenauer** bolstered Zags360, the student-athlete wellness program they helped establish.
- ▶ **Megan and Matt Condon** endowed a fund for OUR House, Gonzaga's recovery community.
- ▶ **Dean and Vickie Allen** created a scholarship in honor of Julie and President Emeritus McCulloh with a seven-figure gift.
- ▶ **John Dunn** gifted his Seattle home through a charitable remainder unitrust.
- ▶ **Glorilyn and Scott Maw** continued scholarship support with contributions to their endowed fund and the Zag Scholarship Fund.
- ▶ A local business leader made a \$5 million gift to help Gonzaga continue playing a leading role in advancing the regional economy and diversity of University offerings. The commitment was made at the 2025 Ignatian Gala honoring the McCullohs.
- ▶ **Eve and Lauren Knudtsen** gave to the School of Leadership Studies' dean's excellence fund, encouraging others to join them.
- ▶ **Carol and Mike Wilson** supported the completion fund to help students persist through hardship.

These gifts – **and thousands more** – are investments in people, possibility and purpose.

A LEGACY OF ACCESS IN EDUCATION

Perhaps no legacy is more enduring than the McCullohs' shared commitment to access. Julie's leadership in enrollment helped thousands find their place at Gonzaga, and every scholarship awarded – \$50 million in just the last five years – reflects her belief in belonging. Her legacy lives in each acceptance letter and in every student who steps onto campus to fulfill their dreams.

LOOKING AHEAD

In July, as the torch officially passed, President Katia Passerini, Ph.D., brought a clear vision rooted in innovation, global engagement, academic excellence, and the Jesuit principles on which the University was founded. With the momentum gained from this outstanding year, she is poised to lead Gonzaga forward, where every gift fuels discovery, equity and transformation.

MISSION IN MOTION

This year was more than a fundraising milestone. It was a statement of faith in Gonzaga's future. With deep gratitude for the past and bold leadership for what's to come, the Gonzaga community is building tomorrow together.

Thank you for being part of this remarkable year and for believing in the undeniable power of a Gonzaga education.

» Join the effort: gonzaga.edu/givenow

Celebrating 50+ Years of Generosity

To those who have supported Gonzaga University with unwavering generosity for 50 years or more from June 1, 2024, to May 31, 2025 - thank you.

Your remarkable dedication has helped shape Gonzaga into the extraordinary institution it is today. Your enduring commitment not only honors our past but also ensures a bright future for generations of Zags to come.

The number of years listed beside each name is a testament to your lasting impact and steadfast support. We are profoundly grateful.

† = Deceased

1950 Dr. John F. Comfort, 59
1953 Joan M. (Treibel) Kilian, 57
1954 Dr. Robert L. Kalez, 52
 Patrick Riley, 63
 Lester Schwaegler, Jr., 60
1955 Jerry Monks, 58
1956 Gayle (Neumann) Dever, 56
 Bethine J. (Hess) Kenworthy, 61
 Dr. H. John Lane, 52
 Shirley A. (Duffner) Murphy, 59
 Marty Weber, 63
1957 Gerald Shaw, 59
1958 Va Lena (Scarpelli) Curran, 56
 John H. Hanson, 59
 Colleen (Kane) Meighan, 64
 Jacob W. Meighan, 64
 Jim Ringwood, 58
 Ernie Vollmer †, 63
1959 Mrs. Eugene Annis, 50
 Thomas A. Driscoll, 52
 Paul N. Luvera, 63
 Delos Putz, 52
 Emmett Quinn, 55
 Bernadette (Suva) Renouard, 55
 Edward J. Renouard, 55
 Dr. Richard S. Rosler, 58
1960 Don Curran, 56
 Sylvia Friede, 54
 Alex Herzog, 59
 Joan (Enders) Morgenstern, 60

Jeanette (Jenny) Nelles, 56
 Mrs. Harold Rebenitsch, 52
 Mrs. Charles Siljeg, 63
 Bob Stach, 52
1961 Michael Seubert, 54
 Ted Sivalon, 60
1962 Peter G. Banulis, 57
 Mary Diane Litchfield †, 51
 Ann M. (Allen) Porter, 55
 Jacquelyne (Kopas) Ruckwardt, 53
1963 Gail (Fox) Pitchford, 50
 Carl Ruckwardt, 53
 The Honorable Richard Schroeder, 56
 D. Michael Strong, 51
1964 Mrs. Douglas Krier, 50
 Merrilu (Silva) Sloboda, 59
1965 Norman R. Agostino, 57
 Stephen T. Cavit, 54
 K. Nozaki Ewing, 54
 Jim O'Connell, 50
 Lt. Col. Robert D. Rivers, 52
 David R. Shea, 53
 Eugene D. Sloboda, 59
 Geraldine (O'Melveny) Strong, 51
1966 Elena J. (Cinelli) Agostino, 57
 Barbara (Fagan) Blizzard, 52
 Christopher Bulger, 53
 Stephanie A. (Cada) Burke, 55
 Elaine (Duffy) Cavit, 54
 Gene Henry, 52
1967 Robert N. Greco, 53
 Dennis O. Mayer, 56
1968 Bruce Butler, 51
 Judith (Acher) Butler, 51
 Christy E. (Smith) de Viveiros, 57
 Dale de Viveiros, 57
 Colleen (Eugene) Flynn, 53
 Dr. Karen Krebs Ireland, 52
 Nancy McDonald, 54
 Jack Ossello, 51
 Kathleen D. (McLaughlin) Ossello, 51

1969 Leo Mellon, 53
 J. Patrick Naughton, Ed.D., 55
 Patricia (Eakin) Smith, 52
 Tom Woodley, 51
1970 Susan (Amato) Castagna, 50
 Dorothy Mellon, 53
 Christine M. (Breitenbach) Quevedo, 52
 Ermel Quevedo, 52
 Sally (Bulger) Quirk, 50
 Timothy W. Quirk, 50
 Theresa (Auer) Tesarik, 55
 Georgia R. Wilkinson, 53
1971 Bill Barkas, 53
 Pete Breiten, 51
 Douglas R. Tesarik, 55
1972 J. Shirley (Draska) Davis, 53
1974 Karen (Pedersen) Driscoll, 52
 Mark Sonderen, 58
 Valerie Sonderen, 58
1975 Bart, Hilke and Bridget Gallant, The Horrigan Foundation, 55
1976 Susan (Williams) Garvin, 51
1977 Lita B. (Barnett) Luvera, 63
1983 Lindalou (Cady) Shea, 53
1985 Joseph M. Doohan, 50
 Mary (Kinzer) Doohan, 50

Please inform us of any errors or omissions:
 email Laura Gatewood, gatewood@gonzaga.edu

We are proud to recognize these distinguished members of Gonzaga's Leadership Circle. Their generous contributions to the 2025 Annual Campaign (June 1, 2024 – May 31, 2025) have made a profound impact on the University, fueling vital programs, strategic initiatives, and the continued growth of Gonzaga's infrastructure.

† = Deceased

\$1,000,000 and above

Anonymous
Terry and Patt Payne
Pat and Sandy Volkar
DAFGiving360
John Dunn
James M. Hasson †
John Hemmingson
Morgan Stanley

\$500,000-\$999,999

Anonymous
Coeur d'Alene Tribe
David and Cathleen Reisenauer
Steffens Foundation
Fritz and Jeanie Wolff
Wolff Family Foundation

\$250,000-\$499,999

Anonymous
American Endowment Foundation
John and Joan Bollier
Bollier Family Foundation
Jonathan Ferraiuolo
The Ferraiuolo Foundation
Fidelity Investments Charitable Gift Fund
Christine M. Hogan and Glenn Hogan
The Hogan Family Foundation, Inc.
Tom and Liz Hoover
Innovia Foundation
H.F. Magnuson Family Foundation
Charlotte Martin Foundation
Jeff and Margaret Reed
Reed Family Foundation
Lawrence B. Stone
Washington Trust Bank
Thomas and Nancy Woodley Charitable Fund

\$100,000-\$249,999

Anonymous
A Company of Brothers, LLP
Gregory and Carol Anderson
Harlan and Lois Anderson Family Foundation
The Harlan E. Anderson Foundation
The Avista Foundation
Bank of America
The Dauna Leigh Bauer Foundation
Benevity
Warren and Teresa Benner
Fred and Paula Bevegni Fund
William O. Bouten
BPS Foundation
James † and Pauline Bresnahan
American Endowment Foundation
Todd Brinkmeyer and Angela Marozzo
Zeke and Meghan Brown
Josh Burrows Estate
Costco Wholesale
Howard and Norma Crawford
Joe and Edna Deichl †
Garco Construction
Ryan M. and Jennifer Gee
Gee Automotive Companies
Christy and Mike Larsen
David M. Lincoln
Joseph A. Lincoln, Jr.
David and Christina Lynch
John Magnuson and Holly Houston
Marin Community Foundation
Marshall Carroll Charitable Foundation
Robert McDonald
Charlie McGivern
Yale Metzger † and Susan Richmond
Miller Family
Scott and Lizbeth (Tomich) Morris
Phyllis and Angelo Mozilo †
The Phyllis and Angelo Mozilo Family Foundation
Nancy Nadolski and Steve Severn
Jeanette Nelles
Mark and Cathy Poe
Quackenbush Family Fund
Scott and Emily Scelfo
Gene and Merrilu (Silva) Sloboda

Leslie and Carolyn Stephens
Dr. D. Michael and Mrs. Sunny O'Melveny Strong
Michael Thompson
Thompson Family
Tom and Camilla Tilford
Lucy F. Tsoi
US Bancorp Foundation
The U.S. Charitable Gift Trust
Angie and Irv Zakheim

\$50,000-\$99,999

Anonymous
The Annexstad Family Foundation
Michael and Lynette Arhutick
Arizona Community Foundation
Lawrence J. and Anna M. Bennett
The Boeing Company
Dr. Stephen L. and Marjorie M. Brenneke
Mark and Laoise Brogan
Bui Family
Stevie (Cada) Burke
Steven Chapman and T. David Copley
Chesed Foundation
Connell Family Fund
Jim and Terry Coombes
James and Carolyn Crowe †
Thomas and Paulette Crowley
J. Donald and Va Lena Scarpelli Curran
Mark Donahue
Joyce A. Esposito
Evans, Craven & Lackie, P.S.
James T. Finlen, Jr. †
Stacey L. (Stonum) Fott
Bart, Hilke and Bridget Gallant, The Horrigan Foundation
Mark and Leslie Ganz
Dr. William and Luann Ganz
George and Theresa Gee
Robert and Denise Greco
Mary and Tom Herche
Joshua and Michelle Herrin
Mark, Marsha and Stephanie Hierbaum
Independent Colleges of Washington
Johnston-Hanson Foundation
Roger and Tracey (Walsh) Junkermier
Kasco of Idaho, LLC
John Keegan and Nancy Jo Biddle
Eve Knudtsen and Wayne Cofield
Joe Krizanic
Bill and Carol Lawson
Jim and Anita Magnuson
Scott and Glorilyn (Kimoqueo) Maw
Maureen McCarthy
Sarah McCarthy
Tom and Mary McCarthy, Jr.
McCarthy Family Foundation
Kip and Danee McGillivray
Raymond E. McGriff and Staci S. McGriff Charitable Fund
M.J. Murdock Charitable Trust
Northwest Industrial Services
Thomas and Shelley Pavela
Joel and Karen Pearl
Philip M. and Mary M. Raekes Estate
Jim and Maggie Randall
Raymond James Charitable
Dan and Cecelia Regis
Renee R. Reuther
Frederick Robinson
Mr. and Mrs. Steven D. Robinson
Alissa (Kensok) and Josiah Roloff
John Rudolf Family Fund
Anne Schaub Watson
Lawrence and Norma Schwab
Nancy and Penn Siegel
State Bank Northwest
Suzi Stone
Daniel Stoner and Anne Santee-Stoner
The Stoner Foundation
Richard and Barbara Taylor
James Topliff
Trans System, Inc.
Vaagen Brothers Lumber, Inc.
John and Julie Vanderwey Family Foundation
Brian Williams
Dennis Williams
Jesse and Sara Wolff
Peter and Tracee Wolff
Tim Wolff
Chris Zylak and Megan Hoefer

Heritage Society

Gonzaga is honored and grateful to have received estate gifts between June 1, 2024, and May 31, 2025, from these alumni and friends who were inspired to make an impact in the following areas:

GENERAL SUPPORT – UNRESTRICTED

- ▶ The late **Henry L. Day's** legacy continues through an unrestricted gift from his donor-advised fund benefiting the Fund for Gonzaga.
- ▶ The **James Michael Hasson** Unitrust contributed an unrestricted gift to ensure continued support for student needs.
- ▶ **George F. Weller ('57)** left a gift in support of the Fund for Gonzaga.

SCHOLARSHIPS – ANNUAL

- ▶ **Fred N. Hallett ('62)** Trust "B" of the Hallett Family Trust supports the Zag Scholarship Fund.
- ▶ The **Joseph and Virginia Madek** Trust is helping to build a lasting legacy through a scholarship fund honoring the determination of students who might not otherwise have the opportunity to attend a Jesuit institution.

"Before attending Gonzaga, I served 12 years in the Air Force. As someone who once struggled in school and couldn't envision earning a college degree, I feel incredibly grateful to have found a university that supports my educational goals with compassion and care."

— Connor Britts ('26), Civil Engineering

SCHOLARSHIPS – ENDOWED

- ▶ The Jim and Pauline Bresnahan Gonzaga in Florence Endowed Scholarship for students with financial need was established with proceeds from **James M. Bresnahan's ('71)** life insurance policy.
- ▶ Established through a life insurance gift from the Estate of **Josh Burrows ('79)**, the Josh Burrows Performance Athletic Center Endowment will provide lasting support for the center's upkeep and its mission to advance athletic and educational excellence.
- ▶ Proceeds from two charitable gift annuities and a unitrust created by **Joseph ('43) & Edna Deichl** established the Joseph and Edna Deichl Family Endowed Scholarship for undergraduate students with financial need.
- ▶ **James T. Finlen ('53)** established the Helen Ross Finlen Memorial Endowed Scholarship with proceeds from a charitable gift annuity, providing support for nursing students with financial need.
- ▶ Thanks to proceeds from the Estate of **Philip M. ('59) and Mary M. Raekes**, The Hon. Philip M. and Mary Raekes Endowed Law Scholarship continues meaningful support to second- and third-year law students.

You are our Heritage. Your Legacy is our future.

For a complete listing of the 2024-25 Heritage Society Honor Roll, visit gonzaga.edu/honorroll

Please inform us of any errors or omissions:
email gatewood@gonzaga.edu

The Spires Society recognizes the highest philanthropic leaders whose lifetime giving – through outright gifts, pledges or estate commitments – totals \$1 million or more. The University celebrates these donors for their extraordinary generosity and enduring impact on the Mission. They help shape the future of Gonzaga, empowering students, faculty and programs to thrive.

† = Deceased

Anonymous
Valerie Anderson
Alphonse and Geraldine Arnold Estate
Avista Corporation
Louis and Kathryn Barbieri †
Tim and Mary Barnard
The Dauna Leigh Bauer Foundation
John Beck
John and Kristianne Blake
The Boeing Company
John and Joan Bollier
Dr. Stephen L. and Marjorie M. Brenneke
Charles Brink
Todd Brinkmeyer and Angela Marozzo
Zeke and Meghan Brown
Greg and Michelle Bui
Christopher and Mary Ann Bulger
Brad and Lesley Canfield
Marguerite M. Casey †
Rebecca Cates
Dr. Patrick J. Cavanaugh †
Chester and Catherine J. Chastek †
Comstock Foundation
Joshua and Janae Conaway
Walter and Donna Conn †
Harriet Cheney Cowles Foundation
Gerri and Bob † Craves
Howard and Norma Crawford
Fred and Barbara Curley †
J. Donald and Va Lena Scarpelli Curran
Robert Cysewski † and Kristi Mathisen

Bernard † and Marsha Daines
Darin and Mia Davidson
Richard J. DeBlieck †
Harlan and Maxine Douglass †
John Dunn
Kathryn I. Eims and Wendy Pearson
Jonathan Ferraiuolo
M. O. Flannery Estate
Bart, Hilke and Bridget Gallant, The Horrigan Foundation
Clark H. and Patt Gemmill †
Garco Construction
Charles Gillingham †
Beverly (Haines) Goddard
Robert and Denise Greco
Daniel P. Harbaugh
James M. Hasson †
John Hemmingson
Don and Carol Herak †
Mary and Tom Herche
Mark, Marsha and Stephanie Hierbaum
Ed and Lynn Hogan †
The Hogan Family Foundation, Inc.
John and Debbie Holleran
Tom and Liz Hoover
Howard Hughes Medical Institute
Darrell Jackson
Bob and Alice Jepson
Jesuit Community at Gonzaga University
Johnson Scholarship Foundation
Johnston-Hanson Foundation
Jim and Joann Jundt †
Kasco of Idaho, LLC
W. M. Keck Foundation
Judson and Melanie Keiser
Kevin J. Kenneally †
Duff and Dorothy Kennedy †
Chris and Nanette Kennelly
Kreielsheimer Foundation
Christy and Mike Larsen
Jim † and Jan Linardos
Joseph A. Lincoln, Jr.
Wil and Pat Loeken
John and Donna † Luger
Paul and Lita (Barnett) Luvera
David and Christina Lynch
Harry and Colleen Magnuson †
H.F. Magnuson Family Foundation, Inc.
Charlotte Y. Martin †

"The professors at Gonzaga truly care about student success."

— Giselle Farias-Hernandez ('26), Accounting

Charlotte Martin Foundation
Tom Martin † and Noreen Hobbs Martin
Robert † and Karen (Pattison) Mathis
Jack and Mary † McCann
Jane McCarthy Family
Maureen McCarthy
Phil and Sandy McCarthy
Sarah McCarthy
Tom and Mary McCarthy, Jr.
McCarthy Family Foundation
Joseph L. McCarthy †
Robert and Claire † McDonald
Kip and Danee McGillivray
Gene and Marti Monaco
Lyle W. and Cherie Moore †
Scott and Lizbeth (Tomich) Morris
John and Melinda Moynier
Phyllis and Angelo Mozilo †
The Phyllis and Angelo Mozilo Family Foundation
M.J. Murdock Charitable Trust
Smithmoore Myers and Sandy Sandulo-Myers †
Dr. Michael Myette
Don † and Jeanette Nelles
Charlie and Doris O'Connor †
Barry and Ann O'Neil
PACCAR Foundation
Robert and Carol (Smail) Palencar †
Michael A. Patterson † Family
Terry and Patt Payne
Donald C. Pearson †
Yasmeen Perez
Gregory R. Peterson
Mark and Cindy Pigott
Bill and Michelle Pohlada
Carl R. Pohlada †
The Carl and Eloise Pohlada Family Foundation
Jim and Gwen Powers
Thomas and Cheryl Powers
Ed and Earline Ralph †
Jim and Maggie Randall †
Jeff and Margaret Reed
Reed Family Foundation
Dan and Cecelia Regis
Phil and Bev Reinig †
David and Cathleen Reisenauer
John and Diane Rettig
Renee R. Reuther
Norm † and Rita Roberts
Donald † and Donna Rockstrom
John and June Rogers
Mary Stuart Rogers Foundation
J. Merton and Jessie Rosauer †
John Rudolf
Dave and Sandy Sabey
Scott and Emily Scelfo
Mike and Mary (Owens) Shanahan †
Tom † and Melissa (Asselin) Sitter
Sodexo
John M. Stone
Suzi Stone
Daniel Stoner and Anne Santee-Stoner
Dr. D. Michael and Mrs. Sunny O'Melveny Strong
Franz † and Betty Suhadolnik
Jim and Karen Thompson
Thatcher and Jill Thompson
Michele Tiesse-Gilb and Robert F. Gilb
Tom and Camilla Tilford
Walter A. and Hazel Toly †
Mike and Mary Jo (McKinnon) † Tucci
Harley J. † and Sharon R. (Longo) Unruh
Pat and Sandy Volkar
Robert and Deloris Waldron
Washington Trust Bank
Betty S. Wheeler †
Scott Wilburn
Miss Myrtle E. Woldson †
Fritz and Jeanie Wolff
Wolff Family Foundation
Tom and Nancy Woodley
Chris and Lisa Wrolstad
Angie and Irv Zakheim
The Stephen Zimmer Family

Gonzaga University Leadership

FISCAL YEAR 2024–25

PRESIDENT'S CABINET

Thayne McCulloh, *President*
Julia Bjordahl, *Presidential Operations*
Mia Bertagnolli, *Provost*
Kurt Heimbigner, *Marketing & Communications*
Frank Hruban, *General Counsel*
Robin Kelley, *Inclusive Excellence*
Ray Kliewer, *Human Resources*
Ellen Maccarone, *Mission Integration*
Chuck Murphy, *Strategy*
Joe Poss, *University Advancement*
John Sklut, *External/Government Relations*
Joe Smith, *Finance*
Chris Standiford, *Athletics*
Borre Ulrichsen, *Information Technology*

EXECUTIVE LEADERSHIP TEAM

Julia Bjordahl	Tomson Spink
Tony Brown	Lisa Schwartzenburg
Emily Harper	John Sklut
Kathleen Jeffs	Dori Sonntag
Maxwell Kwenda	Shannon Strahl
Ashley Martin	Jamie Jamieson
Julie McCulloh	Tancrell
Suzie Mize	Jolanta Weber
Darren Owsley	Becky Wilkey
Kent Porterfield	
Deena Presnell	

ACADEMIC DEANS

Ken Anderson, *School of Business Administration*
Yolanda Gallardo, *School of Education*
Jason Houston, *Gonzaga in Florence*
Heather James, *Foley Library*
Jacob Rooksby, *School of Law*
Jeff Borden, *School of Leadership Studies*
Jennifer Shepherd, *Interim, School of Engineering and Applied Science*
Jacqueline Van Hooymissen, *College of Arts and Sciences*
Julie Wolter, *School of Health Sciences*

BOARD OF MEMBERS

Tim Breen, S.J., *Secretary*
Tim Clancy, S.J.
Ken Krall, S.J.
Thomas Lamanna, S.J.
Robert Lyons, S.J., *Presiding Officer*
Bryan Pham, S.J.
Gilbert Sunghera, S.J.
Quan Tran, S.J.

BOARD OF TRUSTEES

Christy Larsen, *Chair (2024)*
Michael Reilly, J.D., *Chair (2025, forward)*
Thayne McCulloh, D.Phil., *Ex-officio*
John Bollier
Paul Brajcich
Greg Bui
Joseph Carvalho, Jr., M.D.
Becky Cates
Tim Clancy, S.J.
Teresa Dominguez
Scott Finnie
Gregory Goethals, S.J.
Michael Graham, S.J.
John Hemmingson
Scott Hendrickson, S.J.
Mary Herche
Christine Johnson, Ph.D.
Angela Jones, J.D.
Thomas Lamanna, S.J.
Joe Lincoln
Scott Maw
Thomas McCarthey, Jr.
Kevin McQuilkin
Bryan Pham, S.J.
Renee Reuther, J.D.
Larry Simkins
Kristine Snow
William Stempsey, S.J.
Gilbert Sunghera, S.J.
Thatcher Thompson
Diane Timberlake, M.D.
Irv Zakheim

BOARD OF REGENTS

Jeff Reed, *Chair (2024)*
Daniel Stoner, *Chair (2025)*
Cindy Runger, *Vice Chair for Administration (2024)*
Bob McCambridge, *Vice Chair for Administration (2025)*
Daniel Stoner, *Vice Chair for Mission (2024)*
Geraldine Lewis, *Vice Chair for Mission (2025)*
Richard Angotti
Peter Arkison, J.D.
Frank Armijo
Rich Barber
Ben Bianco
Miguel Blancas-Alejo
Sharon Cade
Danielle Cendejas
Gerard Centioli
Jeff Corbett, J.D.
Dominic DeCaro
Chris Drake
Matt Eastman
Willy Geary
Henry Gould
Michelle Ghrist
Pat Haslach
Dan Harbaugh, J.D.
Brandon Haugen
Steve Helmbrecht
Megan Isenhower
Eileen Johnston
Ryan Leong
Kim Lynch
Kyle McCoy
Tom McKenzie
Kristine Meyer, J.D.
Arnie Mondloch
Julie Moore
John Parente, J.D.
Kevin Parker, Ph.D.
Cindy Perry
Jennifer Porto
Julie Prince
Jeff Reed
Steve Robinson, J.D.

Karen Sayre, J.D.
 Darren Sekiguchi
 Vicky Shanaman
 Richard Shinder
 Thomas Smith
 Matt Sullivan
 Tim Thompson
 David Thorp
 Laura Stepovich Tramonte
 Emily Turner
 Seth Urruty
 Jennifer Van Vleet
 Kurt Walsdorf
 Kevin West
 Chris Wrolstad
 Matt Yim, S.J.

TRUSTEES EMERITI

John Andrew
 Tim Barnard
 Paul Brajcich
 Geraldine Craves
 Donald Curran, J.D.
 Luino Dell'Osso, Ph.D.
 Bobbie Huguenin
 Duff Kennedy†
 Rita Liebelt
 John Luger
 Kathleen Magnuson
 Sheppard
 Shannon McCambridge, J.D.
 Jack. McCann
 Philip McCarthy
 Kevin McQuilkin
 Scott Morris
 David Sabey

Edward Taylor, Jr., Ph.D.
 Thomas Tilford
 Alvin Wolff, Jr.

REGENTS EMERITI

Nancy S. Burnett, Ph.D.
 Va Lena Curran, J.D.
 Jim Day
 Tom Driscoll
 Al Falkner
 Bart Gallant
 Judy Gilmartin
 Don Hackney, J.D.
 Lorelei Herres
 Stan Hooper†
 Greg Hubert
 Greg Huckabee, J.D.
 John Kelly
 Wil Loeken
 Bob McDonald
 Colleen Meighan
 Mary Jane Patterson
 James Prince
 Bill Quigg
 Gary Randall, J.D.
 Trish Smith
 Al Stadtmueller
 Chuck Steilen
 David Taylor
 Richard Taylor
 John Timm
 Mike Tobin
 Bill Wrigglesworth

† = Deceased

2024-25 MILESTONES

10 Years

The John J. Hemmingson University Center opened its doors to a whole new student experience.

10 Years

The Office of Sustainability began its mission to implement Earth-friendly practices across campus.

15 Years

Gonzaga Magazine launched.

25 Years

Hogan Entrepreneurial Leadership Program elevates opportunities for business students.

40 Years

The Kennel Club forms as the official student section for Gonzaga basketball.

45 Years

Bing Crosby returned in the form of a sculpture outside the building bearing his name.

100 Years

DeSmet Hall opened as the first dormitory and has remained a top choice for male students.

Financial Highlights

AS OF MAY 31, 2025, DOLLARS IN MILLIONS
(amounts derived from audited financial statements)

GROSS OPERATING REVENUES

\$468.8 ↑5.2% from FY24

GROSS OPERATING EXPENSES

\$472.0 ↑6.3% from FY24

NET ASSETS

FALL 2024 FULL-TIME EQUIVALENT ENROLLMENT

5,603
Undergraduate
↑2.8% from fall 2023

1,180
Graduate
↑1.8% from fall 2023

587
Law
↑2.3% from fall 2023

ENDOWMENTS AND LIFE INCOME VALUES

ENDOWMENT RETURN

Annual endowment returns vary based on the investment markets. Gonzaga's goal is to deliver annualized returns in excess of 7% over a longer-term investment cycle. Gonzaga's annualized net endowment return was 12.1% and 8.9% on a 5- and 10-year annualized basis, respectively.

ENDOWMENT SPENDING

US NEWS & WORLD REPORT

RANKED AS A NATIONAL UNIVERSITY (TOP 24%)

(SEVENTH CONSECUTIVE YEAR)

#15 SERVICE LEARNING

#17 UNDERGRADUATE TEACHING

#48 MOST INNOVATIVE SCHOOLS

ACADEMIC PROGRAMS:

#14 CIVIL ENGINEERING
(non-doctorate)

#20 FINANCE

#21 UNDERGRADUATE
ENGINEERING (non-doctorate)

#26 ACCOUNTING

#29 ENTREPRENEURSHIP

#59 UNDERGRADUATE NURSING

#88 UNDERGRADUATE BUSINESS

TOP 34%
BEST COLLEGES
FOR VETERANS

TOP 35%
"BEST VALUE"
SCHOOL

PRINCETON REVIEW RANKINGS

#1

STUDENTS LOVE
THEIR SCHOOL TEAMS

#14

STUDENT PARTICIPATION IN
INTRAMURAL SPORTS

#14

MOST ENGAGED
IN COMMUNITY SERVICE

#21

STUDENTS STUDY
THE MOST

12:1

FACULTY TO STUDENT RATIO

93%

RETENTION RATE

93%

UNDERGRADUATE/GRADUATE SUCCESS

502 E. Boone Ave.
Spokane, WA 99258-0102

The Report of the President is produced by the Department of Marketing & Communications.

Interim Chief Marketing & Communications Officer
Kurt Heimbigner

Managing Editor
Kate Vanskike ('22 M.A.)

Photographer
Zack Berlat ('11)

Designer
Tracy Martin

Questions or comments?
Visit: gonzaga.edu/editor

Read online:
gonzaga.edu/ROP