

EASE ON DOWN THE ROAD UT Arlington professors are part of a transportation team determined to improve traffic in North Texas by merging massive amounts of data. p. 18

REINVENTING THEMSELVES Four alumni describe how UT Arlington prepared them to succeed in professions vastly different from their original ones. p. 22

DESTINATION DOWNTOWN With its one-of-a-kind vibe, downtown Arlington has become a hot spot for eclectic dining, live music, and vibrant nightlife. p. 26

UT Arlington

THE UNIVERSITY OF TEXAS AT ARLINGTON MAGAZINE | SPRING 2013

Nano Defenders

UT Arlington researchers are developing tiny technology to strengthen homeland security

TRUCK STOP

The food-truck craze rolled onto campus during the spring semester. Parked on the Central Library mall, the mobile meal providers offered Korean barbecue, sliders, cheesesteak sandwiches, and vegetarian selections.

EAT SLIDERS

CURBSIDE

972-308-4233

PSD-9087

YEAR BABY

Rubie's
CHEESESTEAK CAFE
Best
Cheesesteak
in Texas
Follow us on

Contents Spring 2013

Features

TAMING TRAFFIC 18

UT Arlington civil engineers are merging massive amounts of data to ease congestion on **North Texas** roadways.

CAREER SWITCH 22

More and more people are changing careers these days. Meet a **Wall Street** financier turned children's advocate as well as three other alumni who chose UT Arlington to prepare them for professions vastly different from their original ones.

DEEP IN THE HEART OF ARLINGTON 26

With its restaurants, performance venues, and budding nightlife, downtown Arlington has become a dining and entertainment destination. And UT Arlington played a major role.

SMALL-SCALE SECURITY, FULL-FORCE DEFENSE 30

Since the 9-11 attacks on New York and **Washington, D.C.**, homeland security has taken center stage. A new research initiative aims to protect the country using nanotechnology innovations.

Columns

TALK 7

After serving in **Afghanistan**, Ben Carroll has found success as cadet commander of the Maverick Battalion.

CRASH COURSE 9

Theater students create demons and more in their special-effects make-up class.

FACULTY 10

Cedrick May and Julie McCown discovered a significant piece of early African-American literature tucked away in the **Yale University** Library.

FUTURE 13

Aerospace engineering Professor Cheng Luo envisions a day when you can roll up your laptop like a newspaper.

GALLERY 14

The Gallery at UTA featured public art from DFW International and Love Field airports.

SPORTS 17

It didn't take long for **Serbia** native and All-American Bozidar Antunovic to shatter records in the shot put.

Alumni News

TEXAS-SIZED IMPACT 34

About 127,000 alumni live in **Texas** and provide a stream of well-prepared employees for high-demand fields.

CHELSEA ROFF 36

After overcoming an eating disorder, Chelsea Roff '10 is thriving as a writer and speaker in **Southern California**.

UNIVERSITY GIFTS 43

Last year nearly 6,500 donors made gifts and pledges to UT Arlington totaling a record \$18.8 million.

Email

ONLINE RESTRAINT

I repeatedly tell my children to be careful about what they post on Facebook and Twitter, so I was delighted to read your story, "Too Much Information," in the winter issue. I made them read it so they could understand that the information you present on social media sites can follow you to the workplace. I realize that these online communication avenues have a purpose and place, but there are also dangers involved. Thanks for bringing that to light.

RICK BRUMFELD
Houston, Texas

LIFETIME OF LEARNING

Compared to the 12-year-old wunderkind featured in the winter 2012 issue, I feel very humble. But my years at the Arlington institution have played an important role in my long life. I used my G.I. Bill funds to enroll in Arlington State College's industrial mechanical engineering pro-

gram in 1953. Present UTA students might moan when they learn that in the 1950s, tuition costs for a Texan were only \$25—not per hour, but for a full schedule of classes. I received my associate degree and planned to earn a bachelor's degree and become a high school director of distributive education. But the Divine intervened. In 1964 I graduated from Concordia Theological Seminary with a Bachelor of Divinity degree and have served 48 years as a parish pastor in four states. The practical philosophy of ASC led me by the hand to a lifetime of learning and serv-

ing. I am grateful to Arlington State College and its successor, UT Arlington.

REV. LESTER H. DUMER
Warsaw, Ill.

CATCHING UP

I was a little late reading the winter 2012 edition of the alumni publication, as I have done some traveling and enjoyed a busy holiday season. As always, though, the publication was a treat to read. It is fun to catch up with people we knew during our many years at UT Arlington and also to be introduced to the new additions. The staff of

the magazine does a terrific job. Both content and style are informative, colorful, and enthusiastic. When I finish with each issue, I take it to the exercise room at the YMCA where I exercise several times a week and put it on the magazine rack for all those OU and OSU fans and alums to enjoy!

GLORIA EYRES JOHNSON
Oklahoma City, Okla.

CLOSER TO HOME

I just wanted to write in to say how much my husband and I love receiving the magazine! Some of our fondest memories are from our time as undergrads at UT Arlington, and we're so proud to see how the school has grown and continues to grow. It's wonderful to be able to show our kids what an awesome college their parents attended. On top of that, we just moved to Florida and we miss Arlington and Texas very much. Getting the magazine here helps us feel just a little closer to home. Thanks for putting together such a great publication.

UMMA ALI '99
Orlando, Fla.

MAVERICK LEGACY

My daughter was Supergirl in the article (winter 2012 issue) about the students visiting sick children in the hospital. I enjoyed all the articles and especially the cover story on the UTA president. I am a UTA alumna, and our daughter transferred to UTA last semester from the University of North Texas and is loving it. It looks like great things are happening at UTA!

SHANNON LYND '91
Arlington, Texas

YOUR THOUGHTS?

Send letters to the editor to utamagazine@uta.edu, or comment on magazine content at uta.edu/utamagazine.

Message from the Editor

In his acceptance remarks at the 2012 Distinguished Alumni Gala, honoree Wayne Watts suggested we call UT Arlington the University of Opportunity.

His reasoning? A top-notch education combined with great value and support helps students from all walks of life earn degrees and pursue their career dreams.

Watts himself is a shining example. The first in his family to attend college, he graduated in 1976 with a bachelor's degree in business administration and went on to law school. He's now the senior executive vice president and general counsel for AT&T, overseeing all legal matters for the communications giant.

This issue of your magazine is full of similar stories of alumni, students, and faculty who are capitalizing on the opportunities UT Arlington affords them.

In "Career Switch" we examine the growing trend of professionals who change occupations. You'll meet four alumni who chose UT Arlington to prepare them for their new careers: the Wall Street banker who started a non-

profit to prevent child abuse, the aircraft mechanic turned airline executive, the engineer who's now a nurse, and the military veteran who became a teacher.

You'll read about Maverick Battalion Commander Ben Carroll, who went from a self-described directionless community college student to a straight-A scholar. Carroll is ranked in the top 1 percent of the nation's nearly 6,000 Army ROTC cadets. He graduates in May and plans to start his own business.

Then there are those who help the University provide opportunities. Like Shimadzu Scientific Instruments, whose record \$7.5 million gift will aid researchers battling disease. Like the 6,500 benefactors in our annual honor roll of donors, whose generosity fuels advancements in the classroom, laboratory, and beyond.

Their commitment ensures that, at the University of Opportunity, anything is possible.

— Mark Permenter

UT Arlington

Vol. XXXV • No. 2 • Spring 2013

EDITOR

Mark Permenter

ASSISTANT EDITORS

Jessica Bridges
Jim Patterson
Amber Scott

EDITORIAL CONTRIBUTORS

Herb Booth
John Dycus
Drew Harris
Bridget Lewis
Teresa Newton
Traci Peterson
Kristin Sullivan

ART DIRECTION

Brody Price
Joel Quintans

UNIVERSITY PHOTOGRAPHERS

Robert Crosby
Beth McHenry

ASSOCIATE VICE PRESIDENT FOR COMMUNICATIONS AND MARKETING

P. David Johnson

VICE PRESIDENT

FOR COMMUNICATIONS
Jerry Lewis

PRESIDENT

James D. Spaniolo

UT Arlington Magazine is published three times a year by University Communications for all alumni, as well as for faculty, staff, and friends of the University. Reproduction in whole or in part without written permission is prohibited.

The comments and opinions expressed in this magazine do not necessarily represent those of The University of Texas at Arlington or the staff of *UT Arlington Magazine*. Copyright © 2013, The University of Texas at Arlington. An equal opportunity/affirmative action employer.

ON THE COVER

A new research center aims to protect U.S. borders through advancements in nanotechnology. Photograph by Adam Voorhes.

YouTube

AARON NEVILLE

With a stirring blend of R&B and soul, Grammy-winning singer Aaron Neville entertained a College Park Center crowd in the final presentation of the 2012-13 Maverick Speakers Series. Billed as "A Night With New Orleans Music Legends," the evening featured jazz legend Ellis Marsalis. Neville's solo career has produced four platinum albums and a string of hits, including "Tell It Like It Is" and "Everybody Plays the Fool." He also has recorded with his brothers, Art, Charles, and Cyril, as The Neville Brothers. Neville and Marsalis, who are both members of the Louisiana Music Hall of Fame, answered audience questions between their performances. Watch a video at youtube.com/utarlington.

Tweets

Mark Kelly, husband of former congresswoman Gabrielle Giffords, speaking to full auditorium at Univ. of Texas at Arlington. – [@smervosh](#)

Current UTA Maverick & actor [@TheRobertHayes](#) is following in the footsteps of another Maverick great, [@LouDPhillips](#). – [@taddmike](#)

Amazing sliders from the food truck on campus! – [@oomyitskaren](#)

Best taco I've had since moving from SoCal. Grilled shrimp taco at Diggs Taco Shop. This location is at UT Arlington. – [@newyscruggs](#)

UT Arlington receives a record donation of \$7.5 million to support Institute for Research Technologies. – [@CityOfArlington](#)

Great meeting [@hunterpence](#) tonight. Nice guy and he's proud to be a Maverick! – [@JoshSours](#)

Woop. Got accepted into UT Arlington. – [@mellomarshes](#)

I love my alma mater #UTarlington #Blaze – [@gusdel11](#)

Just submitted my application to transfer to UT Arlington. Working toward a better life for me. – [@dummytree23](#)

UT Arlington upsets No. 14 Oklahoma 6-1. – [@d1baseball](#)

"We do not inherit the earth from our ancestors. We borrow it from our children." #jeffcorwin #UTA #maverickspeakers – [@raptorwheeze](#)

Thank you, Dr. Wayne Duehn of The University of Texas at

Arlington for sharing your wisdom with our caregivers at the conference! – [@FloridaFAPA](#)

Just saw UT Arlington's campus for the first time. #MaverickCountry – [@XtinaXquire](#)

I very much approve of the UT Arlington cheerleading squad. – [@kramdawgsean](#)

I got accepted to The University of Texas at Arlington!! Thank you Jesus! – [@Serge_Santos](#)

What a great weekend honoring my friend Clay Gould as he gets into UTA Hall of Honor! – [@drt1434](#)

Starting my journey to obtain my master's from [@utarlington](#)! – [@Ordaz4kids](#)

On campus at my alma mater...UT Arlington. – [@futureRT_tobi](#)

I think UT Arlington is gonna be my school. Can't wait for Texas. – [@SynclareMarie](#)

Congrats to [@MoneyLOOK-Good](#) graduating from The University of Texas at Arlington this morning w/her bachelor's in business! I'm proud of you! – [@KJ_TheShow](#)

It's gonna be a sad day when Twitter finally finds out how to delete spam & only 50 of us or so remain. I'm not spam, just a huge UTA fan! – [@utamavsfan](#)

Got the most important acceptance letter, my #1 school:) UT ARLINGTON! – [@SelenaDayz](#)

Trending

MAVERICKS BASKETBALL

I love all this love everyone is showin' the UTA men's basketball team! #Mavsup #Buckem #Mavericks #UTA – [@ChrisForShort](#)

Congrats to the [@UTAMAVS](#) on a great season. You guys have a great coach in Scott Cross and will do well in the #Sunbelt next season. – [@Stephen_Speaks](#)

Thank you [@CameronCatlett](#), [@jordanreves55](#), Kevin Butler, and [@grusznic](#) for everything you guys have done for our school! – [@Scott_No_Stone](#)

Watching the [@UTAMAVS](#) with a bunch of Mavs fans at Mavericks. Every TV is on the UT Arlington game! #BuckEm – [@UTAAlumni](#)

UTA hosting Oral Roberts Wednesday night in CIT Tournament at the lovely College Park Center. – [@aandro](#)

Here we go Texans, maybe 20 minutes left in basketball season. We are all Mavericks. #UTA – [@AubreyBloom247](#)

Wishing best of luck 2 [@CoachScottCross](#) & the UTA Mavericks. Great staff, great team. Country needs 2 see them in the tourney. #tough-guys – [@MatthewJMcKay](#)

LET'S SOCIALIZE

Check us out online and on your favorite social media sites. We welcome your comments, posts, tweets, and photographs.

uta.edu/utamagazine
Enjoy an interactive experience and view Web-only content.

facebook.com/utamagazine
"Like" us and get updates in your newsfeed.

twitter.com/utarlington
Follow our tweets for the latest Maverick news.

linkedin.com/in/utamagazine
Link in and tell us about your career achievements.

Flickr

BACKSTAGE PASS

Aided by mirrors and makeup, students transformed themselves into characters while crewmembers prepared the set for a spring production of *Fiddler on the Roof*. The Maverick Theatre Company teamed with the Music Department to present the Tony Award-winning musical about Tevye, a poor dairyman with five daughters, who tries to protect his family and Jewish traditions from outside influences. For information on upcoming theater productions, visit uta.edu/theatre. See more behind-the-scenes *Fiddler on the Roof* photographs at flickr.com/photos/utamagazine.

Campus Buzz

U T A R L I N G T O N A N D T H E W O R L D

Focused on the Future

Next president says UT Arlington must continue shaping a new model for excellence

Vistasp M. Karbhari believes UT Arlington possesses unique strengths that will provide opportunities to scale new heights. He'll begin leading the climb June 1 when he becomes the University's eighth president.

"UT Arlington stands poised to take the next step toward Tier One status and, more importantly, toward being a model 21st-century urban university, a shining example for others to follow," Dr. Karbhari says.

After a national search, the UT System Board of Regents named Karbhari the sole presidential finalist in February and officially appointed him president in March. He will succeed James D. Spaniolo, who has served as UT Arlington's president since February 2004.

Karbhari is currently the provost and executive vice president for academic affairs at the University of Alabama in Huntsville. In that role, he helped increase sponsored research expenditures, established a student success center, and oversaw the addition of more than a dozen academic programs. Previously he served as professor and vice chairman of the Structural Engineering Department at the University of California, San Diego.

A noted researcher and scholar, Karbhari is an

expert in the processing and mechanics of composites and has authored or co-authored more than 460 papers in journals and conference proceedings and edited or co-edited four books. He earned his bachelor's and master's degrees at the University of Poona in India and his Ph.D. at the University of Delaware.

"Extraordinary leadership is crucial for our institutions, and the innovative environment at UT Arlington calls for an effective and visionary leader," UT System Chancellor Francisco G. Cigarroa says. "Dr. Karbhari is extremely well suited to lead UT Arlington."

During a two-day campus visit in February, Karbhari and his wife, Lisa, met with senior administrators, deans, faculty, staff, student leaders, alumni, and community members. The visit, the first of several this spring, included a town hall meeting in which he praised the University's research and teaching excellence.

"UT Arlington has a strong and compelling story, one that needs to be communicated far and wide. It's a story that I'm not only anxious to tell but to continue nurturing and building," he says. "Together we will become a world-class institution, a preeminent place for intellectual pursuits, and a driver of positive change."

"UT Arlington stands poised to take the next step toward Tier One status and, more importantly, toward being a model 21st-century urban university."

A respected scholar and experienced administrator, Dr. Vistasp M. Karbhari begins June 1 as UT Arlington's eighth president.

Ben Carroll, Maverick Battalion Cadet Commander **Talk**

You're ranked seventh of 5,579 cadets in the nation. That's in the top 1 percent.

The U.S. Army Cadet Command does a national Order of Merit list every year, and there's a big rubric that goes into the ranking. I recognized early on that your GPA holds the most weight. So I have worked really hard to try to achieve a 4.0.

What does a cadet commander do, exactly?

I plan training for cadets and help prepare them for success as lieutenants in the Army.

Your situation is unusual in that you've already served in the Army as an enlisted soldier.

Yes, I've been in the Army for 10 years now. I'm currently a staff sergeant. I joined when I was 22 after I'd been in college a few years.

How does Army leadership differ from ROTC leadership?

The focus here is academics, so you can't really count on people to do things on your authority alone. You have to use a lot of influencing techniques to get people on board with your mission and vision. It's challenging, but that's good because it exercises those leadership muscles. I have less power as a cadet than I do as a staff sergeant. But if you can lead people without that knee-jerk authority, that's real power. People will follow you much farther if they know you genuinely care about and respect them.

Why did you decide to join the Army?

It was when 9/11 happened. Not to be too hard on myself, but I was pretty much useless around that time. I was at a community college, studying theater mostly because my friends were doing it. I was failing classes, and in general I just wasn't taking anything very seriously. A few days after 9/11, my brother and I agreed that if we liked President Bush's stance on how to respond, we'd go help. That was pretty much it.

So you went from aimless community college student to a high-ranking, high-achieving officer candidate at UT Arlington.

When I was stationed in Germany, it was the first time I was completely on my own. And I started to excel. It was like a snowball of confidence because I went from thinking, "I never finish, I have no follow-through," to thinking, "I can be good. I am good." I kind of got addicted to that feeling of achievement. Now that I'm here, it's all focus. There are things I want to do that I don't know how to do yet, and I'm here to learn them.

You'll graduate this May with a business degree. What's next?

I plan to retire in the military, but I also want to run my own business. My father was an entrepreneur, and that just makes sense to me. I want to control my own destiny while contributing to the economy and society.

Awards

PRISCILA CAÇOLA

Kinesiology Assistant Professor Priscila Caçola has received the Lolás E. Halverson Motor Development Young Investigator Award from the National Association for Sport and Physical Education. The award recognizes outstanding contributions to research.

LEISA MARTIN

The National Association of Professors of Middle Level Education has named Leisa Martin its 2012 Outstanding Professor of Middle Level Education. An assistant professor in the College of Education and Health Professions, Dr. Martin is one of only two U.S. faculty members to receive the recognition.

KEVIN SCHUG

Chemist Kevin Schug has received the American Chemical Society Division of Analytical Chemistry Award for Young Investigators in Separation Science. Dr. Schug is the Shimadzu Distinguished Professor of Analytical Chemistry.

BOB WOODS

The Society of Automotive Engineers International has honored mechanical engineering Professor Bob Woods with its annual Excellence in Engineering Education Award.

KHOSROW BEHBEHANI

Bioengineering Department Chairman Khosrow Behbehani has been named a fellow of the Institute of Electrical and Electronics Engineers. Dr. Behbehani was recognized for helping develop respiratory therapy devices to combat chronic pulmonary diseases.

Momentous Gift

Record \$7.5 million from Shimadzu Scientific Instruments boosts innovation

A \$7.5 million gift from Shimadzu Scientific Instruments will advance research in environmental testing, human disease analysis, pharmaceutical development, oil and gas exploration, and more.

The commitment is the largest philanthropic gift in UT Arlington history and supports one of the nation's most significant installments of advanced scientific equipment. In recognition, the University has renamed the Institute for Research Technologies at UT Arlington the Shimadzu Institute for Research Technologies.

The Shimadzu Center for Advanced Analytical Chemistry, the Center for Imaging, and the Center for Environmental, Forensic, and Material Analysis compose the institute. It will house \$25.2 million in equipment from Shimadzu, including instruments that will debut in the United States at UT Arlington.

"We have been pleased to find at UT Arlington kindred spirits who are committed to providing students the highest quality education possible through access to the most advanced scientific equipment," Shimadzu President Shuzo Maruyama says. "Our technologies enable research that improves people's lives, and we have a great passion for preparing students to be the next generation of great scientists."

UT Arlington and Shimadzu, a world leader in scientific technology, began collaborating nearly a decade ago. In April 2012 the company donated equipment valued at nearly \$3 million to establish the Shimadzu Center for Advanced Analytical Chemistry within the College of Science. A few months later the UT System Board of Regents allocated \$7.5 million from the Permanent University Fund to help UT Arlington establish the Institute for Research Technologies in partnership with Shimadzu.

New business dean brings research focus

Rachel Croson says she's eager to build on the reputation of UT Arlington's College of Business.

"The University of Texas at Arlington is a tremendous institution with exceptional students, accomplished faculty, dedicated staff, and an impressive leadership team," says the newly appointed dean. "I'm looking forward to attracting new philanthropic support for the college."

Dr. Croson, who began the position in January, most recently served as an economics professor and the Negotiations Center director at UT Dallas. She also spent the past two years as the National Science Foundation's division director for social and economic sciences, managing eight programs and a \$100 million annual budget.

Before joining UT Dallas, Croson held assistant and associate professor positions at

the Wharton School of the University of Pennsylvania. She earned her bachelor's degree in economics/philosophy of science there and her master's and doctoral degrees in economics from Harvard University.

Much of her research centers on experimental and behavioral economics, investigating how people make economic decisions. Those fields contribute to many disciplines, including management, marketing, operations, political science, and sociology. Her work has been published in numerous journals.

INTO THE FUTURE A sold-out Texas Hall crowd heard Mark Kelly discuss America's future and his career as an astronaut and naval aviator during his Maverick Speakers Series presentation in February. Kelly flew 39 carrier-based combat missions in Operation Desert Storm and was commander of the final voyage of the space shuttle *Endeavour*. "I'm a prime example of somebody who was able to overcome a lack of aptitude with practice, persistence, and the drive to never, ever, ever give up," he said. Kelly is married to former Arizona Congresswoman Gabrielle Giffords, who survived a 2011 assassination attempt. He and his wife recently formed Americans for Responsible Solutions to encourage elected officials to support responsible gun ownership.

Special Effects Makeup Design **Crash Course**

THEA 4315

From witch faces to demon horns to werewolf paws, students in Associate Professor Joseph Kongevick's Special Effects Makeup Design class create props that bring imaginative worlds to life. Each semester about 20 students enroll in the upper-level theater arts course to learn the styles and techniques of specialty makeup applications for stage, film, and video. Kongevick teaches how to cast and mold body parts and then transform them into the prosthetics needed for special effects of all kinds—cuts, bullet holes, even cyborg faces. For their final project, students draw numbers that correspond to pictures of special effects they must duplicate. "The big thing my students learn is that you can't rush anything," Kongevick says. "A cast can take a day to set up, depending on the materials you're using. Sculpting a mask takes a good deal of time. Patience is key—and that's true for me, too. I have to relearn it each time I teach the class."

Faculty

 Department of English**CEDRICK MAY**

Call them literary sleuths.

English Associate Professor

Cedrick May and graduate

student Julie McCown

recently discovered a

never-before-published

manuscript from one of the

founders of early African-

American literature. The

handwritten poem by

Jupiter Hammon, an 18th-

century slave, called *An*

Essay on Slavery had been

boxed away in the Yale

University Library archives.

Dating from 1786, the work

represents a major shift in

the ideology that Hammon

publicly advocated during

his lifetime and seems to

show his internal conflict

over whether slavery was

“God’s will” or a “dark and

dismal” manmade state.

Literary experts say the dis-

covery is important because

it voices a strong, direct

critique of slavery and ex-

pands the few known works

by enslaved African-Amer-

icans in the 1700s. “Initially,

I thought this was either an

incredibly elaborate hoax

or a title put on something

that Hammon had written

earlier,” Dr. May says. “But

that was not the case.” The

research and the poem

itself will be published in

the June 2013 edition of

the journal *Early American*

Literature.

Physicist uses both light and heat for electricity

Physics Associate Professor Wei Chen has created a way to generate electricity that is less expensive and better for the environment than its alternatives.

Dr. Chen and his team invented a hybrid nanomaterial that converts light and thermal energy into electrical current, thus surpassing earlier methods that used either source but not both.

“If we can convert both light and heat to electricity, the potential is huge for energy production,” he says. “By increasing the number of micro-devices on a chip, this technology might offer a new and efficient platform to complement or even replace current solar cell technology.”

Chen, graduate students Santana Bala Lakshmanan and Chang Yang, and Louisiana Tech Associate Professor Long

Que synthesized a combination of copper sulfide nanoparticles and single-walled carbon nanotubes, which they then used to build a prototype thermoelectric generator that they hope will produce milliwatts of power. Paired with microchips, the technology could be used in self-powering sensors, low-power electronics, and implantable biomedical micro-tools.

In lab tests, the new thin-film structure showed increases in light absorption by as much as 80 percent compared to single-walled nanotube thin-film devices alone, making it a more efficient generator. The copper sulfide is also less expensive and more environmentally friendly than the noble metals used in similar hybrids.

The journal *Nanotechnology* has published a paper on the researchers' work.

Robotic rewards

Gifts assist new high-tech health care lab

Advancing robotics to improve health care and first-responder applications is the focus of a new lab in the UT Arlington Research Institute.

Recent gifts of high-tech robots totaling more than \$1 million will help the Assistive Robotics Laboratory focus on improving technology to aid nurses, navigate dangerous terrain, and much more.

RE2 Inc., a Pittsburgh-based robotics engineering firm associated with Carnegie Mellon University, gave UT Arlington a robotic nursing assistant. The mobile, manipulative device with two arms aids health care professionals with physically intensive tasks, such as helping a patient sit up or be transferred to a gurney. The device is valued at \$850,000.

QinetiQ North America Inc., a Reston, Va.-based company noted for its global leadership in developing and fielding tactical ground robots, donated a Dragon Runner™ 20 model robot and funding to assist with research and development. The small, portable DR-20 device can navigate various terrain and aid in reconnaissance or first-responder scenarios. The company's contributions are valued at \$250,000.

The gifts advance the partnership between private-sector technology giants with strong ties to Defense Department research and the UT Arlington Research Institute.

“RE2 and QinetiQ North America have played critical roles in developing robots that have reduced the risks faced by our military servicemen and women,” says retired Army Lt. Gen. Rick Lynch, executive director of the Research Institute. “These technologies can be refined and adapted for myriad civilian uses and put to work to help us all live better lives.”

PLANT DOCTOR Biologist Maeli Melotto hopes that by discovering the secrets of plant hormones, she can reduce chemical use in farming. Funded by a National Institutes of Health grant, the assistant professor is researching the hormone jasmonate, which, in healthy plants, helps reproductive development and growth responses. If you introduce stressors, the hormone shifts to defense-related cellular processes. However, some plant pathogens have developed ways to mimic jasmonate's action in the cell, therefore enabling them to aggressively colonize plants without activating natural defense mechanisms. Dr. Melotto wants to determine what is responsible for the innate immunity that results in these plants. “By increasing genetic resistance, we could reduce the use of pesticides, decrease crop production costs, and promote environmentally friendly farming practices.”

Grants

FUQIANG LIU

The National Science Foundation has awarded a \$400,000 Early Career Development grant to materials science and engineering Assistant Professor Fuqiang Liu to improve the way solar energy is captured, stored, and transmitted. Dr. Liu uses semiconductors in an artificial photosynthesis process to harness power from the sun.

LIBRARY

The UT Arlington Library has received a collection of materials to help students, faculty, staff, and community members learn about Muslim cultures in America and around the world. The Bridging Cultures Bookshelf initiative is supported by a grant from the American Library Association and the National Endowment for the Humanities.

HYEJIN MOON

Mechanical engineering Assistant Professor Hyejin Moon has received a \$400,000 National Science Foundation Early Career Development grant for her work with microfluidic devices. Dr. Moon's novel approach to testing microscopic amounts of tissue and cells on microchips shows promise in improving 3D tissue and cell sample analyses.

BAOHONG YUAN

The National Science Foundation has awarded a \$407,000 Early Career Development grant to bioengineering Assistant Professor Baohong Yuan. The funding supports Dr. Yuan's use of light and sound to produce an image of a patient's deep tissue.

Press

KATHRYN HOLLIDAY

The *New York Times* and *The Wall Street Journal* featured stories about architecture Assistant Professor Kathryn Holliday's book *Ralph Walker: Architect of the Century*. The book is a collection of photographs, drawings, and plans for many of Walker's New York buildings.

JORGE RODRIGUES

Recent work by biology Assistant Professor Jorge Rodrigues was featured in *Science* magazine. His research has revealed a new concern about deforestation in the Amazon rainforest.

MIKE WARD

Economics Professor Mike Ward was quoted in a *New York Times* story about his research on whether playing violent video games affects behavior. "We found that higher rates of violent video game sales related to a decrease in crimes, especially violent crimes," he said.

VICTORIA FARRAR-MYERS

Raycom News Network interviewed political science Professor Victoria Farrar-Myers about a polarized Congress' attempts to avoid the budget sequestration. CBS Atlanta, Fox 5 Las Vegas, and more than 30 other RNN affiliates carried the story.

SHELLEY WIGLEY

In a syndicated story by Salary.com, the *San Francisco Chronicle* featured comments from communication Assistant Professor Shelley Wigley on "stealing thunder"—when people break their own bad news.

Oral history project gives veterans a voice

Military veterans have stories to tell, and UT Arlington is listening. The University recently launched Maverick Veterans' Voices, an oral history project highlighting the experiences of veterans and their loved ones.

"There isn't a lot of attention given to veterans' family members as a primary source of documentation," says Kimberly van Noort, associate dean of the College of Liberal Arts and architect of the digital humanities project. "But if we can get a soldier's wife, widow, or adult children to talk to us about the challenges they've faced, then this can really be something special."

The first veterans interviewed were the 2013 inductees into the Military Science Hall of Honor, retired Col. Archie Davis and Al Ellis. The UT Arlington Library will transcribe these and future interviews to create an online repository

for scholarly research and the public.

Social work Associate Professor Alexa Smith-Osborne, who consulted on Maverick Veterans' Voices, says the project will spotlight service members' parents, siblings, adult children, wives, partners, and widows.

"The reality of military service is that service members' families serve their country in a complementary fashion to the service members themselves," Dr. Smith-Osborne says.

UT Arlington has a rich military tradition. The institution was Carlisle Military Academy from 1902-1913 and Arlington Military Academy from 1916-1917. Male students were required to participate in the Cadet Corps until 1954. Today's Maverick Battalion has about 120 students, and more than 2,800 military veterans are currently enrolled.

LIQUID ASSET Discovering ways to better judge water quality is an important mission for scientists across the globe. Chemist Purnendu "Sandy" Dasgupta believes he may have discovered a device to do just that. The Jenkins Garrett Professor of Chemistry and Biochemistry and his research group invented a charge detector for ion chromatography, a device that can improve water quality testing and manufacturing methods. The components that make up organic and inorganic compounds in water carry differing levels of charged ions. Dr. Dasgupta's patented method uses a membrane-based separation or desalting technology that detects ions in proportion to their charge and concentration. "Water analysis is only one of the many areas where the detector will have a great impact," he says.

Human Touch

With a \$1.35 million grant, Dan Popa aims to make robots more lifelike

Imagine a human-like robot that can accurately perceive its environment and help people in need. Such technology may soon jump from the pages of science fiction into the real world.

These smart robots are at the heart of a \$1.35 million National Science Foundation project led by electrical engineering Associate Professor Dan Popa.

"Our goal is to make robots and robotic technology more human-like and more human-friendly," says Dr. Popa, who leads the College of Engineering's Next Gen Systems group. "Robotic devices need to be safe and better able to detect human intent. For example, when someone is wearing a prosthetic, we want that prosthetic to be able to determine when a baseball is being thrown at it, then catch the ball."

Popa and his research partners believe that robots of the future will share their living spaces with humans and will wear sensor skins and clothing that can be interconnected, fitted, cleaned, repaired, and replaced.

"This research will unlock near-term and unforeseen applications of robotic skin with broad applicability, especially for home assistance, medical rehabilitation, and prosthetics," he says.

The "smart skin" that Popa's work employs has embedded sensors developed by electrical engineering Professors Zeynep Celik-Butler and Don Butler, as well as algorithms and data networking developed by Frank Lewis, professor of electrical engineering and the Moncrief-O'Donnell Endowed Chair. Hanson Robotics and Advanced Arm Dynamics, two North Texas-based companies, also are involved in the research.

Much of the work will take place at the UT Arlington Research Institute.

Pliable Laptops, 2015 **Future**

They may look like brochures or magazines, but the futuristic devices unfurled before these business professionals are actually flexible laptops and cellphones. Mechanical and aerospace engineering Professor Cheng Luo believes that in the near future you'll be able to fold your phone and put it in your pocket like a wallet or roll up your laptop like a newspaper. He is developing a process called micropunching lithography to create lightweight, low-cost, and more flexible polymer-based devices that have the potential to replace silicon-based materials commonly used in computers. The benefits extend beyond electronics. "Practical applications for these microstructures could be in everything from glucose monitoring to

delivery of chemicals in treating water pipes," Dr. Luo says. Mechanical and Aerospace Engineering Department Chairman Erian Armanios sees other possibilities. "These novel microstructures of conducting polymers could be used as sensors and actuators for engineering and biomedical applications," he says. Micropunching lithography involves cutting and drawing. In these two operations, polymers are deformed using rigid and soft molds, respectively, creating desired channels and sidewalls that can be used for detection and delivery. Luo's work, which has been published in the North America edition of *International Innovation*, has garnered three grants totaling about \$700,000, including a \$300,000 National Science Foundation award.

Gallery Flight Deck

AIRPORT ART

Don't think of your next flight delay as an inconvenience. Think of it as an opportunity to peruse fine works by some of the nation's leading artists. Dallas/Fort Worth International Airport is home to \$6 million in commissioned paintings, sculptures, and mosaic floor medallions. At Love Field in Dallas, a modernization project is transforming the airport into another place to see outstanding art. The Gallery at UTA recently hosted "Flight Deck: Public Art at DFW and Love Field" showcasing the airport displays. The exhibit featured established art as well as models of forthcoming work intended for both locations. "Public art humanizes the public space and makes it more inviting," says art Professor Benito Huerta, who curated the exhibit. "The airport is the first impression for visitors to the Metroplex, and the art gives that impression depth as to the diversity of ideas, expression, and culture within our community."

CLOCKWISE FROM TOP

"Early Morning Flight," mosaic, Billy Hassell;
"Celebration," mosaic, Beatrice Lebreton;
"Floating in Space, a *Waltz,"* mosaic, Jane Helslander;
"Louise," stone, Linda and Ed Blackburn

Nanoparticle delivery helps fight lung disease

Kytai Nguyen wants to help heal damaged lungs.

The bioengineering associate professor has teamed with Connie Hsia, internal medicine professor at UT Southwestern Medical Center at Dallas, on a nanoparticle drug-delivery system that will aid lung growth and function after partial lung removal or destructive lung disease.

“The treatment introduces drugs through inhaled nanoparticles that stimulate lung growth and remodeling,” says Dr. Nguyen, who holds a joint appointment with UT Southwestern. “We are synthesizing biocompatible, biodegradable polymers that will encapsulate, or load, the drugs and release them where needed.”

The polymer that houses the drugs will degrade with time, allowing them to be released within the lung. Once the drugs are delivered via nanoparticles, the research-

ers will measure therapeutic response using noninvasive imaging, physiological testing, and detailed structural analysis.

Nguyen and Hsia hope their work will lead to better quality of life for people who have had part of their lungs removed.

“This research is important because currently there is no definitive cure for most destructive lung diseases except transplantation,” Dr. Hsia says. “We have shown that partial lung removal may trigger regrowth of the remaining lung to compensate for the loss. By using nanoparticles as a vehicle for delivery of therapeutic compounds, we hope to amplify the lung’s innate potential for regrowth.”

Nguyen is working on the drug-delivery portion of the project, which is funded through 2016 by a \$3.4 million National Institutes of Health grant.

STARSTRUCK Studying star explosions can help reveal the secrets of the universe. But scientists typically focus on either the blast or the remnants, not both. Physics Assistant Professor Sangwook Park and postdoctoral researcher Carola Ellingera hope to bridge the gap with SNSPH (a complex computer code) to create 3D simulations of a core-collapse supernova evolving into remnants. “There are a lot of numerical simulations for the explosion of the supernova and a lot of simulations of the blast wave expanding into interstellar medium, but there was no useful work connecting the two,” Dr. Park says. “Now we are using the most appropriate program we know to do just that.”

Brilliant Ideas

George Kondraske among four professors selected to National Academy of Inventors

Devices that help people sleep and technology that improves drug analysis are among the inventions that landed four UT Arlington engineering professors a place in the National Academy of Inventors.

George Kondraske, Khosrow Behbehani, Nai Yuen Chen, and Robert Magnusson have been named NAI charter fellows for creating inventions that have made a tangible impact on quality of life, economic development, and the welfare of society.

An electrical engineering professor, Dr. Kondraske developed a software feature for computers and phones that identifies text and suggests a word to be used. He is also founding director of the UT Arlington Human Performance Institute.

Dr. Behbehani, professor and chair of the Bioengineering Department, has focused much of his recent work on developing sensors to help people who suffer from sleep apnea and related respiratory maladies. He was named a fellow of the Institute of Electrical and Electronics Engineers in 2012.

Dr. Chen, a National Academy of Engineering member and distinguished research professor in the Materials Science and Engineering Department, worked at ExxonMobil for 33 years before joining UT Arlington in 2011. He is inventor or co-inventor on 126 U.S. patents.

Dr. Magnusson is the Texas Instruments Distinguished University Chair in Nanoelectronics and an electrical engineering professor. His research expertise includes applications in drug discovery, diagnostics, medical devices, homeland security, and solar cells.

“These distinguished faculty members truly are leaders in their respective fields,” Provost Ronald Elsenbaumer says. “They are models of innovation and invention and have shared their passion for discovery with students and colleagues.”

Numbers

33,806

A record 33,806 students enrolled at UT Arlington in spring 2013. Driving the increase were gains in business, nursing, engineering, science, and social work compared with the same period last year. Enrollment has surged almost 35 percent in five years.

182

UT Arlington offers 182 degrees—81 bachelor’s, 70 master’s, 30 doctoral, one professional—in a range of disciplines within 12 colleges and schools.

10,000

About 10,000 students live on or within five miles of campus. More than 5,300, or about 16 percent of the student population, live on campus—the largest percentage of any university in the UT System.

1,500

A new imaging system used by civil engineering Associate Professors Sahadat Hossain and Melanie Sattler has doubled the amount of methane gas produced by the city of Denton’s landfill. The first landfill in Texas to implement the Enhanced Leachate Recirculation system, it provides power for about 1,500 households.

40,000

More than 40,000 people have attended the Maverick Speakers Series since its debut in 2008. Speakers have included Ken Burns, Doris Kearns Goodwin, Seth Meyers, Cokie Roberts, Bill Nye, Soledad O’Brien, and Mark Kelly. Visit uta.edu/maverickspeakers to watch videos.

Champs

CLAYTON VAUGHN

Sprinter Clayton Vaughn won the 60- and 200-meter events at the Western Athletic Conference Indoor Track and Field Championships in February. With 20 points, he shared high-point honors and led the men's team to a second-place finish.

KATELYN HAYWARD

Distance runner Katelyn Hayward was named Western Athletic Conference Freshman of the Year for indoor track. She won the mile and finished fourth in the 3,000 meters at the WAC championships in February.

TERI LYLES

Senior pitcher Teri Lyles threw her first career no-hitter as the Mavericks blanked Creighton, 3-0, in the UTA Softball Classic in March. She struck out seven batters.

MOVIN' MAVS

The Movin' Mavs finished second at the National Wheelchair Basketball Association Intercollegiate Championships in March. They defeated Auburn, 69-21, and the University of Wisconsin-White-water, 65-53, before losing to Alabama in the championship game.

ROMAIN MARTIN

Senior Romain Martin became a three-time All-American in the heptathlon as he finished eighth at the NCAA Indoor Track and Field Championships in March. He placed third in 2011 and fifth in 2012.

Carlton, Gould, Berger join Hall of Honor

The Athletics Hall of Honor grew by three members and two championship teams in January.

Pete Carlton was athletics director from 1996-2012 and currently serves as senior athletics director for administration. He began his UT Arlington career as head trainer in 1981 and served as assistant or associate athletics director from 1984-96. He was elected to the National Athletic Trainers Association Hall of Fame in 2005 and was named Athletic Director of the Year by the National Association of Collegiate Directors of Athletics in 2009-10.

In 1993 Clay Gould became the first baseball player in UT Arlington history to earn Southland Conference Player of the Year honors. He helped the Mavericks win SLC championships in 1990 and 1992. Gould served as an assistant baseball coach at UT Arlington in the late '90s and, at age 27, became one of the youngest college head coaches in the nation when he was hired to guide the Maver-

icks in 2000. His 2001 team won the SLC title, and he was co-recipient of the South Central Region Coach of the Year Award. Shortly after the 2001 season, he died of colon cancer.

Mishael Berger helped UT Arlington win consecutive conference track and field championships from 1999-2001. During those seasons, she won the 800-meter event in both the indoor and outdoor competitions. She holds the school record for the indoor and outdoor 800 and the SLC record for the indoor 800. At the 2000 NCAA Indoor Championships, she earned All-America honors, and in 2004 she advanced to the semifinals of the U.S. Olympic Trials. She is UT Arlington's assistant athletics director for eligibility and certification.

Also joining the Hall of Honor were the 1990 and 1992 baseball teams. The 1990 team captured the school's first SLC championship, and the 1992 team won a conference title and posted a season-best 40 victories.

PITCHMAN San Francisco Giants outfielder Hunter Pence offered words of wisdom to members of the Maverick baseball team at the First Pitch Banquet in January. A former UT Arlington standout, Pence talked about his experiences as a player on the 2012 World Series champion Giants. "It's a collective gratefulness and humbling experience," he said. "You're grateful to be part of a team that accomplishes something like that. You're overwhelmingly happy that the city will be able to remember that forever and we as a team will be able to remember."

Rising Trajectory

Men earn second straight postseason berth

The morning after the men's basketball season ended March 20, Scott Cross awoke excited about his program's future. UT Arlington had just lost to Oral Roberts in the 2013 College Insider.com Tournament, but the seventh-year head coach preferred to focus on the positives.

The Mavericks finished fourth in the Western Athletic Conference, rated the 13th strongest of 33 NCAA Division I conferences. They had advanced to the WAC Tournament championship game, narrowly losing to New Mexico State. And they had been invited to a second consecutive postseason tournament for the first time in school history.

"I'm more motivated and determined than ever to win a conference championship and earn a trip to the NCAA Tournament," says Cross, whose 122-96 record includes three of the top five seasons in school history.

The Mavericks went 19-14 (11-7 in the WAC) in 2012-13 and were ranked among the top 10 nationally in field-goal percentage defense for much of the season. They lose four seniors—Jordan Reves, Kevin Butler, Karol Gruszecki, Cameron Catlett—but return plenty of talent. Brandon Edwards, Shaquille White-Miller, Greg Gainey, Jamel Outler, and Drew Charles played significant roles this season.

After one year in the WAC, UT Arlington moves to the Sun Belt Conference next season.

"I'm excited about the opportunity of joining the Sun Belt," Cross says. "I am to the point, and I know our fans are to the point, where anything less than a championship is not good enough. We plan on winning the Sun Belt title next year."

Track and Field **Sports**

BOZIDAR ANTUNOVIC
Being 6 foot 6 and 290 pounds draws attention. And when this fellow is a three-time NCAA All-American in the shot put, not just people on campus take notice. Bozidar Antunovic's arrival helped propel the Mavericks into the nation's top 25 indoor track and field ranks. "Any time you add someone as talented and well known as Bozidar, it catches the eyes of recruits and coaches both nationally and internationally," head coach John Sauerhage says. Antunovic, a Serbia native, spent two seasons at the University of Arizona before transferring to UT Arlington, where he joins fellow countrymen and teammates Branko Petrovic and Ivan Storic. "The facilities and the training program are very strong, and the cooperation between the coaches and the athletes is at the highest level," Antunovic says. In his Maverick debut, he shattered the University's indoor shot put record by more than four feet. The junior finished fifth at the 2013 NCAA Indoor Championships and has his sights on an individual national title in outdoor competition this spring.

Taming *Traffic*

Aided by UT Arlington civil engineers, a regional transportation team seeks to unclog North Texas roadways by merging voluminous amounts of data into high-tech transit information systems. BY JUDY WILEY ILLUSTRATION BY BOB STAAKE

It's a common and costly occurrence on North Texas freeways: Traffic suddenly slows, then creeps, then stops. Should you bail at the next exit or stick it out? When will you finally get to where you're going? Could you have avoided the problem altogether? Alumnus Shaun Dodge asks himself questions like this during the drive from his southeast Arlington home to his information technology job in Dallas. Although his route

stays roughly the same, the time can vary greatly. On normal days the trip is 40-60 minutes. On bad days it can take two hours.

The North Central Texas Council of Governments says area motorists drive more than 176 million miles and spend 1.1 million hours in traffic delays every day. The congestion increases travel time 31.5 percent at an annual cost of \$4.5 billion, NCTCOG says. By 2035 delay time and costs are projected to double.

Dodge, a 2002 graduate with a bachelor's degree in communication and broadcast management, considers himself a seasoned commuter with more experience than your average highway jockey. He worked a couple of years for www.traffic.com, sitting in rush-hour jams and delivering reports for local news stations.

"I developed patience and tolerance for commuting," he says. He learned to plan for delays regardless of what he knew beforehand, rather than assuming arrival times based on smooth sailing. "Everybody in DFW understands that getting anywhere in this area is going to take a lot of time. You know something unexpected will happen."

But this spring area commuters may begin leaving the unexpected in their rearview mirrors.

UT Arlington civil engineering Professor Sia Ardekani and his team are working with Dallas Area Rapid Transit, NCTCOG, and several municipalities on ways to give drivers more precise traffic information.

The U.S. Department of Transportation and DART are funding the \$8.3 million, five-year projects, DFW 5-1-1 and Integrated Corridor Management (ICM). Besides UT Arlington, the team includes Telvent Corp., Texas A&M's Texas Transportation Institute, Southern Methodist University, and Texas Southern University.

DATA DRIVEN

Dr. Ardekani and his collaborators, who include civil engineering Associate Professor Steven Mattingly, have developed an expansive computer data network that is the backbone of the ICM project to help motorists traveling on U.S. Highway 75 (Central Expressway) and its major neighboring arterials from downtown Dallas to Texas 121. The data also is being used to create DFW 5-1-1, a system designed to put comprehensive traffic details at drivers' fingertips.

"Mobility is one of the dominant issues in our region, and we have access to comprehensive data that can help motorists and traffic engineers improve how we navigate major travel corridors," Ardekani says. "Our work synthesizes critical data in a way that will yield better solutions for all of us."

Most people don't realize it, but roadways have had sensors for more than 40 years, Ardekani says. Detectors buried beneath the pavement invisibly record speed and congestion.

In some cases, private vendors collect the data and

ROAD WARRIORS

Civil engineering Professor Sia Ardekani and his team have developed a huge computer data network to battle traffic congestion.

sell it to states, cities, and other entities. Or the data collection is above ground, like with a reader that time stamps vehicles' toll tags as they pass through. Down the road, another reader produces data on how long it took the vehicle to get there.

Newer technology monitors streets other than freeways. Some systems analyze Bluetooth signals to glean real-time information on how long it takes a vehicle to reach point B from point A. Same as with the toll tag readers, these systems monitor only the signals, leaving the owners' privacy intact.

All information sources are vital to the success of the 5-1-1 and corridor management initiatives. Of the two, DFW 5-1-1 is personalized for commuters. And it will be regionwide, unlike any other system in Texas.

NCTCOG's Natalie Bettger says the council works with major cities and other partners to keep everyone involved. Besides DART and the Texas Department of Transportation, the players include Dallas, Highland Park, Plano, Richardson, and University Park, as well as the North Texas Tollway Authority.

Cities typically collect their own traffic data, but they rarely share it. 5-1-1 will pull all the region's information together. For example, someone traveling from Dallas to an event in Arlington can know what's happening along the route by calling a voice-activated system.

The current TxDOT system provides information based on where the state has field devices, but "there are gaps in that," says Bettger, senior program manager at NCTCOG. "5-1-1 provides information on the whole freeway system."

Other components such as weather and the status of transit systems are also a phone call away. Commuters like Dodge can call 5-1-1, learn the travel time to work, and find out about accidents along the way. He can save his route so the system will alert him via text message when there are problems. Then he'll know for sure if he should leave home earlier.

"I think it will be extremely valuable," he says, "especially as we're seeing ourselves move to a more connected, social society where we demand real-time information in our hands at any give time."

Ardekani says motorists using a computer before leaving their home or office can click on a trip's origin and destination and quickly get the current travel time between the two, taking into account weather, traffic, accidents, incidents, construction, and other variables.

Scheduled for a public launch this fall, 5-1-1 will keep track of transit such as buses and light rail. It can suggest travel from origin to destination exclusively on transit when such options are feasible, complete with departure and arrival times and trip time estimates.

HIGH-TECH HIGHWAY

Every driver has endured traffic jams caused by accidents or construction. It's inconvenient but understandable. What about those unexplained slowdowns?

"It's maddening," Dodge says. "There seems to be a point on the road where things just open up. You drive by and you expect to see a lane taken away, an accident, something that would make sense as to why things would be slow."

But there's nothing. Just traffic, now flowing smoothly.

The ICM system on U.S. 75 from downtown Dallas to Texas 121, only the second in the nation (the other is in San Diego), should ease those situations. Beginning this spring, motorists who see traffic slow and perhaps stop will be given alternatives by dynamic road signs (often used now for Amber Alerts).

The signs might say something like "Accident ahead, consider using light rail" or "Accident ahead, take next exit."

Behind the scenes, traffic signals on service roads and side streets change to accommodate the heavier load as people leave the highway. The DART station might shorten run times to take on more passengers or add train cars and begin to monitor parking. When parking lots and trains are full, the dynamic sign might stop promoting light rail as an alternative.

Historical data reveals how often accidents occur and where they happen, enabling traffic engineers to develop scenarios. They can see where commuters might exit the highway and how traffic signals should be re-timed to accommodate the additional loads.

There are, of course, hundreds of scenarios. A fender-bender on U.S. 75 at midnight is one thing; the same minor mishap blocking traffic at 7:30 a.m. is another. A cattle truck overturning at 5 a.m. presents a different set of options that would change as the morning wears on.

Whatever happens, DalTrans, the traffic control center for Dallas, chooses the pre-approved response, posts the alternatives on the dynamic sign, and begins contacting the entities involved for traffic signal modification, rail use, or bus routes.

Besides helping drivers, the system has broader implications. Fewer cars idling in traffic will mean fewer emissions. Faster response to incidents should reduce the chance of secondary incidents. First responders also may benefit, although that has yet to be evaluated.

Ardekani, who will continue to act as project liaison for UT Arlington, says the teams will meet monthly to examine and tweak the program.

"It's a living, evolving system," he says. ☺

"Mobility is one of the dominant issues in our region, and we have access to comprehensive data that can help motorists and traffic engineers improve how we navigate major travel corridors."

**SERVICE OF A
DIFFERENT KIND**

**LUIS REYES-ARRIAGA
'09, '10**

**BEFORE: Air Force veteran
AFTER: Professor**

For Luis Reyes-Arriaga, retirement provided an unexpected opportunity.

He spent 27 years in the Air Force, training pilots and other aircrew members at the Naval Air Station Fort Worth Joint Reserve Base to use survivor equipment in case of a plane crash.

The Puerto Rico native retired in 2006, and boredom struck within a week. He had completed a bachelor's degree in chemistry before joining the Air Force and wanted to continue serving his country. He could think of no better way than education.

"I realized what this nation really needs is people to educate our future generations. Education is a matter of national security," he says. "We have a generation of children that is suffering from lack of a good education, and I worry we are losing our edge on technology and innovation."

Reyes-Arriaga, 51, enrolled in UT Arlington's chemistry doctoral program with plans to teach at an area public school. But the husband and father soon realized that pursuing a Ph.D.

would place too much stress on his family. After talking with University advisers, he opted for master's degrees in chemistry and education, which he completed in 2009 and 2010.

Returning to school after so many years proved difficult but rewarding.

"I hadn't touched a chemistry book in 20-some years. I hadn't written a paper in even longer. It took a while to get back on track, but I was eventually surprised at how much came back to me. It felt natural."

Professors and advisers helped Reyes-Arriaga apply for financial aid, and he received a Robert Noyce Teacher Scholarship, funded by the National Science Foundation to promote science, technology, engineering, and math education.

While still a student, Reyes-Arriaga began searching for jobs and landed a position as an adjunct professor at Tarrant County College. In 2010 the college hired him full time, and he now teaches chemistry to science and non-science majors.

"Sometimes I find myself smiling," he says. "I cannot believe I got this shot at a second life."

CAREER switch

Your first job is rarely your last. In fact, many Americans change occupations a half-dozen times. Four alumni describe how UT Arlington prepared them to succeed in professions vastly different from their original ones. BY SARAH BAHARI

A WALL STREET FINANCIER dreamed of making a difference. An aircraft mechanic was laid off. An engineer faced a health crisis. An Air Force veteran pondered his next move. Career change happens all the time, but researchers say the instances have increased dramatically as the Great Recession and shifts in the workplace make some jobs obsolete. No official statistics plot career do-overs, but some experts place the number as high as seven in a lifetime. A Bureau of Labor Statistics study found that people born from 1957 to 1964 held 11.3 jobs from ages 18 to 46.

“The world we lived in 50 years ago where people chose a career and stuck with one employer until retirement no longer exists,” UT Arlington management Associate Professor Wendy Casper says. “The workforce is changing so much, so fast. People have to adapt. The job you start might not even exist a couple of decades later.”

UT Arlington helps students pursue career changes by offering flexible programs and online courses to accommodate families and jobs, and by strongly emphasizing career counseling and advising. Meet four professionals who turned to the University to launch new careers.

DISCOVERING THE NURSE WITHIN
JENNIFER BLOXHAM '11
 BEFORE: Engineer
 AFTER: Nurse

Nursing never occurred to Jennifer Bloxham. Growing up, the sight of blood made her queasy. So she studied aerospace engineering and worked as a flight test engineer at Lockheed Martin in Fort Worth, helping develop the country's new fighter, strike, and ground attack aircraft.

Then in 2006 complications from appendicitis left her seriously ill.

"I learned I needed to become my body's advocate," Bloxham says. "I had to learn the best place to put an IV, why certain medications made me sick, why this was even happening. I wanted to understand my body on a deeper level."

A surgeon even joked that Bloxham missed her calling to be a doctor or nurse. In her spare time, Bloxham, who was just completing an MBA, began researching nursing requirements and told her husband she wanted to leave engineering to become a nurse.

"He told me I was crazy," she says. "My parents really thought I was insane."

One year later she became pregnant and was placed on bed rest. Unable to work, she finally decided to pursue nursing prerequisites. Drawn by online offerings, affordability, and convenience, she enrolled in

UT Arlington's College of Nursing in 2010.

Merging parenthood and a full class schedule was daunting, she says, but professors and advisers provided invaluable encouragement. Once, when she was hospitalized, the college's student success coordinator helped her get in touch with instructors to make up work.

"The professors were right behind us," she says. "They wanted us to succeed."

Bloxham, 33, graduated in December 2011 and now works as an emergency room nurse at Texas Health Resources in Burleson. In some ways, aerospace engineering prepared her for a nursing career. Both require a holistic, system-wide approach.

"The body is a very complex system. It has lots of parts that don't always play nicely together, and an airplane is the same thing. You have a headache, but it might be because of a heart medication you're taking. Your wheels might not be going down, but it could be because the strut is not in the right place."

Bloxham is now considering a Ph.D. in nursing and eventually wants to teach. "But when you start talking about your fourth degree," she says, "people really start to think you're crazy."

UPWARD TRAJECTORY
RUSTY PREWITT '08, '09
 BEFORE: Aircraft mechanic
 AFTER: Airline executive

In 1989 Rusty Prewitt landed a job as a baggage handler for American Airlines. A decade later he decided he wanted more out of a career and signed up for aircraft mechanic training. In 2001 he watched with his classmates in Fort Worth as a second airplane crashed into the Twin Towers. He felt paralyzed.

"I knew instantly that my life, my profession, my company, and my industry were changed forever. It hit like a brick in the face. I knew this was game changing."

He was right. Two years later he was laid off and forced to take a lower-paying job in Chicago. Six months after that he returned to North Texas with an even bigger pay cut. At a crossroads, he decided to go to college and major in finance.

"With little education, my options were limited," he says. "My lack of marketability made it difficult to find another job."

“When you look at career changes, it’s not always about a 180-degree shift. It’s really about returning to where we should have been all along.”

DRIVEN TO MAKE A DIFFERENCE

MADELINE McCLURE '97

BEFORE: Wall Street financier

AFTER: Children’s advocate

Prewitt fell in love with the university experience, and professors and mentors helped him navigate the challenges of managing work, family, and school. “It was empowering. I realized all you have to do is try and give it your best and you’ll get through it. It built up my confidence and convinced me to continue my education.”

He enrolled in UT Arlington’s dual master’s program in business administration and human resources management, earning degrees in 2008 and 2009. At American Airlines he jumped from aircraft maintenance technician to account manager to senior analyst to organization development consultant to regulatory compliance manager.

Recently he was promoted to manager of regulatory affairs, where he handles correspondence with the Federal Aviation Administration. He’s also an adjunct professor at UT Arlington, teaching negotiation and conflict resolution in the College of Business.

Prewitt, 42, says his combination of operational experience and education has helped him stand out in the marketplace. Juggling everything was trying at times, but he says the perseverance paid off.

“It was absolutely worth it. Going to college helped me change the trajectory of my life and career.”

Just out of college, Madeline McClure needed a job that paid well. She found one at a Wall Street firm. Over the next decade she climbed from office administrator to research associate to assistant vice president and, finally, to vice president.

“I was driven to make money in the go-go 1980s,” she says. “And it was a fascinating, lovely lifestyle, but it was never the perfect fit.”

In 1989 a business acquaintance was brutally attacked in what became known as the Central Park jogger case. McClure was outraged, consumed with the incident, and it stirred a long-dormant fascination with psychology and sociology.

“Something about the case stuck in my brain. I knew there were so many big issues well beyond the confines of Wall Street that we needed to be dealing with. I asked myself, ‘What drives someone to perpetrate this type of behavior against another human being?’”

Deciding she wanted to be a therapist, McClure enrolled at New York University to study social work. In 1995 she moved to

Dallas with her husband, a native Texan, and transferred to UT Arlington’s School of Social Work.

Two classes changed her life. A course in community action planning, taught by Professor Richard Schoech, helped her realize she could make broad and systemic changes through community-based work. In another, taught by Professor Wayne Duehn, she saw the far-reaching effects and devastating consequences of child abuse.

McClure graduated in 1997 with a Master of Social Work degree and began working as a child abuse therapist for the Dallas Children’s Advocacy Center and volunteering for numerous advocacy organizations. In 2000 she launched the Abuse Prevention Advocacy Commission. Two years later the organization helped defeat a bill that would have dismantled Child Protective Services’ ability to respond to cases.

Colleagues urged McClure to start a statewide advocacy organization, and in 2004 she founded TexProtects: The Texas Association for the Protection of Children, which aims to prevent

child abuse, improve treatment of victims, and provide accessible mental health services. The organization has grown from a budget of \$50,000 and one full-time employee to \$750,000 and seven full-time workers.

Named a UT Arlington Distinguished Alumna in 2004, McClure credits her Wall Street time with making TexProtects an effective organization.

“You don’t find too many social workers with a background in economics and finance,” she says. “We’re not just pounding our fists on the table and saying, ‘Save these kids.’ We have to appeal to both sides of the aisle. We have to show why this is a wise investment for our tax dollars. But of course, I pound my fists, too.”

McClure now urges others to find a way to transform their passion into a living.

“When you look at career changes, it’s not always about a 180-degree shift. It’s really about returning to where we should have been all along. There is almost nothing you can’t do if you’re really hungry and have a burning desire to make a difference.” ❀

DEEP

IN THE *HEART* OF ARLINGTON

University and city leaders shared a vision of transforming downtown into a dining and entertainment destination. The result: a revitalized corridor featuring restaurants, performance venues, nightlife, and a rising cool factor. BY DAVID HOPKINS

A LONG ABRAM STREET a courtyard with picnic tables beckons between Freebirds World Burrito and Twisted Root Burger Co. Next door the newly reimagined Hooligan's presents a stylish and casual bar with beautiful woodgrain touches, a stone fireplace, and a cozy patio. A few steps around the corner you'll find old favorite J. Gilligan's still serving cold beer and heaps of Irish nachos. Behind Gilligan's the trendy Capital Bar has transformed an old Goodyear building.

Little of this was here a few years ago: the restaurants, the people, the cars parked along South Street because the nearby lots are full. Hard to believe. Downtown Arlington is bustling, and people are talking.

Architecture alumnus Homer Saenz takes his family downtown at least once a week. "It's nice to have a place to go out with your friends, enjoy some live music and things that we haven't had before," he says. "We've always had to go to Fort Worth or Dallas to do that. I really like what's going on down there."

MIDDLE OF SOMEWHERE

South Arlington may be a hub for shoppers with The Parks at Arlington mall and Arlington Highlands, and north Arlington is a sports fans' paradise with Rangers Ballpark, Cowboys Stadium, and abundant sports bars. But downtown has found its niche, too—eclectic dining, entertainment, cultural events. Forget north and south. The place to be is right in the middle.

Downtown wasn't always a big deal. "It was terrible," alumna Patti Diou, executive director of Friends of the Levitt Pavilion, recalls of her time as a UT Arlington student. "It wasn't a downtown. There was nothing."

Efforts to improve the area began a couple of decades ago and gained steam in 2006. The result has been a burst of development and interest.

UT Arlington has fueled downtown's resurgence. President James D. Spaniolo sought for Arlington a college town atmosphere, so the University partnered with the city to establish the Downtown Arlington Management Corp. The two provided initial funding, then the city established a business improvement district to subsidize the support. The district taxes 400 properties within the downtown boundaries, approximately 15 cents per \$100 in valuation.

Around that time, the Levitt Pavilion was rising across from City Hall in a land swap with the First Baptist Church. The outdoor performance venue was a collaborative venture involving the Downtown Arlington Management Corp., city of Arlington, Chamber of Commerce, and the University.

UT Arlington's ambitious College Park District all by itself takes downtown to another level, adding

numerous restaurants and the 7,000-seat College Park Center events venue. Diners can frequent Pie Five Pizza Co., Coolberry Frozen Yogurt, Smiling Moose Deli, Digg's Taco Shop, Pho Xpress, Grip Mediterranean Grill, and Blaze's Sports Grill.

Nor is College Park just for students, something locked deep within the campus, but a 20-acre residential and retail montage that blurs the boundaries between the city and the University, inviting everyone to visit.

EAT, LISTEN, ENJOY

All this buzz reflects a national trend, a shift in perspective that again makes downtown crucial to a city's identity.

"Every city needs a downtown," says Diou '86. "They moved away from it, and now everyone is going back to it. It's a comfort knowing we have a downtown that's growing and vibrant and will continue to grow and become a fun place for people."

The restaurant boom has been most noticeable. Since 2006 Arlington has welcomed, among others, Mavericks Bar and Grill, Old School Pizza and Subs, Fuzzy's

MAKING THE SCENE

The bustling nightlife in downtown Arlington includes live music at the Grease Monkey Burger Shop and Social Club, popular restaurants like the Flying Fish, and performances at the recently renovated Arlington Music Hall.

Taco Shop, Flying Fish, Mellow Mushroom, Babe's Chicken Dinner House, and Potager. Alumnus Greg Gardner '91, managing partner of the Grease Monkey Burger Shop and Social Club, appreciates downtown's one-of-a-kind vibe.

"It's got a uniqueness to it. It doesn't feel strip mall-ish or overrun with franchise-type businesses. There's a sprinkle of local originality. I hope to see that grow.

"People always ask me, 'Are you worried about these places going in?' Oh my gosh, I'm like, 'The more, the merrier.' The only way this is going to truly be a place for people to come and hang out, park their car, and walk around is if you've got multiple places and different types of venues and shops and restaurants."

Some eateries offer more than food and drink. Capital Bar and Gilligan's regularly host bands. Grease Monkey has live music five nights a week, including a UTA Jazz Band ensemble the last Monday of the month.

Arlington Music Hall, which underwent a \$7 million renovation, is showcasing the likes of Willie Nelson, Loretta Lynn, and Merle Haggard. The Levitt Pavilion provides 50 free concerts a year.

"When we started, we really wanted to have at least

500 people on the lawn," the Levitt's Diou says. "Now we're disappointed when there's not 2,000 people. We've been thrilled. Our audience last year hit over 100,000 people."

DOWNTOWN DISCOURSE

Housing may be the linchpin to downtown maintaining its growth, with potential demand coming from 33,800 students and the University's nearly 4,000 employees. About 6,000 students live on or within a mile of campus, and the City Council recently approved rezoning for a five-story apartment community catering to professionals, particularly UT Arlington faculty and staff.

"The growing trend to build more housing is extremely important because it drives traffic and excitement downtown," says Tony Rutigliano, president and CEO of the Downtown Arlington Management Corp.

Rutigliano would like to see more multifamily residences in central Arlington, but the challenge is building them at a higher value. Typically, apartments go for 80 cents a square foot; he envisions \$1.50.

"Anecdotally, I hear a lot of people saying, 'Hey, I graduated from UTA and I'm ready to stay here and work and do things,'" he says. "We need to help them by providing housing opportunities."

Beyond housing, the Downtown Arlington Management Corp. makes a case for a new approach to streets. Bond funding will address Abram Street from Cooper to Collins in 2015.

"I expect we'll be working with the city over the next year or so on the design," Rutigliano says. "I'm hopeful that the project will be pedestrian oriented."

Abram Street is crucial to downtown's continued redevelopment and momentum.

"We've got to reverse our mindset. Arlington was developed around the car, but we now have the opportunity to redevelop downtown Arlington around the pedestrian. It's a once-in-a-generation opportunity. We need people to come downtown on Abram Street and have that be a destination street. Get here, stay here, park here, walk."

As Arlington and its citizens mull how to improve downtown, its ultimate look will evolve. Arlington is not Dallas or Fort Worth, with their looming skylines, but it doesn't bear the expectations of its large neighbors, either. Like Austin, Arlington's downtown depends on its university. Unlike Austin, Arlington doesn't suffer the "curse of Sixth Street"—a college bar scene so frenetic and volatile that locals stay away.

Will Arlington imitate Grapevine with its quaint, walkable downtown, or maybe the Depot Entertainment District in Lubbock with its historical buildings, live music, and sports bars on Buddy Holly Avenue? Comparisons aside, at least downtown is part of the conversation—and the talk is growing louder.

For Saenz '93, an architect with Freese and Nichols and a 25-year Arlington resident, downtown's dynamic scene offers the perfect mix.

"There are so many options. You can eat dinner with the family or listen to live music at the different bars. You don't have to haul all the way to Fort Worth or Dallas. It's a great place to hang out, and it's close to home."

Close to remarkable, actually. ☺

"It's a comfort knowing we have a downtown that's growing and vibrant and will continue to grow and become a fun place for people."

Small-Scale Security Full-Force Defense

A new center aims to strengthen national security by devising nanoscale probes to test food and water, creating sensor technology to track border threats, and developing nanomedicine to treat radiation exposure. BY O.K. CARTER PHOTOGRAPH BY ADAM VOORHES

IN WEI CHEN'S FUTURISTIC UNIVERSE, incredibly sensitive nanotech sensors fly about in drones, are implanted in high-traffic bridges, and journey aboard robots into environments no humans could survive. They're placed invisibly and inexpensively into buildings, stadiums, roadways, airports, rail lines, maritime shipping docks, and population centers.

The tiny things never sleep, never go off duty. They detect radiation even when it's heavily shielded, sniff out dangerous chemicals in the air and water, and identify biological hazards like anthrax spores. When they sense

a threat, advanced technologies like radio frequency identification transmit alerts.

That's the future Dr. Chen sees—and it's not that far away. A physics associate professor and leading authority on using nanotechnology for radiation sensing, he is the director of UT Arlington's new Center for Security Advances Via Applied Nanotechnology (SAVANT). Established in January, the center focuses on strengthening U.S. security through cross-disciplinary research.

Plans include marrying RFID and sensing technologies to track border threats, creating nanoscale probes

DETECTING THREATS
Physics Associate
Professor Wei Chen
directs a new research
endeavor focused
on protecting
U.S. borders.

**“Advances
in sensor
technology
in medicine
can increase
efficiency,
save lives,
and cut
costs—all
good things.”**

to test food and water, and developing nanomedicine to treat radiation exposure. The center will explore using luminescent nanoparticles to prevent friendly fire incidents.

“Our center will go beyond standard detection techniques using newly advanced, science-based breakthroughs,” Chen says. “We will be looking to identify threats in a variety of arenas, including transportation hubs and other public gathering places, public infrastructure networks, and the U.S. border.”

PROFITABLE PARTNERSHIPS

UT Arlington is already a pacesetter in sensing and visioning technologies, particularly in health care. Provost Ronald Elsenbaumer believes SAVANT will ratchet up that research.

“Federal funding agencies have clearly indicated the need for increased innovation to address U.S. security issues at home and abroad,” he says. “Research universities, especially those like UT Arlington, have a significant role to play.”

SAVANT stemmed from Homeland Security Department grants Chen received to fund pilot studies. The goal: Create inexpensive, commercially produced sensors using nanotechnology refinements.

“If, for example, you want to use traditional radiation detectors, the devices are very expensive,” Chen explains. “Plus, many old-style detection devices are

not very sensitive, as opposed to nanoparticle devices, which are not only much more sensitive but potentially much less costly to commercially produce.”

Even before SAVANT came along, federal entities showed interest in UT Arlington’s efforts. Chen and physics Professor Andrew Brandt have received more than \$1.9 million in federal grants to develop radiation detection devices using luminescent nanoparticles embedded in a polymer thin film.

Dr. Brandt and Erick Jones, an industrial and manufacturing systems engineering associate professor, are deputy directors of the center. Collaboration primarily will be between the College of Science and the College of Engineering, but the College of Education and Health Professions, the College of Liberal Arts, and the College of Business also will play a role.

Chen foresees SAVANT members consulting with architects to determine how best to incorporate sensor technology into buildings and landscapes. As the research becomes commercially feasible, marketing and communications assistance will be sought.

“The days when researchers across campus were limited to their own silos of specialty are finished,” College of Engineering Dean Jean-Pierre Bardet says. “If we’re going to solve complex problems, collaborations like this are essential.”

RADIATING HOPE

Chen says developing nanomedicine for radiation diseases is something no other homeland security center incorporates. SAVANT will concentrate on threat detection and prevention, and it will aid U.S. citizens should radiation events occur.

“We may use nanocarriers to deliver oxygen and nutrients to help DNA and protein repair once they are damaged by radiation. This might help patients recover more quickly.”

Other nanomedicine team members include bioengineering professors Liping Tang and Kytai Nguyen and psychology Associate Professor Qing Lin.

“Radiation disease is in some ways similar to cancer,” Dr. Tang says. “We may use similar approaches from cancer treatment to explore nanomedicine for radiation diseases.”

It does little good for a sensor to detect radiation if it can’t communicate the problem to people. J.-C. Chiao, who holds the Janet and Mike Greene and the Jenkins Garrett professorships in electrical engineering, says the devices must communicate using wireless technology. His research embeds sensing elements inside a wireless transponder.

“Making devices wireless may sound straightforward,” he says, “but there are a lot of challenges.”

For example, the signals generated by nanoscale devices are usually weak and must be amplified. But it’s not feasible to recharge or replace batteries for thousands—millions—of sensors embedded in buildings, on bridges, across borders, or inside concrete levees. But what if the sensors had self-operation capability to harvest energy? One option is to use electromagnetic energy as the power source.

“Such nanodevices can be small, durable, and installed anywhere because they don’t need batteries,”

says Dr. Chiao, who works with electrical engineering researcher Rasool Kenarangui on wireless miniature radiation and structural health detectors. “Build them cheaply enough and they can be widely distributed and placed directly into our infrastructures. With power sources from electromagnetic waves, they can provide real-time environmental—either physical, chemical, or biological—data to the networking cloud for immediate responses. You can imagine how useful this would be to Homeland Security, the police, or even the CDC.”

SENSE OF SECURITY

Sometimes these sensors must be adaptable to dangerous and confusing environments. Such was the case with the Fukushima Daiichi nuclear disaster following the monstrous tsunami that struck Japan in 2011.

“At Fukushima they had some very expensive and sophisticated robots that they tried to send in to determine the extent of the problem, but the robots couldn’t access some areas and many of them broke down,” electrical engineering Associate Professor Dan Popa says. “We’re working on robots that can withstand harsh environments and communicate the information that sensors pick up with each other. The bonus is that in addition to the sensory abilities, we can design robots that do tasks similar to what humans can do, such as turning valves in very hostile environments with radiation.”

Dr. Popa sees robotics moving rapidly from science fiction to reality. He believes the advanced sensing capabilities provided by SAVANT researchers will accelerate the trend—and not just in homeland security.

“The interdisciplinary approach has the potential to make some very basic research breakthroughs with applied-science commercial applications. You’ll see this work in industry, medicine, recreation, and many other areas.”

It’s the medical angle that interests microbiologist and SAVANT member Julian Hurdle.

“Detecting disease-causing bacteria in environmental samples has always been a fascination for me,” says the biology assistant professor, who’ll be developing compounds and technology with sensors for bacterial pathogens.

Dr. Hurdle views the emerging technology as useful not only for detecting and imaging infectious diseases but also, with modifications, as a way to provide localized drug delivery.

“Besides thinking about bioterrorist organisms, there are also other bacterial pathogens that substantially affect treatment outcomes for combat-related injuries and impose billions of dollars in health care costs. Some of these superbug bacteria are resistant to antibiotics. It’s an area with many needs for new-age discoveries. Advances in sensor technology in medicine can increase efficiency, save lives, and cut costs—all good things.”

As the research and technology near commercial capability, another feature of SAVANT emerges.

“It’s one thing to develop a technology that results in a device that does something in the way of sensory observation, but it’s another whole layer of talent when you’re talking about taking that application to the marketplace,” Vice President for Research Carolyn Cason says. “With SAVANT we want a continuum from basic science and research to developing prototypes and pursuing marketability options.”

The possibilities for commercialization fuel Chen’s excitement.

“A great part of the future will focus on nanoscience from an interdisciplinary way, with a big shot of entrepreneurialism in the process,” he says. “We’re going to be doing a lot more here than advancing theories, and we absolutely will be successful.” ☺

TINY TRACKERS

Researchers in the SAVANT center are developing luminescent nanoparticles and wireless sensors to keep Americans safe from biological hazards and terrorist attacks.

AlumniNews

T H E W O R L D A N D U T A R L I N G T O N

ILLUSTRATION BY JAMES YANG

Texas-Sized Impact

Rising alumni influence serves as catalyst for state's growing workforce

Alumnus Wayne Watts understands a thing or two about conducting business in Texas. As senior executive vice president and general counsel with Dallas-based AT&T, he handles legal matters for the communications giant.

He sees firsthand the impact UT Arlington graduates have on the Texas workforce.

"I know several alumni personally who hold key positions at major companies in our area, such as Exxon and Energy Transfer. AT&T is no exception," says Watts, a 1976 graduate and member of the University's Development Board. "We've hired a number of UTA alumni into our management development programs, especially over the last few years. The University is a hotbed of talent, and companies like ours recognize it."

A recent study found that UT Arlington has a \$13.6 billion annual economic impact on Texas and generates almost 132,000 jobs. In North Texas alone the impact is \$12.8 billion and more than 122,000 jobs.

Of the University's more than 163,000 alumni, about 127,000 live in Texas and provide a stream of employees for high-demand fields like nursing, information technology, and bioengineering. UT Arlington graduates hold leadership positions at all 52 Fortune 500 companies headquartered in Texas.

"UT Arlington is strategically positioned to provide the entrepreneurial ingenuity to keep the Texas economy competitive and thriving," Provost Ronald Elsenbaurer says.

The University conferred a record 9,052 bachelor's, master's, and doctoral degrees in 2011-12. Most alumni live and work in the state's major population centers, with North Texas (106,000), Houston (5,900), Austin (3,700), and San Antonio (2,000) boasting the largest number of graduates.

Like many UT Arlington students, Watts was the first in his family to attend college, and he paid for his education himself. He believes that by providing a good education at a reasonable cost, the University gives students the tool set to succeed professionally and strengthen the Texas economy.

"UTA's location is central to the Metroplex and is a great geographic launching pad, as demonstrated by the large number of alumni who continue to live and work here and throughout Texas," he says. "UTA offers great value, a high-quality education, and great support for all kinds of students. Taken together, this translates to the University of Opportunity."

And Texas is reaping the rewards.

"The University is a hotbed of talent, and companies like ours recognize it."

Alumnus Raja Bala has a patent on patents

You think red is red, blue is blue, and green is green, right? Alumnus Raja Bala has built a career on vastly different assumptions.

In the field of color theory, there's plenty of room for innovation. A principal color scientist at Xerox, Dr. Bala has developed more than 100 patents in color imaging. Nearly 30 more are in the works.

"A color scientist tries to understand how humans perceive color in a principled, quantifiable manner and to apply this understanding to a wide variety of applications," he says. "At Xerox the main application of color science is to develop algorithms that optimize the quality of images printed on our color devices."

Bala '87 started with Xerox more than 20 years ago after earning a Ph.D. in electrical engineering from Purdue University. He traces his career success to his days at UT Arlington.

"UTA's undergraduate engineering program is strong, especially in terms of its focus on real-world applications. I gained a solid foundation in electrical engineering with a good balance between theoretical and practical aspects."

A recipient of the Xerox Ann Mulcahy Inventor Award, which recognizes significant business impact from intellectual property, Bala recently shifted focus to mobile imaging and video surveillance. His research involves computer vision, which helps computers "see" and make sense of the world the same way humans do.

"I enjoy exploring new concepts and applications," he says. "I hope to continue developing technologies that not only push the boundaries of scientific research but make a meaningful impact on society."

HONOR ROLL Retired Col. Archie P. Davis '86, left, and Walter Dansby '74 received the Outstanding African-American Alumni Award at the annual African-American Alumni Banquet in March. Davis was the first African-American to command UT Arlington's Cadet Corps. Before retiring from the military in 2012, his career included service during Operation Iraqi Freedom II. Dansby is superintendent of the Fort Worth Independent School District. He began working at the FWISD in 1974 and is the first African-American to hold the district's top post.

Grand Tribute

1895 Society event fetes president, donors

A decade of unprecedented growth in enrollment, research activity, philanthropic support, and the physical campus is cause for celebration and for recognition of those who made the achievements possible.

With a theme of "Triumph + Tribute," the annual 1895 Society gala honored retiring President James D. Spaniolo for his leadership and the donors whose generosity has helped fuel UT Arlington's progress.

Held in March at College Park Center, the event featured a video tribute to President Spaniolo as well as a virtual choir video with faculty, staff, students, and community members singing a modified version of the Beatles' "With a Little Help From My Friends."

"I've always wanted to make a difference in the lives of people around me," Spaniolo said during remarks to the more than 300 attending. "I'm very gratified to know that together, working with all of you, we have contributed to changing the perception of a great university and strengthened its capacity to do even more."

Provost Ronald Elsenbaumer announced the creation of the James D. Spaniolo First Generation Scholarship Endowment to support students who are the first in their families to attend college. The fund already has received commitments of nearly \$250,000, and these gifts will double through the University's Maverick Match program.

The evening also featured a dinner and reception celebrating the contributions of 1895 Society members, who annually contribute \$1,000 or more to UT Arlington. Membership in the society, named for the year the University was founded, reached a record high last year.

"We have demonstrated over the past nine years that we are a university that could, can, and will," said Spaniolo, who will retire May 31. "There are no limitations on what we can achieve and what we can be if we truly commit ourselves in common cause and give our very best to this life-changing institution."

Snapshot

ALL-GREEK REUNION

Lori Clark '93, Jessica Hutchings '91, and Diane Parker '88 at the All-Greek Reunion during Homecoming. The event featured a barbecue lunch in the heart of Greek Row.

AFRICAN-AMERICAN ALUMNI BANQUET

Devan Allen '10 and Blake Moorman '90 at the 23rd annual African-American Alumni Banquet in March at the E.H. Hereford University Center.

DALLAS MIXER

Stephanie Fenniri '10, Alysse Rodgers '11, and Omar Rosales '12 at a mixer hosted by the Greater Dallas Alumni Chapter in February at Blue Mesa Grill in Dallas.

WORLD-CLASS GLASS

Vistasp M. Karbhari gave brief remarks at the annual World-Class Glass event in March. Dr. Karbhari will become UT Arlington's eighth president June 1.

Alumni Venice, California

CHELSEA ROFF '10 can pinpoint the moment she realized she had to overcome her severe eating disorder. It wasn't when the scale read 58 pounds, or when her organs started failing, or when she entered the hospital. It was the day she stopped fighting treatment and the doctors and nurses determined to help her. "I regained consciousness on the floor of a padded room, my entire body paralyzed, and I remember thinking: 'I've lost.' That was the day I learned to surrender," she says. "I allowed myself to be taken care of, and through that experience I rediscovered my will to live." After 18 months of inpatient treatment, Roff was released from the hospital and put officially in charge of her own recovery. She went to her first yoga class a few months later. "Yoga put me in touch with my body. Most importantly, the desire to practice introduced me to a community of support that's been so meaningful for my recovery." Today, Roff is managing editor for Intent.com and teaches, writes, and speaks nationally about issues related to eating disorders, health policy, and social justice. Her story has been featured on major news outlets like CNN and The Huffington Post. "Sharing gives my life meaning," she says.

PHOTOGRAPH BY SARIT Z. ROGERS

Sweet Whimsy

Jenice Johnson brings candy into focus

Bored on the job? Stuck in a creative rut? Try taking pictures of junk food. It worked for Jenice Johnson.

Inspiration struck the 2003 alumna when she found herself snacking on gummy bears while looking at a stack of proofs in her *Dallas Morning News* office. Lost in the tedium of her work, the English graduate and former *Shorthorn* staffer looked down at the bright blue treat in her hand.

From that pop of color, art was born.

"I swept aside the proofs and started taking pictures. I realized: 'I love this.' Then I just wondered what else I could stick the gummy bears on."

Since then, Johnson has photographed gummy bears in every color in a variety of places and situations—nestled in a rose, looking in the mirror, impaled on a pin cushion, lit by Christmas lights, holding tiny cotton "snowballs."

"I always loved gummy bears, especially when I was a kid," she says. "And when I first photographed that blue gummy bear, I just felt like I had found a different concept." Her whimsical prints and greeting cards are available at www.jenicesgummyworld.com.

While she once sampled her art with gusto, Johnson now primarily eats a paleo diet consisting of sustainably cultivated foods.

"I wanted to be healthier, and going paleo changed my life," says the assistant director of marketing and communications for Tanka Bar, a Native American health food business in South Dakota.

Though she no longer eats gummy bears, the rewards of her photography are still plenty sweet.

"I just love the reaction these little guys get. It brings out the kid in everyone and puts a smile on their faces. That's what's important, making people happy."

Former actress finds joy in helping others

Her termination came courtesy of Elizabeth Taylor—at least she's pretty sure it did. Ann Palmer '60 was playing one of five princesses in filming the movie *Cleopatra* when Richard Burton, in full view of Taylor, acknowledged Palmer by her first name.

"Miss Taylor glared," Palmer recalls. "I had my notice three days later!"

Palmer, who earned her degree in commercial art from UT Arlington, had always wanted a career in fashion and modeling. A move to Los Angeles brought plenty of modeling work, which segued into acting jobs.

Over the years, she appeared in 75 national commercials, several films, and as a nurse for 14 seasons on the ABC soap opera *General Hospital*. Her ultimate goal was to produce inspirational, values-driven movies that bucked the trend of dark subject matter as entertainment. Though

the dream went unrealized, Palmer hopes her efforts laid the groundwork for the success of others with similar dreams.

"Show business really can be a dog-eat-dog kind of world," she says. "I like to think I helped open doors for younger women to get into production."

Now that Palmer has transitioned out of the Hollywood scene, she teaches voice and stage presence to aspiring actors. She also has officiated more than 400 weddings.

"I love creating beauty. Helping couples create beautiful beginnings of their lives together is very rewarding."

MILITARY TRADITION Al Ellis, right, and retired Col. Archie P. Davis are the 2013 inductees into the Military Science Hall of Honor. A UT Arlington Distinguished Alumnus, Ellis earned his bachelor's degree in 1965. He served in the Dominican Republic and Vietnam before leaving the Army in 1969 to pursue a law career. He is "of counsel" with Sommerman & Quesada LLP in Dallas. Davis is a distinguished military graduate who received his bachelor's degree in management in 1986 and was the first African-American to become Cadet Corps commander. He served during Operation Iraqi Freedom II and was deputy commander of the 1st Cavalry Division and commander of the 13th Financial Management Center, both at Fort Hood. He retired from the military in September 2012.

Events

MAVERICK RING CEREMONY

Eligible alumni and students receive their Official Maverick Rings at this biannual event. 6 p.m. **Thursday, May 2**, in the Lone Star Auditorium of the Maverick Activities Center. More information: utaalumni.org/officialmaverickring

GRADUATION CELEBRATION

Actor Kal Penn will speak at the year-end bash celebrating the Class of 2013. Penn is known for portraying Kumar Patel in the *Harold and Kumar* films. 7:30 p.m. **Friday, May 10**, at the Levitt Pavilion in downtown Arlington. The free event is open to the public and features a fireworks show. More information: uta.edu/commencement

MAVSMEET

Alumni are invited to help welcome new Mavericks to campus at the annual convocation that kicks off the 2013-14 academic year. 4 p.m. **Wednesday, Aug. 21**, College Park Center. More information: uta.edu/mavsmeet

ALUMNI GALA

Mark your calendars for the Alumni Association's 48th Annual Distinguished Alumni Gala recognizing graduates for their professional achievements and service to the community. 6:30 p.m. **Saturday, Oct. 19**, E.H. Hereford University Center. More information: utaalumni.org/distinguished

Class Notes

1967

Clarence Cope (BS, Geology) is president and broker of the Cope Co., a real estate brokerage firm with offices in Dallas and Plano. He founded the company in 1980.

1970

Leonard E. Davis (BA, Mathematics), chief judge for the U.S. Eastern District of Texas, was named Baylor Law School's 2012 Lawyer of the Year. At Baylor he graduated cum laude and first in his class after winning first place in the State Moot Court competition in 1976.

1971

Kristy Libotte Keener (BFA, Art) donated her collection of storyteller dolls, which she gathered over 25 years, to the Gilcrease Museum in Tulsa, Okla. She also won MarCom Gold Awards for graphic design for a transportation aviation cover design and a choir invitation. She is the design coordinator at the North Central Texas Council of

Governments. **Dick** ('71 BS, '75 MA, Psychology) and **Connie Sandlin** ('72 BA, Sociology) are retired and have lived in Costa Rica since 2008. They are profiled in the *Retire for Less in Costa Rica* newsletter.

1974

Lillie Biggins (BSN) was named to the 2013 board of trustees for the Dallas-Fort Worth Hospital Council. She is vice president of operations for Texas Health Harris Methodist Hospital in Fort Worth.

1978

Clif Nelson (BS, Criminal Justice) is interim fire chief in Colleyville. He has 34 years experience in public safety and was fire chief in Grand Prairie from 1996 until January 2013. **Mike Smith** (BS, Mechanical Engineering) is the director of proposals and specialty contracts at Palmetto GBA, a wholly owned subsidiary of BlueCross BlueShield of South Carolina. Based in Columbia,

he supervises a 60-member staff. He previously was chief information officer of Trail-Blazer Health Enterprises in Dallas. **Brian Spitzberg** (BA, Speech) received the Monty Award, the top academic honor at San Diego State University, where he is Senate Distinguished Professor in the School of Communication. He has taught at SDSU since 1989.

1979

Albert Chen (MS, Engineering Mechanics) is senior vice president in the Los Angeles office of Thornton Tomasetti, an international engineering firm.

1980

Theresa Daniel ('80 MSSW; '80 MA, Urban Affairs; '02 PhD, Public and Urban Administration) was elected Dallas County commissioner in November. She took office in January. She is an adjunct professor of urban and public affairs at UT Arlington and also managed program evaluation and accountability in the Dallas Independent School District. **Peggy Palmer Francis** (BSN) received two honors for nursing excellence in 2012: the Texas Nurse Practitioner of the Year award, presented by the Texas Nurse Practitioners, and the Nursing Leadership Award, presented by the Medical Center Rotary Club of San Antonio. She is a nurse practitioner at Urology San Antonio, a private practice of 27 physicians. She directs the practice's Center for Urinary Control and co-directs its Center for Female Sexual Medicine.

1982

Lauri Lawrence ('82 BA, English) was named a "Great Woman of Texas" by the Fort Worth Business Press. She was events manager for the Amon Carter Museum of American Art from 2000 to February 2012. She serves on the boards of Jewel Charity Inc.,

the Van Cliburn Foundation, and the Texas Ballet Theater.

1983

Theron Bowman ('83 BS, Biology; '91 MPA, '97 PhD, Public and Urban Administration) was named deputy city manager for the city of Arlington in October 2012. He had been the city's police chief since 1999. Dr. Bowman oversees neighborhood services, which include the police, fire, parks and recreation, and code compliance departments as well as the library system. **David A. Johnson** (BA, History) co-wrote *Medical Licensing and Discipline in America*. He is senior vice president of assessment services at the Federation of State Medical Boards in Eules.

1984

Lori-Lea McDaniel Cobb (BA, Journalism) is special projects coordinator in the UT Arlington Office of University Communications. Previously she was a community relations officer for Texas Trust Credit Union and an associate real estate advertising manager for the Fort Worth *Star-Telegram*.

1986

Ken C. Hall (BS, Civil Engineering) is the global technology leader of water supply services at CH2M HILL, a project delivery company. He is based in the Fort Worth office. **Jay Minmier** (BS, Electrical Engineering) was elected vice chairman of the International Association of Drilling Contractors. He is president of Nomac Drilling in Cleburne and has more than 25 years experience in the drilling industry. **Paul Yeoham** (BBA, Finance) has joined the board of directors of Vystar Corp., which owns SleepHealth and produces Vytex Natural Rubber Latex. He is a founding partner of Progress Equity Partners, a private equity investment firm in Dallas that acquires

majority control of well-managed, entrepreneurial, service-based businesses.

1987

Pam Hadley (BGS, General Studies) teaches pediatrics at Southwestern Adventist University in addition to her duties as a UT Arlington clinical nursing instructor. She is also a registered nurse on the clinical resource team/ER at Children's Medical Center in Dallas. **Paula Morone** (MA, Interdisciplinary Studies) is assistant director of special education for the Arlington Independent School District. **Theresa McDaniel Ross** (BBA, Marketing) is an administrative assistant in the Division for Enterprise Development at UT Arlington. Previously she was an office manager for GRAM Traffic North Texas in Arlington.

1988

Teresa Finn (BS, Mechanical Engineering) is vice president of new market development for IntelliCentrics, a developer of security solutions. She is based in Dallas. **Lilia Castillo Jones** (BA, Journalism) is publisher for the *Valley Morning Star* in Harlingen. She is responsible for the *Star* and the South Padre Island weekly *Coastal Current*. Previously she was senior vice president for sales and marketing at the *San Antonio Express-News*, helping launch *Conexion*, a weekly bilingual publication.

1989

Teresa Moss (BS, Psychology) is executive director of the Bob Jones Nature Center Organization in Southlake. Previously she was director of the Oscar E. Monnig Meteorite Gallery at Texas Christian University.

1990

Jepilyn Matthis (MSSW) is an assistant principal at Timber Creek Elementary School in the Tomball Independent School District.

Join the Alumni Association Today!

ANNUAL MEMBERSHIPS ARE ONLY \$45.

Includes free campus parking, UT Arlington Bookstore discounts, Maverick Activities Center discounts, access to the Maverick Discount Program, and more.

For more information and to join, visit utaalumni.org or call us at 817-272-2594.

ALUMNI ASSOCIATION
THE UNIVERSITY OF TEXAS AT ARLINGTON

1991

Daniela “Dany” Decell (MSN) is chairwoman-elect on the 2013 board of trustees for the Dallas-Fort Worth Hospital Council. She is CEO of the Las Colinas Medical Center.

1992

Ed Crowe (BBA, Management) is the senior resident inspector for Duke Energy’s Oconee nuclear power plant near Seneca, S.C. He joined the Nuclear Regulatory Commission in December 2001 as a project engineer in the agency’s Region IV Division of Reactor Projects in Arlington. Prior to his assignment to the Oconee plant, he was the senior resident inspector at the Farley nuclear plant in Alabama.

1993

Derrick Kinney (BA, Speech) has achieved the status of private wealth adviser with Ameriprise Financial. He is principal of Derrick Kinney & Associates, a financial advisory practice of Ameriprise Financial Services.

1994

Paul Hendry II (BBA, Management) is a partner in the Cantey Hanger law firm in Fort Worth. His practice focuses on banking and real estate. He worked as a clerk for Justice Bob McCoy in the Second Court of Appeals in Fort Worth before entering practice. **Paul Ryan** (BBA, Accounting) was promoted to partner at Hartman Leito & Bolt, an accounting firm with offices in Fort Worth and Dallas. He has been with HLB since 2003, has 18 years of experience in public accounting, and specializes in federal taxation.

1995

Hernan Giraldo (BS, Electrical Engineering) is a member of the board of advisers at Tango Networks, a company that transforms any mobile

device into an enterprise office phone. He is sales vice president of U.S. national accounts at Alcatel-Lucent, a provider of mobile, fixed, and optics technologies. He is based in Dallas.

1996

Scott Campbell (MPA, Public and Urban Administration) was named Roanoke city manager in January. Previously he was town manager of Sunnyvale. His experience includes major public works and capital improvement project financing and construction. **David Gappa** (’96 BS, Architecture; ’98 MArch) owns Vetro, a glass studio and gallery in Grapevine. A master glassblower, his art has been displayed in the Arlington Museum of Art and the Fort Worth Community Arts Center. He has done commissioned work for the Dallas Museum of Art and area churches.

1997

Apryl Baylor (’97 BS, Social Work; ’01 BA Sociology; ’03 MEd, Educational Leadership and Policy Studies) is principal at the South Grand Prairie High School 9th Grade Center.

1998

Christina Hernandez (’98 BS, Social Work; ’07 MEd, Curriculum and Instruction) is an assistant principal at Goodman Elementary School in Arlington. **Emily Amps** (’98 BA, ’03 MA, Political Science) is chief of staff for state Rep. Chris Turner. She held the same position during Turner’s 2009-11 term.

1999

Evan Michael Bloom (BBA, Finance) is a sales supervisor at H.D. Vest Financial Services in Irving. **Marygrace Hernandez-Leveille** (’99 MSN, ’08 PhD, Nursing) is vice president of the Southern Nursing Research Society and a member of the UT Arlington Hispanic Studies in Nursing and Health

advisory committee. **Manuel Ramos** (BS, Mathematics) teaches math and tutors in the Dallas County Community College District. **James Recks** (BBA, Accounting) is president and CEO of Austin-based Littlefield Corp., the largest public owner of charitable bingo halls in the United States. Previously he was senior vice president and chief financial officer of AMC Financial Holdings. **Joseph Showell** (MEd, Educational Administration) is principal at Lancaster High School.

2000

Sloan Harris (’00 BS, Architecture; ’03 MBA, Business Administration) was promoted to firm principal by VLK Architects in Fort Worth. He has been with VLK since 2003. He also is president of the White Settlement Independent School District Education Foundation. **Michelle Wilmoth-Senato** (MEd, Educational Administration) is area superintendent for the secondary schools in the Arlington Independent School District. Previously she was principal at Boles Junior High and at Bowie High School in Arlington.

2001

Adam Daley (BBA, Management) was honored as Valuable Young Alumnus by Tyler Junior College in October. A 1998 TJC graduate, he is director of the southwest region of United States Investigative Services, which specializes in providing information and security to government agencies and commercial enterprises. **Keith Davis** (BM) played the clarinet in the Lone Star Wind Orchestra at the Midwest Clinic in Chicago in December. He is band director at Wheat Middle School in the Cleburne Independent School District. **Joe Gumm** (BA, Broadcast Communication) is morning anchor for WTSP-TV, the CBS affiliate in Tampa, Fla. Previously he was

an anchor/reporter for KOKH-TV in Oklahoma City. He also has appeared in a Wingstop commercial with Troy Aikman. **Melyssa Prince** (’01 BA, Public Relations; ’06 MA, Communication) won the 2012 Communicator of the Year Award from the Dallas chapter of the International Association of Business Communicators. She is director of retail marketing at Calloway’s Nursery. **Adam Sheehan** (BBA, Marketing) is senior events manager for FUNimation Entertainment in Fort Worth. He produces animated shows like *Dragon Ball Z* and *Soul Eater* and sets up video screenings, autograph signings, and other activities at about 20 anime conventions a year. **Dewitt Smith** (’01 BA, History; ’02 MEd, Educational Leadership and Policy Studies) is superintendent of schools in the Wink-Loving Independent School District in Wink, Texas.

2002

Hal Collett (MS, Real Estate) is president of the asset resources unit at Prudential Mortgage Capital Company. Based in Dallas, he oversees servicing of about \$69 billion in commercial mortgages. **Carole Eldridge** (MSN, Nursing Administration) is director of graduate programs at the Chamberlain College of Nursing in Downers Grove, Ill. **Mary-Margaret Lemons** (BA, Communication) was named 2012 Alumna of the Year by the Texas Wesleyan School of Law. She is senior vice president and general counsel for OmniAmerican Bank.

2003

Elizabeth Dinh (BA, Broadcast Communication) is a morning reporter for DFW’s CBS 11 after working two years at KOMO-TV in Seattle. **Stuart Everett** (BS, Architecture) is an architectural designer at Bennett Benner Pettit Architects + Planners in Fort Worth. He is providing design services on renovations of the

Notable

EDWARD “TEX” HARRIS

Harris (’80 BS, Criminal Justice; ’82 MA, Urban Affairs) has written *In the Shadow of Big Tex*, which details south Dallas during the civil rights movement. He has worked in community and economic development for more than 25 years and owns a management consultant firm.

JOEL MONTGOMERY

Montgomery (’92 BS, ’96 MS, Biology; ’00 PhD, Quantitative Biology) is director of the Global Disease Detection Center and the International Emerging Infections Program in Nairobi, Kenya. As leader of a team of 222 professionals, he works to track diseases and prevent them from coming to the United States.

CATHERINE BRIDGES

Bridges (’00 BA, Criminal Justice; ’04 MEd, Educational Leadership and Policy Studies) was named the 2012-13 Elementary Administrator of the Year by the Texas Classroom Teachers Association. She is principal at Seguin Elementary School in Grand Prairie.

CURTIS BERCHTOLD

Berchtold (’91 BBA, Finance) is senior vice president and chief financial officer at Pin-nacle Airlines Corp., based in Memphis, Tenn. Previously he was chief financial officer of Silver Airways.

Briefly

MAV UP

Looking for ways to show your Maverick spirit? Check out UT Arlington's one-stop online shopping mall for hundreds of T-shirts, polos, caps, accessories, and other merchandise. The website includes links to the Alumni Association store, UT Arlington Bookstore, athletics store, Planetarium gift shop, and more. Go to uta.edu/shop-online.

FRAME IT

Display your UT Arlington diploma in style. In partnership with Church Hill Classics, the Alumni Association offers more than a dozen framing options for the sheepskin you worked so hard to earn. You can even customize your frame. Alumni Association members receive a 10 percent discount on frames. Visit utaalumni.org and click on "Shop" to make your selection today.

CONNECT ONLINE

The Alumni Association website works seamlessly with social networking platforms, allowing you to link Facebook, LinkedIn, or Twitter member pages to your profile page. It also features a Career Center and a tool to find former classmates. Visit utaalumni.org and click on "First-Time Login" to create a personal, password-protected member profile.

JOIN A CHAPTER

For information on joining an alumni chapter, contact the Alumni Association at 817-272-2594 or uta_alumni@uta.edu. To see a list of chapters, visit utaalumni.org/alumni/groups.

Land Title and Jett buildings, the plaza at Sundance Square, Gateway Park in Sulphur, Okla., and Tarrant Regional Water District pump stations as part of the integrated pipeline project. **Marilyn Hammer** (BSN) is an assistant professor in New York University's College of Nursing. She received a grant from the National Institutes of Health for her research in glycemic status and infections in autologous hematopoietic cell transplantation recipients. **Evan Heckmann** (MEd, Educational Leadership and Policy Studies) is an assistant principal at Highland Park High School in Dallas. **Mark Melton** ('03 BBA, Accounting; '03 MS, Taxation) received the Dallas Association of Young Lawyers Foundation award of excellence in December. He is an associate with Hunton & Williams. **Sandy Punnakitikashem** ('03 MS, '07 PhD, Industrial Engineering) is a professor at Mahidol University in Bangkok. **Scott Scarborough** (PhD, Business Administration) is provost and executive vice president for academic affairs at the University of Toledo. Previously he served as senior vice president and executive director of the University of Toledo Medical Center. He has been with the University of Toledo since 2007 when he became senior vice president for finance and administration. **Chivalai Temiyasathit** ('03 MS, '08 PhD, Industrial Engineering) is an assistant professor in the International College at King Mongkut's Institute of Technology Ladkrabang in Bangkok. **Yodchanan Wongsawat** ('03 MS, '07 PhD, Electrical Engineering) is an engineering professor at Mahidol University in Bangkok.

2004

Mistie Cadman (BBA, Marketing) has published her first children's book, *Sophie's Summer Sombrero Adventure*. **Caroline Davis** (BM, Music; BS, Psychology) released her

debut album, *Live Work & Play*. She is an alto saxophonist/composer in Chicago. **Piper Davis** ('04 BA, '08 MA, English) is a learning specialist in the McNair Scholars Program at UT Arlington and a Ph.D. candidate in English at Texas Christian University. **Os Flores** (MS, Information Systems) is deputy chief for the East District of the Arlington Police Department. He has been with the APD since 1998. **Brent Lakatos** (BS, Software Engineering) won three silver medals for his native Canada in the 2012 London Paralympics. His medals came in the wheelchair 200-, 400-, and 800-meter events. **Alesha Niedziela** (MArch) is executive director of the American Institute of Architects, Fort Worth chapter. She previously worked at WKMC Architects in Dallas. **Allison Vo** (BSN) is director of the oncology service line at Methodist Dallas Medical Center.

2005

Paul Aslin ('05 BBA, Marketing; '11 MS, Health Care Administration) was a member of the inaugural class of the Leadership and Management Institute Healthcare Fellows with the Texas Organization of Rural & Community Hospitals. He is chief operations officer of Clinical Care Associates at Wise Regional Health Systems in Decatur. **Carlos Donjuan** (BFA, Art) was among the speakers on *State of the Arts*, a PBS series on KERA-TV in January. He is an art adjunct professor at UT Arlington. **David Eng** (BA, Kinesiology) was a member of the Canadian wheelchair basketball team that captured the gold medal at the 2012 London Paralympics. He averaged 7.4 points per game for Team Canada. **Matthew Good** ('05 BA, Spanish; '12 MEd, Educational Leadership and Policy Studies) is an assistant principal at Arlington High School. **Justin Wayne Johnson** (BS, Information

Systems) is an accounting supervisor for Ben E. Keith Co. in Fort Worth. He was a member of Delta Upsilon fraternity. **Cody Martin** (BAIS, International Business) is the brewmaster and co-owner of Martin House Brewing in Fort Worth. He is a former land development civil engineer who moved to environmental engineering. **Paul Schulte** (BS, Mechanical Engineering) was a member of the USA wheelchair basketball team that won the bronze medal at the 2012 London Paralympics. He averaged 4.5 points per game.

2006

Matthew Brooker (BS, Biology) has joined the emergency medical staff at Terrebonne General Medical Center in Houma, La. **Yanet Cardoza** (MEd, Educational Leadership and Policy Studies) is principal at McWhorter Elementary School in the Carrollton-Farmers Branch Independent School District. **Joseph Copeland** (MEd, Educational Leadership and Policy Studies) is principal at Long Middle School in the Carrollton-Farmers Branch Independent School District. **Kayleen Cress** (MEd, Educational Leadership and Policy Studies) is an assistant principal at Roark Elementary School in Arlington. **James Layfield** (BM, Music) is a member of Black Bayou Brass, a faculty ensemble at the University of Louisiana at Monroe. He is an instructor of low brass in the Department of Music. **Joshua Leonard** (MEd, Educational Leadership and Policy Studies) is principal at Blanton Elementary School in Arlington. **Jennifer Oliver** (MEd, Educational Leadership and Policy Studies) is principal at the Young Women's Leadership Academy in Grand Prairie. **Kim Sasser** (MA, English), senior lecturer in the UT Arlington Department of English, received a research fellowship at the University of Edinburgh in Scotland for

spring 2013. **Vincent Sliva** (BBA, Management) had "Touch of the Sky" from his *Aisle7* album featured in the movie *Thunderstruck*. Known as LehtMoJoe, Sliva also has music featured in a Showtime television show and an indie film movie trailer, *Core*. **Debra S. Temple** ('06 BSN, '11 MS, Health Care Administration) is chief nursing officer at Select Specialty Hospital in Dallas.

2007

Whitney Allen (BS, Interdisciplinary Studies) is working on a second degree at UT Arlington and is an intern at the Center for American Progress, where she is a climate guest blogger. She is a fall 2012 Bill Archer Fellow. The fellowship brings accomplished students to Washington, D.C., to participate in internships and take classes on policy, economics, and persuasion. **Adam Myers** (BS, Civil Engineering) is co-owner of Martin House Brewing in Fort Worth. **Venkata Nallamothu** (BS, Civil Engineering) is an engineer at Sabra, Wang & Associates, a multidisciplinary engineering firm in Columbia, Md. **Jason Nelms** (BA, Criminal Justice and Criminology) was the second-leading scorer for the USA wheelchair basketball team that won the bronze medal at the 2012 London Paralympics. He averaged 10.5 points per game. **Darren Nelson** ('07 Cohort MBA; '08 MS, Human Resources Management) is recruiting director at Dr Pepper Snapple Group. Previously he was director of accounts receivable and credit.

2008

Chad Gann (MA, Criminal Justice and Criminology) was honored as an Outstanding Young Graduate of Howard Payne University. He has been a member of the Arlington Police Department since 2000 and is acting deputy chief over the Operations Support Division. He is pursuing a

Ph.D. in public and urban administration at UT Arlington with an emphasis in criminal justice administration. **Alton Jackson** (MEd, Educational Leadership and Policy Studies) is an assistant principal at Lancaster High School. **Att Kruafak** (PhD, Electrical Engineering) manages the Voice Business Department at the Communication Authority of Thailand in Bangkok. **Damien Stovall** (MEd, Educational Leadership and Policy Studies) is principal at Gill Elementary School in Dallas. **Zejun Tian** (Executive MBA) has been appointed to the board of directors at Alderon Iron Ore Co. in Vancouver, B.C. He has 24 years experience in mining, geological and metallurgical technology, and management. Previously he was deputy general manager of Laiyuan Non-ferrous Metals Co.

2009

Robert Earley (MS, Health Care Administration) has been named to the 2013 board of trustees for the Dallas-Fort Worth Hospital Council. He is president and CEO of John Peter Smith Health Network in Fort Worth. **Jennifer Ellison** (MEd, Educational Leadership and Policy Studies) is an assistant principal at South Grand Prairie High School. **Elaine Shields** (MS, Health Care Administration) is vice president of quality management at Plaza Medical Center of Fort Worth. Previously she served as Plaza's interim vice president of quality risk, infection control, and patient safety.

2010

Nadia Ayala (MEd, Educational Leadership and Policy Studies) is principal at the International Leadership of Texas Charter School in Dallas. **Rebecca Strong Bartholomew** (BA, Public Relations) is marketing coordinator at Cassidy Turley, a commercial real estate services provider. **Litany**

Brown (BA, Advertising) is the client manager of a social media campaign team at Standing Dog Interactive, an Internet marketing agency in Dallas. **Kathelin Buxton** (BA, Public Relations) is an account associate at Linhart Public Relations in Denver. **Kevin Carrigan** (BBA, Economics) won the Canadian Men's Mid-Amateur Golf Championship in the fall and qualified for the 2013 Canadian Open in July. **Francisco Moreno** (BFA, Art) is the gallery teacher for The Rachofsky House art collection at The Warehouse in Dallas. **Jamison Powell** (BA, Information Systems) is an account manager for SYS-CON Media in Woodcliff Lake, N.J. **Fanny Ramirez** ('10 BA, French/English; '12 MA, English) is pursuing a Ph.D. at Rutgers University. **Ross Peyton Richardson** (BA, Political Science) is a contractor with J.D. Caldwell Construction Co. in Fort Worth. **Carlos Walcott** (MEd, Educational Leadership and Policy Studies) is an assistant principal at Gill Elementary School in Dallas.

2011

Ruqiyah Abu-Anbar (BA, Spanish/English) is pursuing a Master of Public Affairs degree with a focus on social policy at UT Austin's LBJ School of Public Affairs. **Aman Batheja** (MA, Economics) is a reporter for The Texas Tribune, an online news service. **Marcus Culpepper** (MA, Criminal Justice and Criminology) is assistant special agent in charge of the Dallas field office, south central region, with the Education Department, Office of Inspector General. A special agent with the ED/OIG since 2000, he oversees 10 special agents who independently conduct investigations to detect fraud, waste, and abuse in programs and operations administered or financed by the Education Department. **Damodar Dahal** (BS, Mathematics/Management) has opened an eatery

called Momos & More south of UT Arlington. The signature dish of Nepal, momos are steamed dumplings filled with meat or vegetables.

Justin Ginsberg (MFA, Art) is glass studio technician in the UT Arlington Department of Art and Art History. He was selected as a finalist for the Saxe Award, given by the Pilchuck Glass School in Seattle to the outstanding teaching assistant for summer 2012. **Kaitlin Hennessy** (BA, Art and Art History, Public Relations) is event rental coordinator at McNay Art Museum in San Antonio. **Christopher Hunter** (MEd, Educational Leadership and Policy Studies) and **Chadd Johnson** (MEd, Educational Leadership and Policy Studies) are assistant principals at the Young Men's Leadership Academy in Grand Prairie. **Tony Jarrard** (MEd, Educational Leadership and Policy Studies) is an assistant principal at Hoover Elementary School in Tulsa, Okla.

Adrienne Lashawn Paul (BSN) is assistant director of nurses at Priceless Care Home Health in Dallas. **Teresa Pickowitz** (MEd, Educational Leadership and Policy Studies) is an assistant principal at Lincoln Middle School in Rio Rancho, N.M. **Punnapob Pun-nakitikashem** (PhD, Materials Science and Engineering) is an engineer in Bangkok. **Parker Scheideman** (MS, Taxation) is a taxation associate at KPMG LLP, an audit, tax, and advisory firm in Fort Worth. **Michael Schwartz** (MEd, Educational Leadership and Policy Studies) is an assistant principal at Spring Oaks Middle School in Houston. **Jana Spillers** (MSN, Nursing Practitioner) is a neonatal nurse practitioner at Parkland Memorial Hospital in Dallas and a clinical nursing instructor at UT Arlington. She also is a peer reviewer for the *Southern Medical Journal*. **Allyson Spurgeon** (MEd, Educational Leadership and Policy Studies) is principal at Palmer Elementary School

PUT A RING ON IT!
The Official Maverick Ring

ALUMNI ASSOCIATION
 THE UNIVERSITY OF TEXAS AT ARLINGTON

Wear your UT Arlington pride for everyone to see. Available in a variety of women's and men's styles in gold, white gold, and silver.

For more information, call the Alumni Association at 817-272-2594 or go to utaalumni.org/officialmaverickring.

in Palmer, Texas. **Emily Suied** (BA, Public Relations) is an account assistant at Jasculca Terman and Associates, a public relations firm in Chicago.

2012

Eric Barnes (MEd, Educational Leadership and Policy Studies) is an assistant principal at DeSoto High School. **Angela Brown** (PhD, Mathematics) is an assistant professor of mathematics at Sul Ross State University. She was a National Science Foundation MAVS GK-12 grant fellow, graduate teaching assistant, and an adjunct professor at UT Arlington. **Ricky Brown** (MEd, Educational Leadership and Policy Studies) is an assistant principal at the Young Men's Leadership Academy in the Fort Worth Independent School District. **Taylor Cammack** (BA, Journalism) is a web developer for the Fort Worth *Star-Telegram*. **Carlos Cucalon** (BA, Communication Technology) is a front-end web developer for Hanley Wood, a media and information company serving

the housing and commercial design and construction industries. **Katy Kiger** (BA, Public Relations) is promotions and marketing manager at Radio Disney in Charlotte, N.C. **Steven Moore** (MEd, Educational Leadership and Policy Studies) is principal at Elliott Elementary School in Fort Worth. **Dennis Padilla** (MEd, Educational Leadership and Policy Studies) is an assistant principal at Goliad Elementary School in San Angelo. **Kate Palmquist** (MEd, Educational Leadership and Policy Studies) is an assistant principal at Palmer Middle School in Palmer, Texas. **Jessica Patzer** (BA, Communication Technology) is a junior developer at the advertising/marketing firm Concussion in Fort Worth. **George Vanderhule** (MEd, Educational Leadership and Policy Studies) is an assistant principal at Diamond Hill-Jarvis High School in Fort Worth. **Kira Viator** (BSN) is a registered nurse in the Lafayette General Medical Center's intensive care unit at Lafayette, La.

In Memoriam

RAYMOND R. ANDRAE SR.

A former professor of military science, Raymond R. Andrae died Oct. 30 in Fort Gaines, Ga. He was 75. Lt. Col. Andrae was instrumental in establishing the Military Science Hall of Honor. He started the Gold Bar Club, which has enabled the Cadet Corps Alumni Chapter scholarship fund to offer several scholarships to cadets every year. He also began the Corps Tradition Fund and created many other ways to honor and help UT Arlington cadets. In 1993 he was selected an Honorary Distinguished Alumnus, and in 2001 he was inducted into the Military Science Hall of Honor.

EMORY D. ESTES

A professor emeritus of English, Emory D. Estes died March 16 in Arlington. He was 87. Dr. Estes retired in 2007 after 51 years on the UT Arlington faculty. He chaired the English Department from 1970-82 and helped develop a doctoral program. He received the department's first award for teaching excellence created by Sigma Tau Delta, the international English honor society. For four years he served as UT Arlington's faculty athletic representative and president of the Southland Conference. In recent years, he researched the life and works of Robert Burns in Scotland and London.

1960s

Jarald Eugene "Gene" High ('62 BS, Electrical Engineering), 73, Sept. 23 in Grand Prairie. Mr. High was an electrical engineer and inventor with more than 66 patents, including the Jet Sweep conveyor belt oven used in pizza establishments worldwide. Early in his career he built power supplies and pioneered technology used at the dawn of satellite communications systems and the Saturn space program. **Clifton Jerrel Hale Jr.** ('63 BS, Physics), 79, Oct. 26 in Fort Worth. Mr. Hale was a nuclear physicist with the Nuclear Regulatory Commission until his retirement in 1989. He was an ordained deacon in the Baptist church and a distinguished life member of the President's Club at Southwestern Baptist Theological Seminary. **Granville E. "Gene" Tyson** ('64 BA, History), 70, Dec. 22 in Lampasas. Lt. Col. Tyson was an Army chaplain and an ordained pastor in the United Methodist Church. He served churches in Germany, Korea, and across Texas before retiring in 1996. He founded Tyson's Corners Retreat and Wellness Center and was named to the Military Science Hall of Honor in 2007. **Glenis Leon "Glen" Scivally** ('68 BBA, Accounting), 71, Nov. 29 in Denton. Mr. Scivally worked for NCH Corp. in Irving for 31 years, serving as treasurer and executive vice president before his retirement in 2004. He also worked as a CPA. **Richard Stetson Nesbit** ('69 BS, Mathematics), 67, Oct. 19 in Fort Worth. Mr. Nesbit was a 10-time All-American and seven-time NCAA champion swimmer at UT Arlington. He was inducted into the UT Arlington Athletics Hall of Honor in 1992 and the Texas Swimming and Diving Hall of Fame in 2009.

1970s

Erceal V. Doty Jr. ('70 BS, Mathematics), 64, July 9 in Denton. Mr. Doty re-

tired from GTE in 1999 after 29 years of service. He worked at XO Communications from 1999-2001 as an information technology manager. **Byron Charles Bolliger** ('73 BS, Architecture), 61, Oct. 6 in Fort Worth. Mr. Bolliger worked in public housing planning, public education, and social aid and rehabilitation needs for underserved populations. **Ronald Edward Buba** ('74 BBA, Accounting), 71, Sept. 28 in Arlington. Mr. Buba was a materials manager on the Multiple Launch Rocket System program at Lockheed Martin, retiring in 2001. **Phil Edward Johnson** ('74 BS, Mechanical Engineering; '81 MBA, Business Administration), 66, Dec. 4 in Arlington. Mr. Johnson formed Lagniappe Manufacturing Co. and Pegasus Professional Services. **Jerry L. McGlasson** ('74 BS, Criminal Justice), 71, Oct. 10 in Grandview. Dr. McGlasson was a lieutenant in the Fort Worth Police Department before serving as police chief at North Richland Hills and Grandview. He was elected president of both the North Texas Police Chiefs Association and the Texas Police Chiefs Association. **Leldon "Zeke" Taylor** ('74 BBA, Accounting), 60, Dec. 27 in Fort Worth. Mr. Taylor retired from the Internal Revenue Service in 2007 after 34 years of service. He was pastor at Rendon Baptist Church for 13 years. **Jimmy L. Thompson** ('78 BBA, Finance), 55, Nov. 2 in Grapevine. Mr. Thompson was an instructor pilot in the Navy before joining Delta Air Lines in 1985. He advanced from flight engineer to captain at Delta, piloting the 767-400 internationally.

1980s

Glenda Hobbs-Reynolds ('82 BBA, Marketing), 52, Oct. 29 in Dallas. Ms. Hobbs-Reynolds was a producer in the Dallas advertising community. **Craig Steven Miller** ('82 BFA, Art), 53, Nov. 7 in Arlington. Mr.

Miller was a writer, artist, and publisher of magazines, including *Wrapped in Plastic* and *Following Cerebus*. He also worked for Lone Star Comics & Science Fiction in Arlington. **Richard "Lee" Green** ('83 BS, Mechanical Engineering), 53, Sept. 17 in Fort Worth. Mr. Green was a mechanical engineer at Lockheed Martin for 28 years. **John James Weikum** ('83 BS, Criminal Justice), 53, Dec. 26 in Fort Worth. Mr. Weikum worked as a home health care provider and as a substitute teacher in the Fort Worth Independent School District. **Sharon Lynn Macko** ('84 BSN), 54, Oct. 18 in Keller. Ms. Macko specialized in labor and delivery nursing. She also did volunteer work, including traveling to Houston to help Hurricane Katrina evacuees. **Patricia V. Chester** ('86 BS, '88 MS, Social Work), 80, Oct. 17 in Fort Worth. Dr. Chester was department administrator for foreign languages and linguistics at UT Arlington before practicing as a psychotherapist. **Dwayne Riley Jr.** ('88 BBA, Accounting), 53, Nov. 23 in Crowley. Mr. Riley was senior operations analyst for Owen Oil Tools in Godley, Texas. **Alice Clinch Barnhill** ('89 BBA, Marketing), 62, Aug. 10 in Arlington. Ms. Barnhill spent 30 years in the medical device industry and in regulatory compliance. In 1999 she and a team of seven at Alcon Labs in Irvine, Calif., received the Federal Drug Administration's Hammer Team honor for working to build a better government. **Thomas Michael Smith** ('89 BBA, Management), 46, Dec. 3 in Grand Prairie. Mr. Smith worked at Microsoft for more than 20 years, most recently as a global critical situations manager.

1990s

Linda Jane Coulston ('94 BA, Interdisciplinary Studies), 63, Nov. 7 in Fort Worth. Ms. Coulston was a field office manager for Austin Bridge

and Road in Grand Prairie and a project accountant for W.W. Webber Construction in Dallas. **Carolyn Lutz Lousteau** ('97 PhD, Business Administration), 67, Dec. 7 in New Orleans. Ms. Lousteau was an assistant professor of accounting at the University of New Orleans for five years.

2000s

Wayne Everette Creech Jr. ('04 BA, Criminal Justice), 30, Sept. 20 in Fort Worth. Mr. Creech was a safety services case manager for Child Protective Services. He was president of the Alpha Phi Sigma Criminal Justice Honor Society at UT Arlington.

Faculty and Staff

Barbara Coleman, 60, Dec. 7 in Hurst. Ms. Coleman served as assistant director and events manager at Texas Hall from 2003-12. **Richard Massie**, 55, Sept. 16 in Chicago. Dr. Massie was director of Multicultural Services from 1982-97. **Clinton E. Parker**, 77, Dec. 14 in Arlington. A professor emeritus of civil engineering, Dr. Parker served as chair of the Civil Engineering Department from 1982-99. More than 10 endowed scholarship funds were established during his tenure as chair. He established the Civil Engineering Advisory Committee, which serves as a liaison between the University and industry. **William Mac Stegall**, 85, Dec. 5 in Arlington. Mr. Stegall taught printmaking and photography for more than 30 years in the Department of Art and Art History. **Delbert Arlyn Taebel**, 78, Aug. 31 in Austin. Dr. Taebel was a professor emeritus in the School of Urban and Public Affairs. He served as associate dean for the school, graduate adviser in the Master of Urban Affairs program, and adviser for the Ph.D. in urban and public administration. See *more In Memoriam at uta.edu/utamagazine*.

Advancing Excellence

Through generous support from our alumni, parents, and friends, The University of Texas at Arlington is able to significantly enhance its facilities, strengthen research programs, and provide countless opportunities for students. In the 2012 fiscal year, nearly 6,500 donors made gifts and pledges totaling more than \$18.8 million. This represents a 25.8 percent increase in giving over last year and is the highest total for private philanthropy in UT Arlington's history.

On the following pages, you will find the names of our donors of \$100 or more. We hope you are proud to see your name among those who support scholarships, research projects, endowments, academic programs, and other UT Arlington initiatives. We invite you to visit the campus to experience firsthand the extraordinary transformation taking place, as well as visit our website at www.uta.edu/giving to see the difference your support makes in the lives of our students and in the University's global impact.

UT Arlington's potential for continued success lies not only in its outstanding students and faculty but also in the investment made by generous friends and supporters like you. You make all the difference.

Ralph Hawkins '73
Chair, Development Board

Jim Lewis
Vice President for Development

P.S. Help keep the momentum going. You can ensure your inclusion in the 2012-13 listing by making a gift of \$100 or greater to any of the University's programs by Aug. 31, 2013. If you have questions about making a donation, please call the Office of Development at 817-272-2584. You may also make a gift online at www.uta.edu/giving.

Development Board 2012-13

Mustaque Ahmed '81

Managing Director, Trade Clippers Cargo

Frank Alexander

Owner, Franklyn Alexander, D.D.S.

Shahrzad Amirani, Ph.D. '89, '93

Head of Diabetes Business Development, New Products, and Life Cycle Management, Sanofi U.S.

Marvin Applewhite, Ph.D. '64

Senior Vice President, Texas Instruments (retired)

Jim Berry

President and CEO, Lockheed Martin Missiles and Fire Control

Randy Best

CEO, Best Associates

Keith Crandell '87

Co-founder and Managing Director, ARCH Venture Partners

Linda Dipert '01

Director of Marketing, Dan Dipert Coaches

Debbie Duncan

Vice President, Duncan Holdings

David Elkins '65

President and Co-CEO (retired), Sterling Chemicals Holdings

Bob Estrada, Esq.

Co-founder and Chairman, Estrada Hinojosa & Co.

Mike Farhat '72

Owner, MEF Management Consulting
Owner, Liquor Wholesaler & Retailer (retired)

Jackie Fouse '82

Executive Vice President and CFO, Celgene Corp.

Tommy Franks '71

General, U.S. Army (retired)

Shirlee Gandy '70

President, RPM Commercial

John Goolsby '64

President/CEO, The Howard Hughes Corp. (retired)

Mike Greene '69

Vice Chairman, Energy Future Holdings (retired)

Mike Guyton '82

Vice President of Customer Operations, Oncor

Mojoy Haddad '81

President, CHS Architects

John Harvison '54

Chairman, Dynamic Production

Ralph Hawkins '73 - Chair

Chairman/CEO, HKS, Inc.

Frank Hill '63

Partner, Hill Gilstrap, P.C.

Trey Hillman '91

Bench Coach, Los Angeles Dodgers

Chip Johnson

President and CEO, Carrizo Oil & Gas

Jeffrey Leuschel '77

Partner, McCall, Parkhurst & Horton L.L.P.

Nasser Lozi '79

Chairman of the Board, Royal Jordanian Airlines

David Munson Jr. '85

President, FOI Group L.L.C.

Raj Nooyi '78

Vice President and Global Head – Supply Chain CoE, Tata Consultancy Service, and Director Emeritus, PwC

Steffen Palko, Ph.D.

Chairman and President, XTO Energy, Fort Worth (retired)

Alan Petsche '80

COO, A.E. Petsche Co. (retired), and Co-owner, Aaron Avenue Records

Lu Pham '87

Partner, Cantey Hanger, L.L.P.

Lou Diamond Phillips '85

Actor, Thruline Entertainment

Maxwell Scarlett, M.D. '66

President and CEO, Lekar Emergency Medical Associates

Jeff Smith, Ph.D. '04

Chief Technology Officer, Numerex Corp.

Andy Sommerman '83

Partner, Sommerman & Quesada, L.L.P.

Bruce Tanner '90

Executive Vice President/CFO, Lockheed Martin Corp.

Vicky Teherani '79, '81

CEO and Partner, Rolland Safe & Lock Company, L.L.C.

Jerry Thomas '63

President/CEO, Decision Analyst, Inc.

Robert Utley

Chairman, Utley Group, Inc.

Kelcy Warren '78

Chairman of the Board & CEO, Energy Transfer Partners L.P.

Wayne Watts '76

Senior Executive Vice President and General Counsel, AT&T

Jim Wilkinson '93

Executive Vice President, Communications, PepsiCo, Inc.

Trey Yelverton '88

City Manager, City of Arlington

Carlisle Society

The Carlisle Society recognizes benefactors whose cumulative giving exceeds \$50,000. It is named for Col. James M. Carlisle, who in 1902 founded Carlisle Military Academy, one of the early predecessors of UT Arlington.

Anonymous (10)
202, Inc.
Academic Partnerships, LLC
Adobe Systems, Inc.
Advancement Via Individual Determination
Mustaque and Rubana Ahmed
Alan Plummer & Associates, Inc.
Alcatel
Alcatel-Lucent Bell Labs
The Alcon Foundation, Inc.
Alcon Laboratories, Inc.
Frank and Jane Alexander
Alibre, Inc.
American Concrete Institute, Northeast Texas Chapter
American Concrete Pipe Association
American Heart Association
American Institute of Architects - Fort Worth
American Society of Civil Engineers, Fort Worth Branch
Shahrzad Amirani
Annunziato Family Foundation
Marvin and Shirley Applewhite
The ARC of Dallas
Architecture Alumni Chapter
ARGUS Software
Aries Technology
Maritza Arrigunaga
AT&T Corporation
AT&T Foundation
Atlantic Richfield Foundation
Mary E. Aucutt*
AVO International
Axes Technologies, Inc.
Ayco Charitable Foundation
Jesse M. Barnett
Kyong Ju Barnett
Mia Barnett
Lee M. Bass
Perry R. Bass*
Anne T. and Robert M. Bass
Sid R. Bass
Michael R. Baylor
Baylor Health Care System
Bell Helicopter Textron
Ann H. Benham*
Joe L. Bentley
Drs. Dan and Janice Bida
Big Band Preservation Society of North Texas
David E. Bloxom Sr. Foundation
BNR (Bell Northern Research)
Boeing Company
Bosque Foundation
BP Global
BP West Coast Products LLC
Malcolm K. Brachman*
Bradshaw Family Trust
Donald H. Bunnell, LTC, AUS, Ret.
Shane and Amy Burden
Daniel C. Burkholder*
Burlington Northern Santa Fe Foundation
Lewis* and Virginia Buttery
Buz Post Motors, Inc.

CA, Inc.
CADSi
Jonathan Campbell and Tanya Dowdey
Cancer Research Foundation of North Texas
Cardinal Health
CareFusion
Carrizo Oil & Gas, Inc.
Bill and Marsha* Carroll
Chris and Becky* Carroll
Carter and Burgess, Inc.
Amon G. Carter Foundation
The Carthage Foundation
Cawley, Gillespie & Assocs.
Center for Effective Organizations
Cerion Optimization Services, Inc.
J. P. Morgan Chase Bank
Children's Medical Center of Dallas
Cisco Systems, Inc.
Nelson E. Claytor
Jeanneane Cline-Keene
Wayne and Nancy Coble
Jeannette M. Coburn
Bill and Susan Collins
The Collins-Binkley Foundation, Inc.
William J. Commer
CommScope, Inc. of North Carolina
Community Foundation of North Texas
Serena Simmons Connely
ConocoPhillips
Consolidated Edison of New York, Inc.
John and Nancy Conway
Cook Children's Medical Center
Keith Crandell and Susan Davis c/o ARCH Venture Partners
Cravens - Wysong Family
Custom Information Services
Dallas-Fort Worth Hospital Council
Mark and Sherry Tucker David
Jack and Carolyn Davis
DCF Consulting & Services, Ltd.
Ruby B. Dean*
Decision Analyst, Inc.
Dell Children's Medical Center Seton Family of Hospitals
Dell, Inc.
Deloitte and Touche LLP
DFW Hospital Council Education & Research Foundation
Digital Networking Solutions
Dionex Corporation
Dan Dipert Family Fund
DLM Investments
DMS Renewable Energy, Inc.
H. Paul Dorman
Virginia P. Dorman
Dow Chemical Co.
Duratek, Inc.
Eastman Kodak Company
James H. and Minnie M. Edmonds Educational Foundation
John W. Edmonds*
EFW, Inc.
Allan J. Ekholm*
Electronics Education Foundation
ElectroSpace Systems, Inc.
Elsevier E-Learning
Energy Future Holdings Corp.
Entact Information Security
Ernst & Young, LLP
ExxonMobil Corporation
ExxonMobil Foundation
Babak Fahimi
Thomas D. Field*
First Baptist Church of Arlington
Fleetwood Memorial Foundation
The Fleming Foundation
Fluor Corporation

FMC Corporation
FNIS Flood Services, LP
Follett Higher Education Group
Ford Motor Company
Formosa Plastics Corp Texas
Fort Worth Chamber of Commerce
Foundation for Community Empowerment
Jacquelyn A. Fouse
Estate of Igor Fraiberg
Freese and Nichols, Inc.
Fresnel Technologies, Inc.
Frito-Lay, Inc.
Fujitsu Limited
Robert Gaitan and Barbara Peet
Shirlee J. and Taylor Gandy
Elizabeth B. Gardner
Jenkins and Virginia Garrett*
GDHCC Institute for Leadership and Business Education
GE
Dr. Paul N. Geisel
General Dynamics Corporation
General Motors Corporation
Getronics

John and Judy Goolsby
Greater Texas Foundation
A. C. Greene*
Janet and Mike Greene
Guaranty Bank
Halff Associates, Inc.
Halliburton Company
The Bryant and Nancy Hanley Foundation, Inc.
Frankie M. Hansell*
Hanson Pipe & Precast, Inc.
Harris Corporation
The Harris Foundation (TEXAS)
Harris Methodist Health Services
Lewis B. Haskins
Ralph and Susan Hawkins
Healing Environments
Hein and Associates
Gensie B. Hemphill*
Rudolf Hermanns*
Hewlett Packard Co.
Higher Education Servicing Corp.
General Dynamics Corporation
Teed D. Hill*
Hill-Rom

Hillcrest Foundation
HKS, Inc.
Hoblitzelle Foundation
Patricia L. Hogan
Hogg Foundation for Mental Health
Janice N. Holmes*
Home Interiors & Gifts, Inc.
Honeywell International, Inc.
Honor Society of Nursing Sigma Theta Tau International Delta Theta Chapter
Houston Endowment, Inc.
Houston Lighting and Power
Ronald G. Howell*
Murray Hudson
Brian L. Huff
Bill and Barbara Hughes
Huitt-Zollars, Inc.
HVJ Associates, Inc.
IBM Corporation
Ingenia Polymers
Instron Corporation
Intel Corporation
Intergraph
Intermec Southwest, Inc.

ACCELERATING ACHIEVEMENT

Noted Arlington businessman Arnold Petsche made a \$1 million commitment to establish the Arnold E. Petsche Center for Automotive Engineering. The center will promote engineering education, innovation, and entrepreneurship, especially through student participation in UT Arlington's Formula Society of Automotive Engineers program. His gift will double through the University's Maverick Match to create a \$2 million endowment. Petsche, who founded A.E. Petsche Co., is a member of the Carlisle Society, which recognizes donors whose cumulative giving to the University exceeds \$50,000.

*denotes donor is deceased

International Biometric Society
ISM-Fort Worth, Inc.
Nancy L. Jackson
Sarah Lewis Jackson
Hazel E. Jay*
JEOL USA, Inc.
Michael Jin
Johnson & Johnson Medical, Inc.
Daniel J. Kauth
KEGL-FM, Inc. (The Eagle)
Carl B. and Florence E. King
Foundation
KKDA/KRNB/K104 Radio
KPMG LLP
Evan and Ferne Kyba
John and Karen Lanigan
Lawrence Livermore National Lab
LBL Architects
Robert Leroy Foundation
Jeffrey A. Leuschel
Eli Lilly and Company
Lilly Software Associates, Inc.
Wanda K. Litsey*
Lockheed Martin Aeronautics
Company
Lockheed Martin Corporation
Lockheed Martin Missiles and Fire
Control
LTV Aerospace and Defense Company
LTV Aircraft Products
Luminant Energy
Luminant Mining Company, LLC
The M/A/R/C Group, Inc.
Macola Software, Inc.
Franklin J. Madis
Maritz Research, Inc.
Joe R. Martin, Jr.
Martin Sprocket and Gear, Inc.
Mary Kay, Inc.
The Mathematical Association of
America
Rakesh and Dipti Mathur
Ted W. Mayborn*
Mayfield Building Supply Co., Inc.
Dr. Karin McCallum
James A. McCrea
MCI
Thomas M. McMahon*
The Meadows Foundation, Inc.
Medical Center of Arlington
Melles Griot, Inc.
John and Diane Merrill
Methodist Health System
Microsoft Corporation
MillerCoors
Wm. A. and Elizabeth B. Moncrief
Foundation
Roger W. Moore
David Moritz
John David Moritz
Moritz Partners, LLP
Motorola, Inc.
The Mundy Family Foundation
David Munson
National Alliance for Research on
Schizophrenia & Depression
National Instruments
National League for Nursing
National Math + Science Initiative
National Semiconductor Corp.
NEC America, Inc.
Wendell and Betty Nedderman
David R. Newell
Kenneth B. Newell
Newport News Shipbuilding
Nokia, Inc.
Nortel Networks Corp.
O'Donnell Foundation
Carolyn Oliver and Tony Annunziato
Larry J. Oliver

Operation Technology, Inc.
Oracle
Orthopedic Specialty Associates, PA
Oryx Energy Company
Steve Palko
Joe and Barbara Penschorn
PepsiCo, Inc.
PETRA
Petroleum Research Fund
Bonnie and Alan Petsche
Arnold and Kathy Petsche
A. E. Petsche Co.
Alan Plummer Associates, Inc.
Murray and Nona* Poston
Alfred R. and Janet H. Potvin
Vasant and Barbara Prabhu
Lynne B. Prater
PricewaterhouseCoopers, LLP
Charles S. Proctor*
Prudential Financial
QinetiQ
James and Sheri Quick
Radio Shack Corporation
Joseph J. Rady*
Rainwater Foundation
Michael and Wanda Ray
Raytheon Company
RE2, Inc.
Michael A. Reilly
Research Engineers, Inc.
Research In Motion Limited
Sid W. Richardson Foundation
Rockwell Collins Automation, Inc.
Rockwell Science Center
Betty and Roger Ruch*
Ryan Mortgage Company
Sabre, Inc.
SAP America, Inc.
Allan A. Saxe
SBC
Dr. Maxwell C. and Mrs. Vivian M.
Scarlett
Ronald A. Schachar
Helen Hughes Schrickel
Scientific Communications, Inc.
Seismic Micro-Technology, Inc.
Semiconductor Research Corp.
Victor H. Semos*
Shell Oil Company
Shimadzu Scientific Instruments
Mike and Barbara Shropshire
Siemens Postal Automation
Silicon Graphics, Inc.
SILMA Inc.
Thomas W. and Linda Simmons
Harold Simmons Foundation, Inc.
Jeff and Brenda Slate
Gordon Smith*
Jeffrey and Lisa Smith
Andrew B. Sommerman
Fred and Nancy Sonntag
James D. Spaniolo
Spring Creek Restaurants, Ltd.
SRH Consulting
Standard Meat Company
Star-Telegram
Lawrence W. Stephens
STMICROELECTRONICS, Inc.
Stratify, Inc.
Summerlee Foundation
The Sunderland Foundation
Bernard T. Svihel*
T&B Structural Systems
Taiwan Power Company
Mary and Reuben Taniguchi
Siroos and Vicky Teherani
Drs. Ben and Trudy Termini
Truman and Margaret Terrell
Texas Chapter of the American
Planning Association

Texas Health Arlington Memorial
Hospital
Texas Health Resources
Texas Health Resources - The
Research & Education Institute
Texas Instruments, Inc.
Texas Rangers Baseball Club
Texas Utilities Electric Company
Texas Water Utilities Association -
North Central Region
Texoma Eye Institute
Textron, Inc.
TherMax Korea Corp.
Jerry and Betty Thomas
Cecil and Jo Thompson
Thompson Components/Mostek
Grace Gee Thornton Charitable Trust
Timberlawn Psychiatric Research
Foundation
Topping Out
Fernando G. and Louise E. Torgerson*
TRT Holdings, Inc.
Tucker David Foundation
TXTEC
TXU Energy
United Parcel Service
United Service Association For Health
Care Foundation
UTA Alumni Association
UTA Band Alumni Association
Robert and Ann Utley
Mary Ann and Bob Van Siclen
VaPRO, Inc.
Varian Associates
Verizon
Victor H. Semos Testamentary Trust
Visionary Products, Inc.
Vought Aircraft Industries, Inc.
Ann P. Vreeland
Crystelle Waggoner Charitable Trust
Kelcy L. Warren
Wayne and Billie Dean Watts
Wavetek Indiana, Inc.
Harry C. Weeks*
Robert A. Welch Foundation
Wells Fargo Bank, N.A.
Wescom, Inc.
James L. West*
Dennis and Tamara Wilkerson
Wishful Wings: James S. Barnett, Jr.
Memorial Foundation
Morgan Woodward
Trey and Shana Yelverton
George and Fay Young Foundation
Zelda Ramsey Estate

Rankin Legacy Society

The Edward E. Rankin Legacy Society honors those who have made provisions for the University through their estate plans. The society is named for the Arlington business and civic leader who was a driving force behind the establishment of Arlington College (now UT Arlington) in 1895.

Stanley W. Barnes
Michael R. Baylor
Jonathan Beard and Grace Nordhoff
Donna Bertram
Claire and James Billingsley
Barbara L. Brady

ENDURING LEGACY

Rankin Society member Al Clark believes UT Arlington is a catalyst for helping the city of Arlington reach its full potential. Through their estate, he and his wife, Shalyn, will establish the Shalyn and Al Clark Academic Achievement Scholarship to provide need-based support to UT Arlington students who excel during their freshman year. The Rankin Society recognizes estate gifts to the University.

Joe Briley
Jack Brown
Jimmy R. Brown
Don Bunnell
Abe Bush, Jr.
Bill D. Carroll
Ronnie L. Cates
Dr. Nathan Cedars
Curtis A. Chitty
Al and Shalyn Clark
Jeannette Coburn
Cynthia Coulson
Lisa and Carl Cravens
Jacqueline R. and William E. Crosby
Mary Lynn Crow
Jack and Carolyn Davis
Dr. Gary Dye
Aaron and Carolyn Farmer
Shelly Frank
William Frey
David H. Gaines
Robert Gamble
Paul Geisel
Randy and Beth Gideon
Michael Gingrich
John Goolsby
Danny Griffin
Mary Groner
Sue Harl
Ralph and Susan Hawkins
Ann B. Hewitt-Phipps
Robert L. Holibaugh

Jenny Hudson
Barbara and Bill Hughes
David and Melissa Hullender
Daniel Kauth
Bettye and Gary Key
Ferne and Evan Kyba
Cheryl and Jim Lewis
Dorsey Kent Long
Brenda Marshall
Elaine Mathes
Gloria and Daniel McQueen
Sheran Miller
Anne and Edward Morton
Lori Norris
Patricia and Michael O'Neill
Neer Patel
Myrna Pickard
Helen and Jack Plummer
Donna Pope
Al and Jan Potvin
Lynne B. Prater
Debra Purviance
Barbara M. Raudonis and Tony Ford
Judy and Dennis Reinhartz
F. Wayne Robnett
Marie A. Sampson
Allan Saxe
Vivian and Maxwell Scarlett
Tom and Nancy Scott
Mary L. Suarez
Peggy E. Swanson
Carolyn R. Tinker

Mary Ann and Bob Van Siclen
 Monica Walker
 Carol and James Walther
 John and Darlene Wier
 Dale* and Cindy Will
 Stephen D. Willey
 Gretchen N. Williams
 David F. Wolf
 Morgan Woodward
 Ann Jobe Wynia

1895 Society

The 1895 Society recognizes those who invest \$1,000 or more annually in any of the University's colleges, schools, initiatives, scholarships, endowments, or programs. Recognition levels within the 1895 Society are the President's Associates, Dean's Associates, and Director's Associates.

President's Associates (\$10,000 or more)

Anonymous (4)
 Mustaque and Rubana Ahmed
 Frank and Jane Alexander
 Shahrzad Amirani
 Marvin and Shirley Applewhite
 John and Jane Avila
 Jesse M. Barnett
 Kyong Ju Barnett
 Mia Barnett
 Drs. Vincent and Wendy Barr
 Beatrice S. Baum
 Carrie Baum
 Michael R. Baylor
 Brett A. Benham, Ph.D.
 Donald H. Bunnell, LTC, AUS, Ret.
 Bill and Marsha* Carroll
 Chris and Becky* Carroll
 Ronnie L. Cates
 Nelson E. Claytor
 Richard and Linda Claytor
 William J. Commer
 Cravens - Wysong Family
 Mark and Sherry Tucker David
 Glenn and Julie Davidson
 Irving O. Dawson*
 Ruby B. Dean*
 Dan Dipert Family Fund
 Harry and Jan Dombroski
 Dr. Gary Dye
 David G. Elkins
 Mike and Esther Farhat
 Joe and Cindy Foster
 Shirlee J. and Taylor Gandy
 Elizabeth B. Gardner
 Dr. Paul N. Geisel
 Robert Gillespie
 Art, Celia and John-Paul Glick
 John and Judy Goolsby
 Janet and Mike Greene
 John and Sue Harvison
 Ralph and Susan Hawkins
 Trey and Marie Hillman
 Patricia Hogan
 Michael Jin
 Evan and Ferne Kyba
 Charles and Julia Lambert
 Curt Lampkin
 Jeffrey A. Leuschel
 Daniel and Lorraine Levine
 Joe R. Martin, Jr.

Chris and Michelle Mazzini
 Dr. Karin McCallum
 Janna McDonald
 John and Diane Merrill
 A. Warren and Joyzelle Morey
 Marjorie A. Morey
 Steve and Diana Morey
 David Moritz
 John David Moritz
 David Munson
 Mr. and Mrs. Anthony J. Nagy
 Wendell and Betty Nedderman
 Ignacio and Lynda Nunez
 Charles and Sherry Nussbaum
 Larry J. Oliver
 Steve and Betsy Palko
 Gene* and Penny Patrick
 Hunter A. Pence
 Lynn Meister Peterson, Ph.D.
 Bonnie and Alan Petsche
 Arnold and Kathy Petsche
 John and Ruth Pimm
 Alfred R. and Janet H. Potvin
 Amy Roe
 Edward and Evelyn Rose
 Albert and Fern Ross
 Martin and Brenda Ross
 Hugh and Kathy Ross
 Allan A. Saxe
 James and Nancy Schaefer
 James J. Sellers
 Jeff and Brenda Slate
 Andrew B. Sommerman
 James D. Spaniolo
 Lawrence W. Stephens
 William T. Svihel
 Michael J. Sweatt
 Bruce and Vicki Tanner
 Lee and Patricia Taylor
 Siroos and Vicky Teherani
 Mark and Cindy Wade
 Rusty Ward
 Dale Wasson and Kimberly Van Noort
 Wayne and Billie Dean Watts
 Roy D. and Patti Wilson
 Morgan Woodward
 Trey and Shana Yelverton

Dean's Associates (\$5,000-\$9,999)

Anonymous
 James and Nancy Ashworth
 Herbert A. and Susan Beckwith
 Diamond Blueitt
 Paul and Beth Brown
 Linda F. Burket
 Keith Cargill
 Leon and Barbara Carpenter
 Louise B. Carvey
 Jeanneane Cline-Keene
 David and Carlotta Daniel
 Michael L. Edwards
 Emory* and Dorothy Estes
 Robert and Catherine Estrada
 Richard and Allison Garza
 Robert and Brenda Garza
 K. Matthew and Heather Gilley
 Charles and Patricia Goodman
 Nancy L. Hadaway
 William N. Hernandez
 Christopher and Robin Huckabee
 Bill and Barbara Hughes
 Bob* and Sue Isham
 Donald L. Jernigan
 Richard Jones
 Scott and Taresa Kelley
 Dr. Carole King Krueger
 John and Karen Lanigan
 Javier and Cindy Lucio
 Dale and Julia Martin

William and Deneen McWhirter
 Mark D. Miller
 Joel and Brenda Morey
 Debra L. Nelson
 Lynne B. Prater
 James and Sheri Quick
 Krishnan Rajeshwar and Rohini Krishnan
 Michael and Wanda Ray
 Dr. Maxwell C. and Mrs. Vivian M. Scarlett
 Pooja Shah (Patel)
 Mike and Barbara Shropshire
 Thomas W. and Linda Simmons
 Jeffrey and Lisa Smith
 Thad and Alicia Wilkerson
 Smotherman
 John Staniland
 Phillip and Janet Stephenson
 Michael and Mary Suarez
 Cecil and Jo Thompson
 Mathew J. Van Guilder
 Keith and Carolyn Weiss
 Vince W. White
 John and Darlene Wier
 Alke and Kathryn Wilemon
 Dennis and Tamara Wilkerson
 Roy and Barbara Williams
 J. Mark Wolf
 Craig and Kristin Zemmin

Director's Associates (\$1,000-\$4,999)

Anonymous (8)
 Dereje and Carolyn Agonafer
 Jose Alejandro and Guadalupe Quintanilla
 Julie S. Alexander
 Wick and Janna Alexander
 Alfred and Margaret Anderson
 Jason Anderson
 Erian Armanios and Mahera Philobos
 Daniel W. and Linda Armstrong
 Maritza Arrigunaga
 Sandi Asebedo
 Duncan and Sylvaine Aust
 Cynthia and Bill Baker
 Jamie Baker-Prewitt
 Jim and Nancy Baker
 Dale and Lisa Ball
 Michael R. Ball
 Gregory L. Barron
 Steven S. Barton
 Kenneth N. Bates
 Jonathan Beard and Grace Nordhoff
 Barbara Becker
 Kermit A. Beird
 Debra J. Bennett
 Joan Bergstrom and John McDonald
 William and Suzanne M. Berry
 Kent and D'Ann Besley
 Drs. Dan and Janice Bida
 Lillie M. Biggins, RN, MS
 James Billingsley
 Truman* and Marjorie Black
 Mike and Susan Blevins
 Michele Bobadilla
 Donald R. and Susan Bobbitt
 Mary Lou Bond
 Bill C. Booziotis, FAIA
 Chris and Bill Bowerman
 Jonathan W. Bredow
 Joe Briley
 Ruthie Brock
 Roger and Martha Broom
 Julie A. Brown
 Judge Paul and Frances Brown
 Joe and Doreen Bruner
 Rosalie Budnoff
 Brian Builta and Sarah Kramer

A PASSION FOR NURSING

Although not a nurse herself, Ruby Dean viewed nursing as a noble profession. Her estate gift to the College of Nursing established the Ruby Dean Endowed Scholarship, which supports two undergraduate nursing students each year. Dean, who died in 2010, was a member of the 1895 Society's President's Associates, which recognizes annual gifts of \$10,000 or more.

William and Deborah Burfisher
 Jimmy F. Campbell
 Bill and Virginia Campbell
 The Capital Chart Room, LTD
 Pete and Beth Carlon
 Michael Alan and Jennifer Graham
 Cathcart
 Dr. Ann M.L. Cavallo
 Wen S. Chan
 Larry and Barbara Chonko
 Al and Shalyn Clark
 Jeannette M. Coburn
 Philip G. Cohen and Elaina McMillan
 Bill and Susan Collins
 John and Jana Cooney
 Diane R. Cooper
 Bruce and Lynn Cope
 Herbert W. Corley
 Matthew Craig and Linda Gregg
 Carl and Lisa Cravens
 Ronald and Lucinda Cross
 Eunice M. Currie
 Uma L. Datla
 Dave and Fay Davis
 Jack and Carolyn Davis
 Kelly O. Davis
 William and Jeannie Deakyne
 Stephen Dearth
 James DeBruin and Dana Mathews
 Jean Deluca
 James and Mildred Dennis
 Mollie M. Dill
 Mr. and Mrs. James C. Ditto
 Uyen-Thu T. Do
 Margie L. Dorman-O'Donnell
 Dennis and Barbara DuBois
 Don and Cristy Duke
 Jerold and Shih-Ping Edmondson
 Susan and Lincoln Eldredge
 Al and Sandy Ellis
 David and Wendy Erickson
 Sandy Eubank

Fred and Andra Evans
 Dianna and Joe Ewen
 Scott and Maryann Fenty
 Vinsen and Pam Faris
 John W. Feik
 Lou Fincher
 Bruce C. Findlay
 Cecilia Flores
 Scott and Suzette Foster
 William B. Frame
 Shelly Frank and Stephen Quinn
 General and Mrs. Tommy R. Franks
 Greg and Angela Frazier
 Eddie B. Freeman
 John Fry and Marilyn Cox
 Robert Gaitan and Barbara Peet
 Alan Garcia
 Debra L. Gardner
 Douglas M. Garner
 Donna K. Garrett
 Jenkins and Virginia Garrett*
 Jenkins Garrett, Jr.
 Roger and Becky Gates
 Donald and Diane Gatzke
 Frank and Suzanne Gault
 Peter and Jo-Lou Gaupp
 Roger and Jeanne Gerlach
 John and Judy Gillette
 Michael R. Gingrich
 Bob and Diane Gladney
 Curtis and Sylvia Gleaton
 Robert and Debra Gnuse
 Mirna A. Gonzalez
 Raul and Raul Gonzalez
 Randy and Elisabeth Goode
 Roger and Hannah Goolsby
 Mrs. W. K. Gordon, Jr.
 Patrick D. Gotcher
 Jo Allison Gray
 Mike and Phyllis Guyton
 Abdolhossein Haji-Sheikh, Ph.D.
 Michael and Karen Halbach

Greg Hale
 Dr. Albert H. Halff
 John Hall
 Stephen L. Hanebutt
 Bryant and Nancy* Hanley
 Chris Hauck
 Pam Haws, Ph.D.
 Bruce E. Hazzard
 Michael D. Heaston
 Dr. Thomas R. and Evelyn Hellier
 Mark and Dorothy Hensel
 Stephen R. Hicks
 Jon and Wendy Hill
 Rod Hissong
 Norma Hodge
 James and Nazanin Hoglund
 Myke and Steven Holt
 Jean M. Hood
 Claire M. Howell
 Paul M. Howell
 Willy and Sheree Huang
 David and Nancy Hubler
 Jenny Hudson
 Brian L. Huff
 Anita and James Hyden
 Barbara S. Hyman
 Pamela E. Jansma
 Donald and Carol Johnson
 P. David Johnson
 Michael S. Johnston
 David and Grace Joseph
 Daniel J. Kauth
 Larry D. Kemp
 Mahmudul H. Khan
 Doke and Cindy Kiblinger
 Kirk and Luanne King
 Robert and LaVerne Knezek
 Jane Slaughter Kornblut
 Helen Krone
 Roger A. Krone
 Julie Krupala
 Timothy S. Kviz
 Dr. and Mrs. Frank Lamas
 Susan S. Lash
 Willard and Myra Latham
 Mark LaVelle and Sebastian Fuentes
 Kent and Carol Lawrence
 Maurice and Cheryl Leatherbury
 Joo Hi Lee
 Linda Lee Hailey
 Jon Leffingwell
 Jim and Cheryl Lewis
 Jerry Lewis and Michael S. Fuller
 Daniel Lim and Siew Moh
 John and Karen Litterer
 Erik Llerena
 Ramon and Ellen Lopez
 Kent Lowder
 Frank and Jean Lu
 Ross L. Lucas
 J. and Lynn Luke
 Ross and Tonia Lyle
 David Mack and Cathy Weeks
 Robert Magnusson
 John and Carol Sue Marshall
 Thomas R. Marshall
 Raymond T. Matthews
 Albert and Elinor Mazloom
 Mitch and Susan McClain
 Madeline E. McClure
 Ron D. McClure
 Dean McConnell and Donna Czyns-
 McConnell
 Don and Stephanie McConnell
 Pat and Louanne McDowell
 Jeffrey and Melanie McGee
 Gregory McKinney and Gary Kauth
 C. D. Meadows
 Lauren Melton

William and Marla Michalewicz
 Charles P. Miller
 D. Scott Miller
 Haylie L. Miller
 Dick and Joyce Moeller
 Suzanne and Robert Montague
 Michael and Brandy Moore
 Terry and Anita Moore
 Thomas R. Moore
 Craig J. Morey
 George and Nesha Morey
 Karen D. Morey
 Ken and Sandra Morey
 Judy Morrow
 Mark L. Moses
 Jack and Angie Moss
 John and Karen Mullowney
 Stephen and Lisa Nack
 Krish Narasimhan
 Sang H. and Kytai T. Nguyen
 Geraldo Nicolao
 Leonardo Nicolao
 Peggy J. Nix
 Grace Norman
 Bill and Jane Oellermann
 Josie Lu O'Quinn, Ph.D.
 Amy Osborn
 Mr. and Mrs. Dave Owen
 Jaimie L. Page
 Dr. Ellen L. Palmer, RN
 Neer D. Patel
 Michael Patterson
 Dennis and Mabel Peck
 Joe and Barbara Penschorn
 Mark and Selma Permenter
 Karl and Nancy Petruso
 Lu and Anna Pham
 Bill Poole
 William Porter
 Jeffrey and Elizabeth Poster
 Boone and Dianne Powell
 Elwood and Janice Preiss
 Mary Alice Price
 John and Patricia Priest
 Chante B. Prox
 G. Douglas Puckett
 Brenda Pulis
 Debra Purviance and Terry Ewing
 Kidd D. Quick, AIA
 Robert L. Quillin
 John and Sylvia Rawlings
 Leslie Cox Recine
 Bill and Lynda Reeves
 Dennis and Judy Reinhartz
 Seth and Kerri Ressler
 Paul A. Roach and Rhonda E. Harris
 Randy and Donna Robason
 David L. Robinson
 Jamie Rogers
 Robert and Janet Rogers
 Randal and Christie Rose
 Thomas and Lynn Rourke
 Scott and Kimberley Ryan
 James and Marcy Sanders
 Melanie L. Sattler, Ph.D.
 Gerald and Janis Saxon
 Joe Schneider
 Nicole S. Schoch
 Brian and Jerri Lynn Schooley
 Helen Hughes Schrickel
 Brian and Amy Schultz
 Timalina J. Scott
 Newy Scruggs
 William and Gloria Self
 Bruce and Janet Shaw
 Kim and Patricia Shelton
 Tim and Sherril Sibley
 David J. Silva
 Dr. Robert D. Skinner, Ph.D.

Harriet F. Slaughter
 Craig and Susie Slinkman
 Elizabeth O. and G. Robert Smith
 Jeanie D. and Mark R. Smith
 Jeanne A. Smith
 Pete and Melissa Smith
 Karina Solorio
 Lou and Earl Spiegel
 Mike and Pegeen Standish
 Keith and Joyce Stanton
 David and Martha Steele
 Bruce L. Stephens
 James M. Stone
 Judson and Janice Stone
 Harry Storey
 Kristin N. Sullivan
 Scott C. Surplus
 Rowena T. Taliaferro
 Shu S. Tang
 Mary and Reuben Taniguchi
 James and Ginger Taylor
 Joseph F. Teague, Jr.
 Jeff Techmanski
 Walter and Joanne Cruz Tenery
 Truman and Margaret Terrell
 Lei Malone Testa and Frank Testa
 Jerry and Betty Thomas
 Mark P. Thomas
 Stephanie A. Thompson
 William and Teresea Thompson
 W. Thomas Timmons, BSEE
 Carolyn R. Tinker
 George and Julie Tobolowsky
 Gary K. Trietsch
 Trent W. Trimble
 Ronald I. Turner
 Jennifer M. Tyler Summers
 Cari A. Underwood
 Robert and Ann Utley
 Mary Ann and Bob Van Siclen
 Timberon and Anne Vanzant
 Luiz Varisco and Lorena Rangel
 de Oliveira
 Anthony and Dawanna Vera
 Jarrett W. Vick
 Cheryl Vines
 Mr. Alvin Wade
 Newell and Lucretia Wallace
 Scott Waller
 Todd Walls
 Margaret G. Ware
 Undrey D. Wash
 Gary and LaDana Washburn
 Alexander H. Weiss
 Michelle West
 Mike West
 Mrs. Jack White
 Dale* and Cindy Will
 Steve and Martha Willey
 Blaine T. Williams and
 Elaine L. Davenport
 Larry D. Williams
 Nancy Williamson
 Donald R. Wilson
 Linda L. Wilson
 R. Don Wilson
 Clyde and Kathy Womack
 Kevin and Melissa Worrell
 Beth and Woodring Wright
 Scott and Deborah Wright
 Sherman and Christine Wyman
 Yaggi Engineering, Inc.
 Azeem Yasin, PE
 Andres and Elidia Ybarra
 Hai-Kuang and Nanyi Yin
 Jun Yin
 Tsi and Muriel Yu
 Stephen and Carol Zimmer
 John A. Zurlo, Ed.D.

Giving Circles

Giving Circles recognize those who make annual contributions ranging from \$100 to \$999. Recognition levels within the Giving Circles are the W.A. Ransom Circle, E.E. Davis Circle, and E.H. Hereford Circle.

W.A. Ransom Circle (\$500-\$999)

Anonymous (4)
 Kamran A. Abbasi
 Donald and Anne Agee
 Eduardo and Laura Alvarado
 Dianne Baker
 James and Mitzie Baker
 Joe Baldi
 Thomas and Claudia Basey
 Dr. Randall Basham
 Robert and Peggy Baum
 Rick and Marcie Beck
 R. Greg and Teresa Bell
 Neil E. Bishop
 Sano Blocker
 Stephanie Bogue
 Madelon L. Bradshaw
 Frank X. Buhler
 Jeff and Kristin Burrow
 Abe and Annette Bush
 Ken and Cheri Butler
 George and Sandra Campbell
 Kathryn D. Carlson
 Amon G. Carter, III
 Paul and Rhonda Cary
 Wallace and Mary Castle
 Anna Chandler
 Ken and Lisa Chandler
 Hsuan C. Chang
 Miguel A. Checka
 Nathan E. Christiansen
 John and Sharon Colligan
 Charlotte L. Collins
 Michael and Michelle Comer
 Traci L. Coomer
 Shirley W. Cooper
 Jacqueline R. Crosby
 Scott and Jennifer Cross
 Steve Cruse
 John O. Culver, Jr.
 Lezlie Culver
 Cynthia Cycyota
 Paul and Catherine Czyns
 Kenny R. Daffern
 Kathy Daniel
 Robert and Karen Davis
 Pamela and Thomas Dawson
 Paul and Sandra Dennehy
 John Thomas Dickerson
 Sally Dillon
 Patricia L. Diou
 Charles and Joan Duke
 Dana L. Dunn, Ph.D.
 Mark and Ann Dvorak
 Danny D. Dyer, Ph.D.
 Mary T. Dzindolet and George Porter
 Russ and Linda Ellis
 Michael E. English, Sr.
 John and Beth Fain
 Wilma Faust
 Jerry Fawcett
 Hal and Sue Ferguson
 Opal L. Ferraro
 Rick and Jamie Ford
 Bryan B. Funk

Kendall and Yvonne Gaddy
 Robert W. Gaut
 Frederick Goltz
 Catherine S. Goyné
 David and Patricia Gray
 Dorothy E. Grubb
 Melissa R. Guzman
 David L. Hall, M.D.
 Tom and Becky Hall
 Caren Handleman and Steve Pew
 Donald and Betty Hardaway
 Jay Harvey
 Michael W. Hawkins
 Valmira Haxhimusa
 Armando N. Hernandez
 Ronda B. Hilton
 Terry L. Hockett
 Michael and Mary Lee Hodge
 Raymond A. Hokanson
 Darrell and Therese Hollek
 John L. Hollingsworth, Jr.
 Cesar Y. Hsue
 Karen C. Janek
 Wenhua Jin
 Gordon Johnson
 Jared Johnson
 Rob Johnson
 Michael S. Johnston
 Richard T. Jones
 John and Debbie Keck
 Charles and Mary Kennedy
 Gary E. Kramar
 Jeff and Carol Kretchmer
 Natalia B. Kudryavtseva
 Dallas and Jo Lacy
 Wing W. Lam
 Brent Lane
 Michael and Carol Lehman
 Regis and Rita Lichimo
 Dorsey Kent Long
 Frank Luke
 Naveen Makineni
 Christopher and Laura Mallette
 Brenda Marshall
 Joseph and Margaret Martin
 Steven and Mary Martinson
 Gladys L. Maryol
 Chandrika R. McCormack
 George F. McMann
 Leighton McWilliams
 Charles and Vivian Miller
 Roger W. Moore
 Sonia Moreno
 Christopher M. Moulckers
 Subhash V. Nelakanti
 Don and Bonnie Newberry
 Ba V. Nguyen
 Ting-Wen W. Nieh
 Chad Olsen
 Joseph and Karen Parlin
 Lenny Payne
 Julie M. Pence
 Charles M. Phelan
 Susan D. Phillips
 Joshua L. Pickering
 Donald A. Pinkard
 Donna G. Pope
 Dale Presnell
 Sam H. Pressler
 Allan E. Price
 Thomas J. Purgason
 Charles and Birdie Sadberry
 William Sanders
 Jagannatha Sarangapani
 Keith A. Sauer
 Joe Schneider
 James A. Shadduck
 Ernie Sie
 Alan and Holly Smith

Reace Smith
Ann L. Spence
Charles Spragg
Sam and Celia Stigall
Dale and Diana Story
Scott and Kate Studdard
Edwina Taylor
John A. Thomas
James A. Thompson
Nhut T. Tran
Clint Twilley
Mike Varrichio
Larry and Judy Watson
Debbie Weems
Tyler L. Weems
Ronald and Janet Welch
Mary Westmoreland
Scott Wicke
David and Ashli Wolf
Jeff and Ellen Wolfskill
Robert L. Woods
Lea M. Worcester
Larry and Sally Yeatman
Bill Younger
James and Diana Zett
Xu Zuo

**E.E. Davis Circle
(\$250-\$499)**

Anonymous (7)
Joann and Gene Adair
James L. Adams
Barbara J. Agerton
David and Molly Albart
Raymond* and Patsy Andrae
Fernando and Nancy Angeles
Elisa A. Artusa
Susann Asebedo
Paula M. Atkins
Frank U. Axe
Tina M. Azamar
William B. Bahr
Jim and Nancy Baker
R. C. and Jill Baker
Shelley R. Barclay
Robert and Roslynd Bauer
Donald and Carol Baumgardt
Bryan A. Bayless
Alex Beltran
Diego Benitez
Andrew and Alice Bennett
Ross and Carla Benson
William and Mishael Berger
Rayburn R. Biells, Jr.
Adam R. Billmeier
Jim and Shirley Binion
Beverly M. Black
Michael W. Blevins, II
Jeanne C. Boatman
James and Jean Bohm
James W. Bolding
Brett Borski
Mike and Debbie Box
Shelly N. Boynton
Barbara L. Brady
Raymond E. Brannan, Jr.
Grover and Sheila Branson
Thomas N. Britton, II
J. C. Brown, Jr.
James T. Brown
Robert F. Brown
Thomas S. Brown
Robert J. Bruns
Ferrell Z. Bryant
Linda C. Bullard
Shirley A. Burchfield, Ph.D.
Steve Burdette
Keith Burgess-Jackson
Michael and Dorothy Burton
Allan and Sue Butcher

Martti M. Cade
Jorge and Carrie Calderón
John H. Callaway, USAF
Alan R. Cannon
Floyd W. Canton, Jr.
Jean Carlton
Brian and Linda Carrigan
Maurice and Donna Carter
Catherine M. Caster
Elisabeth A. Cawthon
Helema M. Chang
David F. Chappell
Victoria C. P. Chen, Ph.D.
Xin Chen and Hui Wang
Thomas T. Chick
Mike Childers
Brian E. Clester
Norman and Brenda Cobb
Wayne and Nancy Coble
James and Jill Cochran
Dr. Thomas J. and Dr. A. Elena Cogdell
Clifton Collier
James Conley
Lynn B. Cooper
Michelle R. Corley
Elsa Corral
James and Tye Crites
Gary and Margaret Cruse
Mario A. Cuellar-Marchelli
Brenda S. Cupps
Joseph W. A. Dalley
Joseph S. Dancses
Donna Darovich and O. K. Carter
Archie P. Davis, III
Brenda D. Davis
Lesia L. Davis
Gerard B. de Camp
Samuel and Marjorie Dick
John F. Dixon, Ph.D., RN
Atilla Dogan
Brian and Beverly Dorney
Alex P. Dris
Donald F. Duhr
Sherri T. Durst
John Dycus
Tequarial A. Earl
Frederick M. Eckert
Jerold and Shih-Ping Edmondson
Doreen Elliott
Danielle A. Englehart
Bryan P. Eppstein
John E. Erpenbach
James D. Ervin
Mike and Cyndy Fairchild
Gregory and Sarka Farnik
Bonnie M. Farrington
Frank L. Fazzio, Jr.
Reynaldo Fernandez
Monica M. Fink
Greg and Angela Frazier
Deborah K. Freeman
Guy L. Fryhover, Jr.
David H. Gaines
Scott T. Gallik
Nicole E. Gann
Juan F. Garcia
Jim and Becky Garrett
Joan Gaspard
Christopher A. Gay
Tadesse Wodaje and Mesrak Gebretsadik
Mr. Berhane G. Medhin and Ms. Konjit G. Getachew
Dana L. Gibson
Augusta M. Giles
Harold L. Gilliam
Carl and Mary Gilliland
William and Theresa Gilmore
Katherine Goodwin and Reuel Jentgen

William H. Goodwin, III
Haywood L. Gordon
Joy A. Gorzeman
Vicki D. Graft
Donald and Erin Granvold
Jack W. Graves, Jr.
Gary A. Greer
Tom R. Gregory
William T. Gregory
Bobby C. Griffin
Ricardo Guardado
Vijay and Helen Gupta
Clifford and Karyn Hahne
Charles G. Hall
Dawn Harp
Dennis P. Harp
Krista Hawley
Mary F. Hazeldine
Kathryn A. Head
Rebecca L. Hegar
Holly G. Heid
Laura D. Heisch
Susan Hembree
James H. Hentges
Alice Hernandez
Henry Hernandez
Darrell T. Herrington
Madeleine Rachel Hervey
Raul and Deborah Hinojosa
Mark D. Hixson
Richard Hoefler and Paula Homer
Brent H. Hoff
Jimmy Holland
Lynn R. Holland
Michele Hollek
Ford and Corey Hook
Larry Swinea and Lisa Hooks
Burt and Ginger Hooton
David D. Hopman, ASLA
Larry and Sherye Horner
Mr. Min-Yuan M. Huang
Donna S. Humes
Eric K. Hunter
Ben and Leigh Huseman
Winston Vinay K. Itte
Naren and Daralyn Jackson
Sarah Lewis Jackson
Christian Jaeger
Sam Jagoda, Jr.
Binjy Jenq and Yuhmei Chen
Alex Jimenez
Joe R. Jimenez
Jeff L. Johnson
John and Linda Johnson
Mark S. Johnson
C. Michael Johnston
Alitha D. Jones
Roger E. Jones
Ashwin Joshi
Bertrand Jost
Tommy and Pamela Kaiser
David W. Keens
Bruce E. Kelley
Gerald W. Kelly
Robert Kembel
Joe Kennedy
Sandeep Kumar
Felicia A. Kuo
Phyllis A. Kuster
Douglas and Sheri Kuykendall
Kim A. LaFontaine
John T. Laughlin
Patrick H. LeBlanc, Jr.
Naomi W. Lede
Deborah J. Lee
Heeja Lee
Joohee and James Lee
Michael A. Lewis
Ronnie Liggett
Frederick Lopez

Ricardo Lopez and Karla Lanie-Lopez
Gene G. Lunt
An C. Luu
Robert W. Magee
Robert and Joan Martin
Pablo Martinez
Gabino E. Mata
Howard and Linda McCalla
Angelo McClain
Brenda S. McClurkin
Martha H. McCool
Calvin L. McCutchan
Mark E. McKinney
Gary C. McMahan
Dennis K. McMeekin
Ralph and Lori McPherson
Ronald B. Messina
Kurt W. Meyer
Don R. Miller
Lawrence and Rosalinda Minnis
Clark A. Mitchell
J. Stephen Mitchell
Odes W. Mitchell
Daniel R. Mizell
Mauro and Marjorie Molina
Tim E. and Mary Jean Moloney
Gregory and Brenda Mooty
Warren and Mary Morey
Lynn A. Morgan
Alana M. Morris D'elia
Edward and Linda Motley
Mark A. Mueller
Brad and Dee Munchrath
Connie Murchison
Ellen M. Murphy
Lisa L. Nagy
Jake and Kim Newbrough
Linda C. Newton
John E. Nichols
Larry W. Nichols
Holly B. Niemann
Kenda North
Mike and Judith Northup
Richard and Margaret Oberto
Scott and Janet Oller
Vonda L. Owens
Lorraine L. Palmer
Olga V. Papadopoulou
John M. Parker
Ronald and Beth Parrish
Ned and Diane Patrick
Orsen and Donna Paxton
Andrew R. Perez, Jr.
Norma Person
Mrs. Dean E. Peterson, Jr.
Gilbert L. Peterson
John and Jennifer Petty
Michael T. Phemister
Clay and Jody Pickering
Cary S. Pillers
Susan M. Ponce*
Randy and Julie Porter
Bill Porterfield
James C. Potratz
Dick Powell
Bobby Earl Price*
Gary L. Price
Nick Primis
Robert and Janet Proctor
Kelly Pumphrey
Clyde R. Putman
Jamie M. Qualls
Ahmed and Nancy Rafi
Krishnan Rajeshwar and Rohini Krishnan
Kenneth E. Randall
Abdul and Gulnazar Rasheed
Mohan and Girija Reddy
Dr. and Mrs. Naroatham Reddy
Robert L. Reedy, D.D.S.

Jarrod E. Rees
James and Patricia Reid
Michael M. Reid
Dorothy T. Rencurrel
Pablo and Danette Resendez
Bob and Donna Ressler
Mario J. Reyes
Daniel G. Reynolds
Robi D. Rhea
Dr. and Mrs. Michael T. Richarme
Robert G. Rivera
Cindy L. Robbins
Tamara D. Robertson
Pamela and Melvin Robinson
Barry and Paige Rodges
Daniel S. Rodriguez
Nancy Roper
Hugh Ross
Marie M. Rourke
Roy A. Rudewick
Don and Marsha Russell
Richard and Mary Russell
Scott and Kimberley Ryan
Swati and Aman Sachdeva
Michael J. and Kay Sakowski
Mrs. Andrew C. Sambell, M.D.
Lenora L. Sanders
John and Lisa Sauerhage
C. Graham Schadt
Richard K. Schantz
Kathryn Schwarzenberger
J. Scott and Julie Cole
Durke L. Sewell
Marilyn Diane Seymour
Sandeep U. Shah
Ralph and Rae Shelton
Rajiv N. Sheth
James and D'Ann Shidler
Cynthia J. Shuberg
Mr. Scott M. Siekielski
Thomas A. Singletary, M.D.
Sandeep Sinha
Brent and Judy Skillman
Melody L. Smiley
Brian L. Smith
J. C. and Rachel Smith
William and Janine Smith
Richard and Susan Smith
Thurman L. Smith
Harold and Dessa Spidle
Weerapun and Nantana Sriboonlue
Billy and Jean Starkey
Donald L. Strickland
Joshua and Jamie Strittmatter
Kamesh Subbarao
Michael and Catherine Syring
Shirley and Jonathan Talaguit
Colton W. Thomas
Brian and Kathleen Thompson
J. Carter M. Tiernan
Linda Timmons
James M. Tomonto
Scott A. Townsend
Virginia Triplett
Pallavi K. Trivedi
Amy E. Turlington
Dorothy A. Turner
Robert and Dorothy Turpin
Michael Twichell
Ben F. Venator
Claudia M. Vence
Henry Viley
Eric and Amanda von Rosenberg
Brandon and Angela Waldeck
Dr. Teresa R. Walker
Philip Wang
Anthony and Valena Watson
Ray H. Wehr
Jon H. Weist
Kenneth J. Welch

Yun-Ju Wen
 Dudley and Kay Wetsel
 Marion E. White
 Thomas and Monica White
 Dr. Barbara White Bryson, FAIA
 Lorelei Whitehead
 Audrey A. Wick
 Myralea Wilson
 Vance G. and Tommie J. Wingfield
 Ehren C. Wixson
 Francis Ngoh and Ping Wong
 Christopher Wood
 Mason L. Woodruff
 Hung J. Wu
 Subhash Chandra Yarlagadda
 Joseph M. Yehle
 Abu Yilla
 Jae Yu

**E.H. Hereford Circle
 (\$100-\$249)**

Anonymous (41)
 Ashley B. Acker
 Donald E. Acker
 Robert Acker
 Penny and Gary Acrey
 Connie Acuna
 Rod and Shirley Adams
 Rufus and Barbara Adcock
 Arash Ahmadi-Tehrani
 Mohamedfadhil A. Ahmed
 Salman A. Ahmed
 Bob Akers
 Voltaire and Eleanor Albano
 John C. Alexander
 Alamgir and Roksana Ali
 Richard and Keith Allen
 Beatrice N. Allison
 Patricia Alridge
 Susan K. Alvarado
 Samir K. Amin
 Charley and Nancy Amos
 Pet E. Anamege
 Beverley A. Andalora
 Heather L. Andersen
 Jason Anderson
 Jerry P. Anderson
 Marlin L. Anderson
 Michael and Susan Anderson
 Nancy Johnson Anderson
 Robert D. Anderson
 Sue E. Anderson
 Bobbi Ansiaux
 Teri-Anne E. Anton
 Siamak Ardekani and Diana Ardekani
 Ronnie S. Armstrong
 Roger and Carmen Arriaga
 William L. Arrington
 Vinit Narendra N. Asher
 John and Susan Ashton
 Bruce Ashworth
 Pranesh B. Aswath
 Sheila R. Athearn
 Heather Atkison
 Blake A. Autry
 William R. Auvenshine
 Brian R. Avery
 Jimmy and Cindy Baas
 Robert and Tracy Babbitt
 Matthew P. Badolato
 Mack and Pam Bagby
 Madison and Linda Bagley
 Michelle T. Bailey
 Jason and Melisa Baker
 Russell and Melissa Baker
 Suzanne Baldon
 Chester and Joanne Ball
 Stephen M. Ballard
 David M. Banks
 Drew and Julie Barfield

Krista L. Barrington
 Margaret A. Bateham
 Edwin and Teresa Bateman
 Gary W. Bates
 Judson Bauman
 LTC Raymond Beall
 Glenn and LeAnne Bearden
 Allan S. Beck
 Paul and Donna Beck
 Philip Beck and Rebecca Hopson-Beck
 Terrell and Sherry Beck
 Rebecca M. Beckman
 Laura L. Bedford
 Joan M. Behr
 Gervais and Sue Bell
 Dave and Joan Benesh
 James F. Benjamin, Jr.
 Richard and Helene Bennett
 Ronald J. Berggren
 Sherrie L. Bernardin
 William A. Bezner
 Jayaram M. Bhat
 William and Kathy Bible
 Robert and Cynthia Bing
 David A. Biscomb
 Randolph and Elaine Blake
 Molly H. Bogen
 JoAnn J. Bollman
 Paul G. Boozman
 Scott R. Boren
 Terry J. Borouhgs
 Herman and Polli Boswell
 Marsha Boudreau
 Brian D. Bouquillon
 Allen and Jan Bowers
 Ben and Jenny Bowers
 Steven and Donna Bowers
 Cathy Bowman
 Gwendolyn D. Boyd
 Les Boyd
 Theda A. Boydston
 John and Pam Brandon
 Jim and Leslie Branyan
 Scott and Teresa Brasher
 Breitenauer Family
 Michael Brennan
 Sherwood A. Bresler
 James J. Brokaw
 John and Valerie Brookby
 Felichia S. Brooks
 Michal Broussard
 Ronda Broussard
 Rose N. Broussard
 Andrea C. Brown
 Anne Brown
 Betty Brown
 Carol F. Brown
 David and Tammy Brown
 Dwain K. Brown, P.E.
 Eric V. Brown
 Steven and Cathy Brown
 Richard and Jeanie Browning
 Lisa A. Bruce
 Bill and Susan Bruck
 Rodney D. Bryan
 Steve and Cathy Buckingham
 Marla D. Buckles
 Paul and Suzette Buehrle
 Evelyn V. Buhl
 Karen Bundren
 Ignacio J. Burcie, Jr.
 Larry and Terri Burgess
 Matthew T. Burke
 Ken T. Burks
 Jane Burnett
 Ross K. Burns
 Frank and Joi Burton
 Michael and Rita Bushi
 Mario and Agnes Cabanero

Larry W. Cain
 Steven M. Cain
 Frank and Jeannine Calhoon
 John R. Calhoun
 Eric D. Camarillo
 Norman C. Camp
 David L. Campbell
 Joel and Christine Cantrell
 Reese and Ann Cantrell
 Priscilla Cantu
 Veronica Cantu
 H. Dan and Carolyn Carey
 Billy and Claudia Carnahan
 Teresa F. Carpenter
 John P. Carr
 Steve Carr
 William and Charlotte Carson
 Virginia H. Carver, Ph.D.
 Randall and Susan Case
 Ty and Peggy Cashion
 Xavier A. Castro
 Paul J. Caubet
 Steve Atwell and Joan Caudle
 Thomas Frederick Caver, Jr.
 Jheri N. Cavitt
 David A. Biscomb
 Nicholas Chakravarthy
 Arthur and Kim Champine
 Maurice A. Champlin
 Chaucey M. Chandler
 Charles E. Chapman, CPA
 Cecilia Chavarris
 John J. Checki, Jr.
 Debra F. Cheek
 Assefa Indris and Tigist Chekol
 Bruce and Emily Chen
 Long and Szyme Chen
 Wei Chen
 Yongshen S. Chen
 Charles and Susan Chiasson
 Brian W. Choi
 Amer J. Chowdhry
 Perry and Jean Christenberry
 Mark A. Christian
 Jo-Chieh Chuang
 Dayle and Betty Clark
 David A. Clark
 Eddie and Margaret Clark
 James J. Brokaw
 Patricia M. Clark
 Bobby Clark
 Virginia Clater
 Leonard and Gretchen Clegg
 Reginald E. Cleveland
 Yolanda M. Cleveland
 Kay and Ronald Clinkscale
 Mr. and Mrs. Fred L. Close, Jr.
 Erin M. Clute
 Rosemary K. Cobbinah
 Joe D. Coe
 Vishal S. Coelho
 Stephen M. Cohoon
 Larry and Laura Colclasure
 John P. Cole
 Richard and Norma Cole
 Glenn and Sandra Coleman
 Michael E. Coleman
 Darwin and Betty Collins
 Charles and Carol Collins
 Jeffery A. Collins
 Carlton C. Colmenares
 Gregory J. Conaway
 Francis and Peggy Condron
 John and Patricia Conoley
 Jennifer D. Cook, Ph.D., RN
 Mason and Lauren Cooper
 Robert N. Cooper, II
 Barbara L. Coots
 John H. Copeland, Jr.
 Cornelius Corbett

Brad and Julia Cornwell
 Sharon R. Costales
 John P. Cottrell
 James P. Coughlin
 Douglas and Lynn Courtney
 Mark D. Cowan
 Sharon D. Cox
 Douglas W. Coyne
 Danny J. Crawford
 Wiltie and Gretchen Creswell
 Gary and Linda Criswell
 Brent Crow and Sophia Passy
 Veronica I. Csorvasi
 Florante F. Cudal
 Edward E. Cullum
 Marcus K. Culpepper
 Reggie and Sharon Cummings
 Bo V. Cung
 Beth L. Currie
 Patrick W. Curry, Jr.
 William V. Dafcik, Jr.
 Michael L. Dailey
 Raquel M. Daisy
 John C. Dallinger
 Brian S. Dangelmaier
 Joseph Z. Daniel
 Derrick Daniels
 Howard and Rita Daniels
 Culstan and Paula Dart
 Carol A. Darwin
 Wanda P. Daugherty
 Fred and Linda Davis
 Katherine Davis
 Terry L. Davis
 Senator Wendy R. Davis
 Ellis and Gayle Dawson
 Arturo de la Cruz
 James P. Dean
 Lawrence and Caroline DeCoux
 Richard and Betsy del Monte
 Walter H. Delashmit, Jr.
 Gilbert Delgado, Jr.
 Billy R. Delp
 Timothy J. Demy
 Glenda F. Denherder
 David L. Denson
 Donavon A. DeRusse
 Gregory Dess
 Rusty and Yvonne Di Sciullo
 Ramon and Jennifer Diaz-Arrastia
 H. Joe Dickerson
 Jay Dickey
 Charles and Ije Dike
 John J. Dillard
 Julie K. Dilling
 Philip and Judith Dillon
 Yvonne Dillon
 Ngang Dinh
 Erin Dixon and Michael Johnson
 Kurtis and Julie Dixon
 Christian Thomas Dobelmann
 David S. Dockery
 Michael D. Dockery
 Larry Dodson
 Ann Dorris
 Charlene P. Dorsey
 Abbe L. Doss
 Kari Dossett
 Patrick Downs
 Spencer M. Doyle
 Jimmie and Faye Dozier
 Dianna Drew
 Klaus and Patricia Driessen
 Terry W. Droske
 Ruby F. Drye
 In Memory Brian DuBois
 Alva L. Duckwall, III
 Tom L. Duell
 Lindsey A. Dula
 William M. Dulaney

James and Donna Duncan
 Robert and Melissa Duncan
 Richard and Tammy Duplechin
 Dinah M. Dupuy
 Ron Durden
 Henry L. Durrwachter, III
 Tom and Mary Duschinksy
 Iyad I. Duwaji
 Don and Sheri Dyer
 Daniel and Maria Dyjak
 James R. Earp
 Stephen B. Eason
 Brian and Felecia Eaton
 Jeffery L. Eaton
 Rita F. Eckhardt
 Brent and Elise Eckhout
 Michael T. Eden
 Patricia K. Edwards
 Ellen Edwards Ravkind
 Bizu Ejigu
 Gregg Elkin
 Mary Elliott
 Sandra G. Elliott
 Rob Kopp and Traci Elliott
 Steve G. Ellis
 Kevin P. Eltife
 Jim and Mary Ellen Emery
 Brian England
 Frank Eory
 Drew A. Erben
 James D. Erickson
 Ann L. Ermis
 Samuel and Olabisi Eseyin
 Mr. and Mrs. Onyedika Esomeju
 Daniel J. Espinoza
 John L. Essman
 Charles G. Estes
 Emory D. Estes, III
 D. Tyson Eubanks
 Lisa D. Evans
 Daniel T. Evisizor
 Ashley Fabian
 Paul S. Faidley, Jr.
 Robert B. Fairbanks, Ph.D.
 Nathan M. Falk
 Richard and Jean Fallas
 Moza S. Faraji
 Mohammed Faseeh
 Jonathan C. Faughtenberry
 Noble and Karen Faulkenberry
 Joanne Fein
 Kehching Feng
 Robert E. Ferrell
 Charles and Priscilla Feuerbacher
 Joseph M. Fields
 Robert and Carole Findlay
 David and Juli Findley
 David and Shari Finfrock
 Ronald and Beth Fischer
 Catrina G. Fisher
 Dale and Linda Fisseler
 Brady Fleming
 Bill and Kitty Fleming
 Rogerio Flores, Jr.
 Ms. Tamara A. Floyd
 Neal B. Fondren
 Amanda W. Foote
 Phyllis G. Forehand
 Rhonda Formby
 Jeremy A. Forsberg
 Peggy Palmer Francis
 Robert F. Francis
 Gregory G. Franks
 Douglas G. Fraser
 William O. Freeman, Jr.
 Alonso Fuentes
 Walter K. Gaban
 Kathleen F. Gaither
 Norman and Patricia Gantt
 Jun Gao

- Carlos E. Garcia
 Mike and Debbie Garcia
 Juanita Garcia
 Jan L. Gardner
 Scott R. Gardner
 Vinay K. Garg
 David E. Garrett
 Karen R. Garrett
 John D. Garrigus
 Garza Program Management
 Rodolfo and AnnaMarie Garza
 Dianna R. Gates
 David and Teresa Gattis
 E. Glenn Gaustad
 Patricia Ballweg Gazewood
 Martha Widener Geller
 David A. Geron
 Robert P. Giebert, III
 Jennifer M. Giese
 Tommy and Connie Gillespie
 Trey and Susan Gilmore
 Dori A. Ginn
 Warren and Freda Godfrey
 Albert and Carolyn Godwin
 Frank D. Godwin
 Gary and Lara Goldstein
 Casey and Roxanne Gonzales
 Edward and Angelika Gonzales
 Eutimio S. Gonzales, Jr.
 Mrs. J. L. Gonzalez
 Jose F. Gonzalez
 Lloyd E. Goodman
 Joshiah Gordon and Michelle Sultan
 Gene and Kelly Gorham
 Shaylor L. Gorrell
 Dennis Gossard
 R. W. Gossett
 James Gossie
 Paul Goynne
 Thomas D. Graham
 Ralph W. Grambusch, Jr.
 Frank J. Grant
 Mickey and Kathy Grasty
 Cheryl A. Gray
 Randy and Jennifer Gray
 Tommy and Susan Green
 Bob C. Greenlee
 Patricia G. Greenwood
 Gary and Valerie Gregory
 Kalwant S. Grewal
 Susan M. Griffin
 David and Amy Groom
 Edward and Mary Guerra
 Clifford D. Guess
 Roger A. Guess
 Tandra Guinn
 Kewal K. Gupta
 Patricia E. Gutierrez
 Sarah M. Gutierrez
 James and Terressa Guzak
 John S. Guzejka, II
 Paul E. Haas
 Gail Haddock
 Pamela L. Hadley
 Douglas D. Hagemeyer
 Eileen Hager
 Phyllis A. Hall
 Timothy A. Hamilton
 Robert M. Hampton, AIA
 Linda D. Hancock
 Thomas and Patricia Hanes
 Mark L. Hankins
 Albert A. Hanna
 Roger C. Hanson
 Doris W. Hardesty
 Ronald J. Hardin
 Stephen Harding
 James C. Hardy
 Jason T. Hardy
 Brent Hargrove
- Patrick G. Harmon
 Karen Fair Harrell
 Marshall A. Harrell, III
 Vera Harrington
 Ava Nell Harris
 James and Sandra Harris
 Lou Ann Harris
 Patti N. Harris
 John D. Harris
 Thomas R. Harris
 Roger E. Hartwig
 Michael B. Hasni
 Sherman Hatch
 Stephen B. Haterius
 Rosan Hawkins
 Daryl G. Hayes, Jr.
 Jeffrey L. Hayes
 Mary Hayes
 Patricia J. Healy
 Mary E. Heard
 Wendy P. Heath
 Rodney A. Hegwood
 Dr. Thomas R. and Evelyn Hellier
 Dr. James R. and Wane Lao Hellums
 William Helton
 David C. Henley
 Gene and Melody Hensarling
 Debra A. Hensel
 David N. Herda, Ph.D.
 Felicitas S. Hernandez
 Santos and Carolyn Hernandez
 Jennifer C. Hester
 Ann B. Hewitt-Phippis
 Jeff and Sheila Hiemenz
 Christopher Hightower
 Lionel K. Higley
 Barry and Sherry Hilton
 Beverly A. Hindman
 David and Betty Hirschfeld
 Steven K. Hoang
 James D. Hodges
 Don and Mary Hogarth
 James Cooke and Shirley Holaday
 Marjorie H. Holliday
 Reagan J. Holmes
 Arnold and Jan Holtberg
 Katherine Y. Hookway
 Deverix A. Horn
 Katherine M. Horstmann
 Natalea D. Horton
 John T. Hoskins
 Karen A. Houters
 Charles Howell and Laura Stankosky
 Linda L. Howes
 Lisa M. Hoyer
 Christine T. Hudspeth
 Christopher R. Hughes
 David D. Hughes
 Ernie and Lisa Hugo
 Christa R. Humphries
 Dave and Jan Humphry
 Rex and Elaine Hunt
 Michael and Holly Hunt
 Jeffrey and Christian Hunter
 Pat R. Hurst
 Jason D. Hurt, M.D.
 Dalton and Mary Hutchins
 Richard L. Hutchison
 Alexander and Sharon Hydak
 Adrienne E. Hyle
 Sondra S. Iacabucci
 Sandie Idziak
 Bienvenido and Grace Ignacio
 Robert W. Irish, Jr.
 Myra Y. Irizarry
 Mary Lois Irvin
 Jana B. Israel
 Andy J. Ivey
 Barry D. Jackson
 Les M. Jackson
- Linda J. Jackson
 Larry and Linda Jackson
 Robyn G. Jackson
 Harmon V. Jacobs, D.D.S.
 William L. Jacobs, III
 Sabri Jakova
 Khurram Jameel
 Truett James
 Victor and Vivian James
 Doris V. Jamison
 Suzie Jary
 Charles and Anna Jeffcoat
 Meredith W. Jeffcoat
 Christopher and JoAnn Jensen
 Stuart D. Jesse
 Clay and Julie Jett
 Qingchun Jiang
 Bert and Mary Lee Johnson
 Everett and Pamela Johnson
 Gloria A. Johnson
 James H. Johnson
 Jeffery L. Johnson
 Charles B. Jones
 Dominic P. Jones
 Neal T. Jones
 Vance M. Jones, Jr.
 Mark W. Jopling
 Cathleen Jordan
 David A. Jordan
 Jason Jordan
 Scott and Mary Jorgensen
 Paul and Julie Jovais
 Guor-Chaur Jung
 Wes and Bertha Jurey
 Hilda M. Kachmar
 Vasu Kadambi
 David S. Kam
 Pisate J. Kamthong
 Angie L. Karbach
 Imran N. Keen
 Clifford V. Keheley, Jr.
 Aditi Kelkar
 Jeffrey M. Kelley
 Robert Kemper and Julie Adkins
 Glynn D. Kendrick
 John L. Kennedy
 David and Lauren Kennedy
 Bill Kenyon, Jr.
 Jonathan M. Keske
 Regina M. Ketts
 Harold W. Key, Jr.
 Chrystal L. Keys
 Amir W. Khan
 Zeeshaan I. Khan
 Susanna Khavul
 Don and Kathy Kinard
 John L. Kingham
 Thomas D. Kirby
 Lorene Kirksey
 Gilbert and Susan Kleinwechter
 Richard J. Kloser
 Charles E. Knight
 LuAnne W. Knowles
 Michael J. Knox
 Tracey Kocher
 Jack Koestline
 Albert S. Komatsu
 Stephen and Nancy Kress
 David and Ellie Krolick
 A. Keith Krop, CFP
 Chao-Chuan Ku
 Barin and Aparna Kulkarni
 Wen-Ming and Chu-ying Kuo
 Gatria B. LaButis
 Dominick J. Lacovara, Jr.
 Melodie Suzette LaGray
 Fred J. LaGroue
 Huy Huynh and Renee Lai
 George Laity
 Dana J. Landers
- Randy C. Landers
 Thomas and Kathryn Langlois
 Frank Laning
 Terry Lansford
 Agustin B. Lara
 Jose A. Lara-Escobedo
 David N. Laschinger
 Rex and Ellen Latham
 James J. Lavelle
 Jim and Sue Lavender
 Ann A. Lawrence
 Ann Anhguyet Le
 Khang B. Le
 Kimberly T. H. Le
 Gary and Leanna Leach
 Elloie A. Leary
 Jack T. Ledford, Jr.
 Gayle B. Lee
 Matthew A. Lee
 Mei-Yi Lee
 Mr. Stephen H. Lee
 Ting-Whai Lee
 Marianne Leeper
 Robert and Gail Lehr
 Kendra A. Lemon
 Roxana León
 Martha V. Leonard
 Warren M. Leonhardi
 Virginia M. Lepenski
 Sheldon H. Leu
 Andrew Leverenz
 T. Craig and Suzanne Lewis
 Qingsong Li
 Marie Lichimo
 Brian D. Liddell
 Carol S. Lieser
 Ronnie W. Liggett
 Doren P. Light
 Ms. Choon Eng Lim
 Sherman Lin
 Gary A. Lindsay
 Joe L. Linville
 David S. Lipnicky
 Keith Lissak
 Pei-Chun Liu
 Ping and Grace Liu
 Shy-Ying Liu
 Gene J. Livens
 Kathleen A. Loinette
 Robert C. Longnecker
 Adrienne L. Loper
 Cindy Lopez Werth
 W. Scott and Toni A. Louderback
 Thomas H. Lucas
 Carlos Lucero
 Leah R. K. Ludington
 Michael and Lori Ludwig
 Deborah R. Mabry
 Frederick M. MacDonnell
 Reginald and Rita Mack
 Loretta L. Mahaffey
 Waseem A. Majeed
 Travis S. Malone
 David and Terrie Manning
 Sajeel Manzoor
 Arthur and Maureen Marais
 Mary B. Marden
 Melissa Marek
 Yvette Marker
 Duane and Mary Martin
 Margaret L. Martin
 Thomas and Linda Martin
 Peggy A. Martinez
 Tracey L. Martinez
 Beth A. Marunich
 Gary and Jeanine Masters
 Bill and Pat Masters
 Simon Mata
 Jerry C. Matthews
 Keith and Araya Maurice
- Terry L. May
 Susan F. Mayer
 John C. Maynard
 Michael R. McBay
 Michael McBride
 Butch and Lynn McBroom
 Lawrence and Lynne McCartyney
 Nancy A. McCarty
 Joni McCoy
 Joel B. McCray
 Terry R. McCreary
 Coy McCullough
 Donald J. McDaniel
 Brian and Beth McFarlane
 Darren and Ashley McGriff
 Mary E. "Meg" McGuire
 Harvey McIntyre
 Frank E. McKee
 Mark and Carla McKelvey
 Russell E. McKinney
 T. Steven McLaughlin
 Sharon Keating McQuown
 Jean C. McSweeney
 Ed and Kathy Meadows
 Marc and Marea Meadows
 J. Wayne Meagher, Sr.
 Phyllis R. Medley
 Don L. Meiners
 Roger and Cary Meiners
 Kimberly Meisner
 Roger L. Mellgren, Ph.D.
 Billy Melton
 Mike Melton
 Joseph Mendelson and Alison Kelly
 Ross P. Menger
 Ed Menton
 Danny and Kathleen Merck
 Sue Merck
 David Meyers
 Pom H. Meyers
 Daniel and Nina Miaw
 Alvin M. Michaelis, Jr.
 John G. Middleton
 Kennedy and Alejandra Miller
 Gregory T. Miller
 Mr. and Mrs. John R. Miller
 Patricia J. Miller
 Ronald E. Milne
 Bretta J. Milner
 Daniel E. Mitchell
 Teena K. Mitchell
 Robert and Kelli Mittel
 Louis P. Mix, Jr.
 John and Patty Mocek
 Gary and Sandra Molenaar
 Kurt P. Molitor
 Jay S. Monk
 John T. Monroe
 Vol and Kristi Montgomery
 Tammy J. Montgomery
 Johnny C. Montya, III
 Gary P. Moore
 Thaddeus T. Moore
 Thomas and Gwen Moore
 Jaime A. Morales
 Gregory A. Moritz
 Ricky and Danielle Morningstar
 Marti Morris
 Jeffery S. Morrison
 Samantha Morrow
 Faisal Mosharraf
 Jean M. Moskal
 W. Kent Moss
 Daphne H. Motheral
 Adrienne J. Motlagh
 Lorren and Michele Mott
 Ronald and Linda Mouton
 Dr. M. G. Movassaghi, PE, SECB
 Maria and Nick Murray
 Morris and Diana Narunsky

David and Patsy Nation	Robert L. Prejean, AICP	Richard and Mary Anne Sawey	Emily Spence-Almaguer	Roger W. Tuttle
Larry and Carol Neal	David R. Prestianni	Tom and Jennie Scalfano	Robert R. Spencer	Sydney E. Underwood
Sherry L. Neaves	Billy and Joanne Prewitt	W. Christopher Schaeper	Brian H. Spitzberg	Mayur B. Uttarwar
Ronald and Carol Nedd	Donald G. Price	Daniel and Susan Schafer	Clyde and Nancy Springen	Jeffery and Sonya Vaden
Eric and Kim Nedderman	Carol A. Priddy	Tammy L. Schank	Joseph and Kristine Stafford	Carole Vadner-Kinnebrew
John and Carla Neinst	Donald Proctor	Nicole J. Schechter	William B. Stallings	Daniel W. Van Cleve, Jr.
Glenn E. Nelson, Jr.	Melvin M. Pugh	Phil L. Schenk	Susan C. Starr	Spencer and Cindy Van Ness
David A. Neveau	C. Kim Quach	Michael J. Schipper	Charles and Denice Steadman	Jerry and Belinda Vanatta
David R. Newell	Marjorie Quandt	Lesley A. Schmid	J. Howard Stecker	John W. Vandelicht
Dara M. Newton	Cornelius E. Quinn	Robert and Donna Schmidt	Michael L. Stinehelfer	Allen and Karen VanZandt
Robert and Donna Nichols	Elizardo Quinonez, Jr.	Dolores R. Schneider	Larry and Cathy Stein	Yojak H. Vasa
Eric and Dian Nicholson	Onyta W. Rabb	Katy and Sandy Schor	Cathy Stenner	Kathryn L. Vaughn
Eric Nicholson	Timothy J. Raeuchle	Keith A. Schorn	Sabina B. Stern	Mary B. Vaughn
Dena L. Nitsche	James O. Rains	Yipsi C. Schulz	Florence Stevens	Tony and Paula Vaughn
Bette Andrews Noble	Balakrishnan Rajagopal	William and Cecelia Scott	Lea Stevens	Teresita Velazquez
Cynthia J. Noble	Krishnan Rajam	David C. Scott	Alan D. Stevenson	Gregory B. Verive
Kenneth F. Northrop, II	Shrikanth Ramaswamy	Diane Scott	Jo Ann Stevenson	Rajeev Verma
Dwayne C. Norton	Fred Ransdell	Tom and Nancy Scott	Billy and Cheryl Stewart	Mark S. Visosky
James B. Nye	Geneva and Jon Ransom	Victoria S. Scully	Marlisa and Jimmy Stewart	David A. Vogelsang
David and Julie Oberto	Mr. Michael Raper and Mrs. Martha Garcia-Raper	Kenneth and Alice Sears	Michael L. Stinehelfer	Eric and Amanda von Rosenberg
Lynette D. Ochoa	Mohammed H. Rashid	Cynthia N. Seath	Marjorie L. Stockton	Marc and Gina Waco
Christopher A. Ohan	Durl L. Rather	William Secker	Tracy R. Storm	David Walker
Louri O'Leary	Sanket Rathore	Carol C. Segreti	Charles W. Street	Tammy and Dean Walker
Judge Jesse Oliver	William J. Ray	Callie C. Seigler	Kevin Short and Lori Strittmatter	Brent and Vicki Walker
Tena M. Oliver	Edgar L. Read	Brendan I. Sever	Robert and Vickie Strong	Gregory Duane Wallace
Daniel K. Olsen	John and Sherry Reagan	Wade L. Shaffer	William S. Strother	James R. Wallace
Mike and R. Lynn O'Neal	William R. Rector	Kenil Y. Shah	James and Mary Anne Strunc	Jessica L. Wallace
Alice F. Orro	Regan L. Reddick	Wayne and Dianne Sheetz	Laurel S. Stvan	Rose H. Wallace
Andrew Ortiz	Brian and Jessica Reddin	Charles and Charlotte Shelor	Chandra Subramaniam	William A. Wallace, Sr.
Robert and Kelly Ortiz	Vishnu V. Reddy	Ananth Shenoy	Roger D. Sumner, Jr.	Kristen A. Wallis
Judy F. Oslund	Glenda M. Redeemer	Barrett C. Shepherd	Sabrina Sumner	Carol M. Walsh
Douglas L. Osterloh	Ralph and Barbara Reece	Richard A. Sheppard	Yeong-Tay T. Sun	Mark D. Walters
Jon and Julia Ousley	John C. Reed	Robert N. Sherman	Shivakumar Sundaram	Wesley A. Wampler
John H. Overman	Mark H. Reeder	Rajesh S. Shetty	Thakorlal C. Sutaria	Hsin-Jou Wang
James H. Overton	William and Marcia Reese	Mike and Marion Shiflett	Jesse L. Sutton	Joseph T. Wang
Mary J. Owens	Sandra G. Reeves, FACHE	Lorraine M. Shimizu	John and Suzanne Sweek	Lien-I Wang, AIA
M. B. and C. I. Ozumba	Juliana M. Reichenstein	Atul and Sujata Shrimankar	Catherine L. Sweeney	Wei-Sheng Wang
Kyle and Kelly Pacatte	Brad Reid	Royce and Theresa Shults	Theresa Symmonds	Michael and Cynthia Ward
Valissa Padgett	Dr. Peter and Caryn Resnick	Bill and Frances Shupe	Rhoda Tannheimer	Joel and Sue Ward
Alfredo Palacios	Edward M. Reuille	Tammie L. Sibley	George and Donna Tarnowski	Thomas C. Ward
Sarah R. Panepinto	Christi F. Reynolds	Lucy Silva	Glenn and Lori Tassin	Glenwood and Michele Warren
Siddharth A. Parekh	Kathy J. Reynolds	Ronald E. Silvia	Christian R. Teichman	Jerry and Marlena Warthan
Cheryl D. Parker	Linda B. Reynolds	Bobby D. Simmons	Drs. Ben and Trudy Termini	Sharon L. Washburn
Robin Parker	Marty S. Reynolds	Larry D. Sims	John and Linda Terry	Wendy Washington
David B. Partridge, M.D.	Sheila Reynolds	Lois T. Sinclair	Surendar R. Thaneer	Charlene and William Watson
Nita L. Patterson	Charles E. Rice	Winston R. Sinclair	Jim Tharp	Robert S. Watson
Tracy Patterson	John and Janis Rice	Nancy Sirianni	James C. Thedford	Debra D. Wawro
Larry D. Payne	Don and Libby Richardson	Helen M. Sisney	Jerald and Kay Theiss	Mary J. Weaver
Rex and Sandra Peebles	Richard E. Ridenour, Jr.	Tammy K. Skrehart	Shirley Theriot	Thomas K. Webb
Kathleen M. Peele	Carl V. Riedel	Sara C. Skiles-DuToit	Danny R. Thomas	Justin Webber-Blackwell
Lester and Sheryl Penney	Mark J. Riggs	Andrew and Kendra Smith	Darin and Jean Thomas	Maureen A. Webster
Grace K. Pennington	Charles and Virginia Ringler	Barry and Cindy Smith	Jennifer K. Thomas	Robert E. Webster
Phillip and Hollis Perdan	E. Sue Rinsky	Charles R. Smith	William and Martha Thomas	Frank and Pat Weed
Brad and Connie Perdue	Larry and Sherry Rivers	Danny and Susan Smith	Gordon and Charlene Thompson	Bryce and Patricia Weigand
Gwen and David Perez	John and Beth Robbs	Erastus and Vickie Smith	Espanola Thompson	W. Douglas and Peg Weisbruch
Otilio R. Perez, Jr.	Billy J. Robertson	Frank* and Kathleen Smith	Glen D. Thompson, IV	M. Joyce Weise, RN
Carmen L. Perez-Ocasio	Christopher G. Rockel	Greg and Joni Smith	Margaret B. Thompson	Eric C. Welgehausen
Leann Perkins	Lindsey Rockhold	Kimberly L. Smith	Shane L. Thompson	Rodney W. Wells
Steven P. Perrin	John M. Rodriguez	Rebecca A. Smith	Troy and Arlene Thorn	Phil and Susan Wenski
Angela D. Perry	David and Elaine Roehrs	Richard and Susan Smith	Bruce and Jonette Tibbets	Sharon L. Werne
Sharon L. Perry	Bonnie Roehrs	Ricky and Sherry Smith	Randall C. Till	Diana N. West
Michael J. Petrosino	Charles F. Rogers	Scott and Dana Smith	E. Sam Timothy, Jr.	Jason and Jami West
Melissa Petty	Per and Shailaja Roos	Stanley and Cassandra Smith	Steve Tipps	Senator Royce and Carol West
Lowell B. Phillips	Justin D. Rowland	Alexa Smith-Osborne	Donald L. Tobin, Jr.	Teresa White
Ann E. Piazza	Cathy Russell	Molly K. Smithee	Robert and Carol Todd	Valeria D. Whitfield
Jerry and Marianne Picca	Jerry and Kristi Russell	Gina L. Smock	Billy and Sandra Tomerlin	Dana A. Whitledge
David W. Pickard	Diane M. Ruth	David and Susie Snider	Dwight L. Totten	Roger M. Whittaker
Dr. Myrna Pickard	Paul S. Ryckley	Diane M. Snow	Edward J. Tracy	Alencia D. Whittenberg
Paula Hightower Pierson	Matthew M. Salcedo	David D. Sobczak	Jean Travis	Jennifer M. Wichmann
Vijayan K. Pillai and Ann Kelley	Stanley A. Sample	Phillip and Marcia Sobotka	Vic and Shirley Travis	John S. Wickham
Roxanne Pillar	Walter R. Samples	David and Gloria Solis	Jeannie Trevino-Teddle	Thomas and Janice Wierzbecki
Stuart D. Pingelton	Tom and Jeanne Sander	Wantana Soltero	Hanh B. Trinh	Kenneth T. Wilkins
Sairam and Naga Pokala	John A. Sanders, IV	Ramesh G. Soni	Mr. Mandar U. Trivedi	Byron and Beverly Williams
Abraham and Jovita Ponce	Jason B. Sapp	Jeffrey and Mardie Sorensen	Sara A. Troutman	Eunice W. Williams
Monica and Michael Ponder	Ashoke Sathy	James G. Sorrells	Francis and Mary Tseng	James N. Williams
C. Ellis Pope	Satyamangalam D. Satyamurti	Michael and Dana Soucy	Anthony C. Tsia	Jon B. Williams
Linton and Kathy Powell	James and Mavis Sauer	Quinn Sowell	Lanika A. Tucker	Mark R. Williams
Rita Reid Powell	Thomas H. Saunders	Theresa M. Sparkman	Larry R. Tullos	Michael S. Williams
Charles D. Pratt		Larry Spasic	C. Kim Turner	Michelle D. Williams
Dawn Conley Prejean		David R. Spears	James E. Turner, Jr.	Tony and Sharon Williams

Ruth Wilson
 Samuel H. Wilson
 Terry L. Wilson
 Roland J. Wiltz
 Gregory R. Wingate
 Dana K. Winter
 Jack and Paula Winter
 Cathey B. Wise
 Getachew A. Woldemariam
 Anthony B. Wonderly
 Tony W. Wong
 Danny and Monica Woodward
 Debra J. Woody
 Richard A. Wray and Susan L. Hess
 Eric G. Wright
 Jay V. Wright
 Ann Jobe Wynia
 Dick and Mary Yantis
 Betty O. Yarbrough
 Mahmut Yasar
 Sandra Yates
 Fei P. Ying
 Ken W. Ying
 Daniel and Janet Yoe
 Seong-Moo and Hisun Yoo
 Greg and Suzanne York
 Angelia A. Young
 Chris P. Young and Choon E. Lim
 Gregory V. Young
 Reba Young
 Celia D. Youngren
 Mukul S. Zade
 Ron M. Zeiber
 Richard Zhao
 Mozetta Zion
 David L. Zuk
 Faris K. Zureikatv

Bell County Victory Homes, Inc.
 Bell Helicopter Textron
 Bellomy Research, Inc.
 Belo Corporation
 Billy Bob's Texas
 Binswanger Enterprises, LLC
 Blakeman Transportation, Inc.
 BNSF Railway Company
 Bobby V's Sports Gallery Cafe
 Dr. James W. Bohm, MD
 Booziotis & Company Architects
 BP Global
 Brydie Spoon, Inc.
 BSN Sports / Collegiate Pacific
 Herman Boswell
 Bob Bullock Texas State History
 Museum
 Burke, Inc.
 Burluson Pipe & Steel
 Buxton Company
 C.C. Creations
 Campaign Sports, LLC
 Canada & Associates Safety Training,
 LLC
 The Capital Chart Room, LTD
 Cardinal Glass Industries, Inc.
 Carrizo Oil & Gas, Inc.
 CBS Arc Safe
 Cedar Clan Creations
 Chain Electric Company
 Chalmers Automotives, LLC
 Cherry Commercial Painting
 Company, Inc.
 Chesapeake Energy Corporation
 Children's Medical Center of Dallas
 Clarus, LLC
 Claytor Enterprises
 Collazo VA Dallas Wheelchair Mavs
 CommScope, Inc. of North Carolina
 Complete Energy Services, LLC
 Computerized Bookkeeping, Payroll,
 and Tax Service Ltd.
 Continental Resources
 Cook Children's Medical Center
 Crazy Cajuns Boiling Pot, LLC
 Crescent Services, LLC
 Cucos Restaurant
 D & D Performance Enterprises, Inc.
 D&M Tax Financial Services, LLC
 Dallas Morning News LP
 Datacom Design Group
 DB-Sys Technologies
 Dearth Brothers, Inc.
 Decision Analyst, Inc.
 Decision Support Systems, Inc.
 Dell, Inc.
 Dennehy Architects
 Design-It Adv
 Devon Energy Corporation
 Dewberry
 DFW Financial Services
 DFW Interactive Marketing
 Association
 Di Sunno Architecture, PC
 Dionex Corporation
 DLM Investments
 Larry Dodson Insurance Agency
 Domino's Pizza
 Dreaming Wolf's Den
 Dynamic Production, Inc.
 DynCorp International, Inc.
 E. Six Sportswear, Inc.
 William D. Eason & Associates
 Edventure Partners
 Electric Supply Company, Arlington
 Elite Leadership Consulting, LLC
 Elite Sports
 Engineered Air Balance Co., Inc.
 Engineering & Computer Services
 Engraving Concepts

Michael Epstein Sports
 Productions, Inc.
 Ericsson, Inc.
 EST Group, LLC
 ExxonMobil Corporation
 Falcon Steel Co.
 Fidelity Investments
 First Rate
 Fitco Fitness Center Outfitters, LLC
 Fitt, Inc.
 Fluor Corporation
 Flying Eagle Trading Post
 FNS Enterprises
 FocusEGD
 Follett Higher Education Group
 Ford Motor Company
 Ford, Powell & Carson Architect &
 Planners, Inc.
 Foresite Consulting
 Fort Worth Cats Baseball Club
 Fresh Kote
 Frost National Bank
 Fugro Consultants, Inc.
 FWT, LLC
 Carlos E. Garcia & Associates
 Garza Program Management, LLC
 MS Gaston Group, LLC
 K&L Gates LLP
 Global Acceptance Credit
 Company, LP
 Glory of Zion International
 Ministries, Inc.
 Golden Triangle Fire Protection, Inc.
 GoodEarth Energy Conservation, Inc.
 Charles Gojer & Associates, Inc.
 Graco Supply & Integrated Services
 Greater Southwest Aero Modelers
 Gary A. Greer, D.D.S.
 Guinn, Smith & Co.
 H.A.M. Co.
 Hall Albert Construction, LP

Halliburton Company
 HarperCollins Publishers
 Harris, Finley, & Bogle, P.C.
 Helmerich & Payne International
 Drilling Co.
 Johnnie High's Country Music Revue
 Hill Country Concrete & Masonry
 Supply, Inc.
 Hilliard & Sons Contractors, Inc.
 HKS, Inc.
 Huffnes Communities, Inc.
 Huitt-Zollars, Inc.
 Hunt Consolidated, Inc.
 Hyena's Comedy Night Club
 IBM Corporation
 Ice at The Parks
 ICT Mainstage
 Improv Comedy Club
 Insituform Technologies, Inc.
 Interior Alaska Orthopedic & Sports
 Medicine
 ISN Software Corp.
 Jacobs Engineering Group, Inc.
 Harold James, Inc.
 JEOL USA, Inc.
 Kemp & Son's General Services, Inc.
 Randy Kildow Investigations
 Kindred Healthcare
 Kingdom Insurance Agency, Inc.
 Kitchen Dog Theatre
 Koating Plus
 KPMG LLP
 KXAS-TV/Fort Worth-Dallas
 (Channel 5)
 L3 Communications
 La Popular, Inc.
 Lakewood Beauty Salon
 LBL Architects
 Leadership Worth Following, LLC
 Law Office of Stephen H. Lee
 Lehigh Hanson

Links Inc.
 Livens & Associates
 Lockheed Martin Aeronautics
 Company
 Lockheed Martin Corporation
 Lockheed Martin Missiles and Fire
 Control
 Lone Star Balloon, Inc.
 Lone Star Drywall
 Lopez Marketing Group, Inc.
 Love of Nature
 Luminant Energy
 Lynx Research Consulting
 The M/A/R/C Group, Inc.
 Magister Corporation
 Mapsco, Inc.
 Maritz Research, Inc.
 Mark's Plumbing Parts
 Marketing & Service Associates
 Martin Sprocket and Gear, Inc.
 Materials Technologies Corp.
 McAlister's Deli
 Meadows Analysis and Design, LLC
 Medical Center of Arlington
 Medieval Times
 Paul Edward Menton, D.D.S., Inc.
 Mesquite Pro-Rodeo
 Methodist Health System
 Metro Sprocket & Gear, Inc.
 Microsoft Corporation
 Cary J. Mitchell Services- Business
 Security Systems
 Mittel Dozing, LLC
 Morales Design Group
 Steve Morey Homes, Inc.
 Moritz Partners, LLP
 Mutual of Omaha Bank
 National Procurement Council, Inc.
 Native Tree Farm
 Newfield Exploration Company
 Northwest Pipe Company

Corporate Partners

10 Star Roofing, Inc.
 3M
 4Front Engineered Solutions, Inc.
 Ernie Abraham Tennis Shop, LLC
 Academic Partnerships, LLC
 Adobe Systems, Inc.
 AECOM
 Affordable Siding and Windows
 Alcon Laboratories, Inc.
 All-Pro Fasteners, Inc.
 Alliance Bus Group
 Altacor, Inc.
 American Campus Communities
 OP, LP
 American Cast Iron Pipe Company
 AMF Arlington Lanes
 ARAMARK Corporation
 Arkansas Rollin' Razorbacks
 Arlington Alliance for Youth, Inc.
 Arlington Camera, Inc.
 Arlington Heat Select Baseball
 Bruce Ashworth Attorney at Law
 AT&T
 Atlas Arc, LLC
 Atmos Energy Corporation
 Augusta Pines Limited
 Austin Commercial, Inc.
 Auto Di Luxe
 B & B Native Crafts
 Baker Hughes, Inc.
 Bandera Drilling Co., Inc.
 Vincent P. Barr M.D., Cardiology
 G.L. Barron Company, Inc.
 Basic Energy Services
 Battelle
 Baylor Health Care System
 Jennifer Becker Consulting
 Becker Professional Education
 Begay Indian Jewelry

CORPORATE KINDNESS

Carrizo Oil & Gas President S.P. "Chip" Johnson spoke at the grand opening of the YWCA Arlington Child Development Center last fall. Carrizo provided \$1.12 million for construction of the facility near the northwest corner of campus. One of UT Arlington's most generous corporate partners, Carrizo previously donated \$5 million to support College Park Center and \$1 million to establish a graduate research fellowship. The Houston-based energy company has been developing the University's natural gas resources for several years.

Northwestern Mutual
 Nouveau Technology Services, L.P.
 NOW Specialties, Inc.
 The Nurses Lounge, Inc.
 Sherry R. Nussbaum, M.D., P.A.
 O'Neal Oil Properties
 Oberg Law Office
 P38 Enterprises, Inc.
 Parallel Solutions, Inc.
 Parekh Architects
 Parks at Arlington, LP
 Patterson - UTI Drilling Company LLC
 Pavement Services Corp.
 Law Offices of Orsen E. Paxton, III P.C.
 Gary Payne Productions
 PepsiCo, Inc.
 Per4Max
 Steve Perryman Agency
 PETRA
 A. E. Petsche Co.
 PhD Network
 Piccolo Mondo Italian Restaurant
 Pickens, Snodgrass, Koch and Co., P.C.
 Pioneer Drilling Services, Ltd.
 Pointwise, Inc.
 Ponce Contractors, Inc.
 PPG Industries, Inc.
 Precision Drilling Holdings Company
 PricewaterhouseCoopers, LLP
 Probit Research
 Thomas J. Purgason, M.D., P.A.
 Push America
 Putt-Putt Golf Fun Center
 QFT Enterprises, Inc.
 Quick, Quick and Associates
 R.G.S. Energy Systems, LLC
 Range Resources Corporation
 Ranger Fire, Inc.
 Raytheon Company
 Red Car Restorations, Inc.
 The Reliable Automatic Sprinkler Co.
 Reliant Energy
 Republic Services
 Resonant Sensors, Inc.
 Reverse Mortgage Solutions
 Orlando Reyes Insurance Agency, LLC
 Riley Architect Service, PLLC
 Robinson Drilling of Texas, Ltd.
 RPGA Design Group, Inc.
 Don Russell Construction, Inc.
 Sales Tax Specialist of Texas, Inc.
 Sandia Control Systems, Inc.
 Sawyer Composite
 Seafarer Chapter, Inc.
 Seismic Micro-Technology, Inc.
 Sellmark Corporation
 Serna & Company, P.C.
 Shanghai Hewlett-Packard Co., Ltd.
 Shell Oil Company
 Sheraton Hotel
 Shimadzu Scientific Instruments
 Sierra Consulting
 Andrew B. Sommerman, P.C.
 Southwest Bank
 Southwest Concessions, Inc.
 Southwest Sizzle
 Spindletop Oil & Gas Co.
 Sportscar Performance, Inc.
 Spring Creek Restaurants, Ltd.
 SRC Group
 Star-Telegram
 Steinway Hall
 Suburban Residential
 Surveying and Mapping, Inc.
 T&B Structural Systems
 JH Talley & Associates, PC
 Tarrant County Challenge, Inc.
 Tesmec USA, Inc.
 Texas Capital Bank

Texas Health Arlington Memorial
 Hospital
 Texas Health Resources
 Texas Health Resources Center for
 Learning
 Texas Health Resources - The
 Research & Education Institute
 Texas Instruments, Inc.
 Texas Scottish Rite Hospital for
 Children
 The GA Group, Inc.
 Theatre Three
 Thorntree Country Club
 Titanium Engineers, Inc.
 TOTE Systems International
 Trelogos Management
 Tri-Star Vending Repair, Inc.
 Triple XXX Root Beer Corporation
 TRT Holdings, Inc.
 Louis Tussaud's Palace of Wax and
 Ripley's Believe It or Not
 Twobirds
 TXU Energy
 Uncle Julio's
 United Healthcare Services, Inc.
 USMD Hospital at Arlington
 Michael Vinson Rare Books
 Visosky Insurance Agency, Inc.
 VLK Architects, Inc.
 Waste Management, Inc.
 Weaver and Tidwell, LLP
 Weber Aircraft, LLC
 Wells Fargo Bank, N.A.
 Whitley Penn
 Wier and Associates, Inc.
 Windspeed Technical Solutions, LLC
 Worthington National Bank
 Wyoming Casing Services, Inc.
 XTO Energy, Inc.
 Yaggi Engineering
 Yankee Cowboy Publishing

Foundations

Ash Grove Charitable Foundation
 AT&T Foundation
 Bayer Family Foundation
 David E. Bloxom Sr. Foundation
 BNSF Foundation
 Jim Burfisher Foundation
 Cancer Research Foundation of
 North Texas
 Robert S. and Joyce Pate Capper
 Charitable Foundation
 Amon G. Carter Foundation
 The Collins-Binkley Foundation, Inc.
 The Goolsby Family Trust
 The Bryant and Nancy Hanley
 Foundation, Inc.
 The Harris Foundation (TEXAS)
 Hogg Foundation for Mental Health
 JPS Foundation
 Kasal Family Foundation
 Charles G. Koch Charitable
 Foundation
 The Krone Foundation, Inc.
 Laerdal Foundation for Acute
 Medicine
 The Eugene McDermott Foundation
 Adeline and George McQueen
 Foundation
 Craig H. Neilsen Foundation
 Once Upon a Time Foundation
 The Pace Fund
 Christopher & Dana Reeve Foundation
 Sid W. Richardson Foundation
 The RJN Foundation, Inc.
 Harold C. Simmons Foundation
 Simons Foundation

Summerlee Foundation
 Timberlawn Psychiatric Research
 Foundation
 Robert A. Welch Foundation
 Wishful Wings: James S. Barnett, Jr.
 Memorial Foundation
 George and Fay Young Foundation
 Abe Zale Foundation

Associations & Organizations

Anonymous (1)
 Academy of Applied Science
 Academy of Korean Studies
 Advancement Via Individual
 Determination
 Amalgamated Transit Union Local
 1338 (Dallas)
 American Concrete Pipe Association
 American Federation of Government
 Employees
 American Heart Association
 American Institute of Architects - Fort
 Worth
 American Planning Association North
 Central Texas Chapter
 American Society of Civil Engineers,
 Fort Worth Branch
 Arlington Area Newcomers Club
 Arlington Baptist College
 Arlington Chamber of Commerce
 Arlington Civic League
 Arlington Music Teachers Association
 Arlington Retired School Employees
 Association
 Arlington Technology Association
 Arlington Tennis Association
 Arlington Woman's Club
 Association of Professional Flight
 Attendants
 Bosque County Collection
 Botanical Research Institute of Texas
 Briscoe Center for American History
 Cadet Corps Alumni Council
 Community To Community Coalition
 of Texas
 Amon Carter Museum
 Center for Effective Organizations
 Central Texas Labor Council
 Community Foundation of
 North Texas
 Cornerstone Assistant Network
 Council of American Survey Research
 Organizations
 Creative Arts Theatre and School
 Dallas Chapter Tax Executives
 Institute, Inc.
 The Dallas Foundation
 Dallas Zoo
 Dallas-Fort Worth Hospital Council
 Joseph and Alice Dalley Family Trust
 DeGolyer Library
 Delta Kappa Gamma Society
 International
 The Descendants of Mexican War
 Veterans
 Environmental Defense Fund
 Fidelity Charitable Gift Fund
 First United Methodist Church,
 Arlington
 Fort Worth Genealogical Society
 Fort Worth Museum of Science and
 History
 Fort Worth Zoo
 GDHCC Institute for Leadership and
 Business Education
 Gerontology Advanced Practice
 Nurses Assoc. Foundation

Great Southwest Rotary
 Gulf Coast Power Association
 Albert H. Halff Revocable Trust
 Honor Society of Nursing Sigma
 Theta Tau International Delta
 Theta Chapter
 Institute for Justice Texas Chapter
 Institute of Electrical and Electronics
 Engineers, Inc.
 Institute of Internal Auditors Fort
 Worth Chapter
 ISM-Fort Worth, Inc.
 Jane S. Kornblut Trust
 Junior Woman's Club of Fort Worth
 Knights of Columbus 6269
 The Levitt Pavilion for the
 Performing Arts
 The Kathrine M. Milam & James H.
 Milam Family Charities
 Moot Court Association
 National Association of Certified
 Fraud Examiners
 National League for Nursing
 National Math + Science Initiative
 National Wheelchair Basketball
 Association
 Network For Good
 North Texas Chapter of ICRI
 North Texas Higher Education
 Authority, Inc.
 Oak Crest Woman's Club
 Optimist Club of Arlington
 Organization of Hispanic Contractors
 Charter
 RN-BSN Class of December 2011
 RN-BSN Class of May 2012
 San Jacinto Museum of History
 Association
 Santa Fe Youth Services
 Schwab Charitable Fund
 Science Teachers Association of Texas
 Victor H. Semos Testamentary Trust
 Serenity Adult Family Home
 Sheet Metal Workers, Local 337
 Sheets Family Trust
 Sigma Theta Tau International
 Society for the History of Discoveries
 Society of Iranian American Women
 for Education
 Staff Members in Davis Hall Suite 300
 Structural Engineers Association of
 Texas NCTC
 Texas Chapter American Society of
 Landscape Architects
 Texas Map Society
 Texas Organization of Baccalaureate &
 Graduate Nursing Education
 Texas Retired Teacher Association:
 District XI
 Texas Section of S.A.E.
 Texas Section of Society of
 Automotive Engineers
 Texins Association
 The Texas High School Project
 US FIRST
 UT Arlington Chemistry &
 Biochemistry Society
 UT Arlington Deans
 UTA Alumni Association
 Vanguard Charitable Endowment
 Program
 Verein für Nassauische
 Altertumskunde und
 Geschichtsforschung
 VFW Post 8561 Ladies Auxiliary
 Eleanor Wagner Trust
 West Texas Society of Mechanical
 Engineering

Matching Gift Companies

Abbott Laboratories
 Alcoa, Inc.
 Allstate Insurance Company
 Ameriprise Financial
 AT&T Corporation
 Atmos Energy Corporation
 BAE Systems
 Bank of America Corporation
 BNSF Railway Company
 Boeing Company
 Caterpillar, Inc.
 J.P. Morgan Chase Bank
 ChevronTexaco Corporation
 Dell, Inc.
 Delta Air Lines, Inc.
 Ernst & Young, LLP
 ExxonMobil Corporation
 Fidelity Investments
 Freeport-McMoran Foundation
 GE
 Goodrich Corporation
 Grant Thornton LLP
 Halliburton Company
 Hillwood Alliance Group, LP
 The Home Depot, Inc.
 IBM Corporation
 Intel Corporation
 John Hancock Financial Services
 Johnson & Johnson Medical, Inc.
 KPMG LLP
 LexisNexis
 Lockheed Martin Corporation
 McCormick and Company, Inc.
 McKesson Corporation
 Microsoft Corporation
 Motorola, Inc.
 Neiman Marcus
 The Samuel Roberts Noble
 Foundation, Inc.
 Northrop Grumman, Inc.
 Oracle
 PACCAR, Inc.
 Parker Hannifin Corp.
 Pegasus Solutions, Inc.
 Pfizer, Inc.
 Polycom
 PricewaterhouseCoopers, LLP
 Prudential Financial
 Qualcomm, Inc.
 Raytheon Company
 Rockwell Collins Automation, Inc.
 Sanofi Aventis, Inc.
 Shell Oil Company
 Siemens Corporation
 Southern Company Services
 Starbucks Corporation
 State Farm
 Texas Instruments, Inc.
 Textron, Inc.
 Thrivent Financial for Lutherans
 Foundation
 TPG Capital, LP
 United Space Alliance
 United Technologies Corporation
 Verizon
 Wells Fargo Bank, N.A.
 The Williams Companies, Inc.
 XTO Energy, Inc.

Tribute Gifts

In honor of Regina Aguirre
 Leslie Culver

In honor of Laura Alanis
 Jeffrey and Melanie McGee

In honor of Jose Alejandro

Mary Lou Bond

In honor of Martha Ambrosio

Jeffrey and Melanie McGee

In honor of Carly Andrews

Jeffrey and Melanie McGee

In honor of Mary Jane Ashe

Mary Lou Bond

In honor of Revenor Baker

Jeffrey and Melanie McGee

In honor of Dr. Jean-Pierre Bardet

Thomas and Brenda Pulis

In honor of Donelle Barnes

Mary Lou Bond

In honor of Wendy Barr

Mary Lou Bond
Evan and Ferne Kyba

In memory of Andy Baum

Beatrice S. Baum
Carrie Baum
Robert and Peggy Baum

In memory of Ann H. Benham

Brett A. Benham, Ph.D.
Nancy Boddie

In honor of Sandra Bitenc

Jeffrey and Melanie McGee

In honor of Jo Ann Black

Jeffrey and Melanie McGee

In honor of Truman D. Black

Kenneth N. Bates
Dr. and Mrs. Richard Claytor
Larry and Sherye Horner
Larry and Cathy Stein
Debra D. Wawro

In honor of Janie Bloomer

Carl and Mary Gilliland

In honor of Donald R. Bobbitt

Ron and Penny Driessner
James and Marcy Sanders
James D. Spaniolo
Staff Members in Davis Hall Suite 300
UT Arlington Deans

In honor of Dr. Mary Lou Bond

Evan and Ferne Kyba

In honor of Kattie Bredehoft

Jeffrey and Melanie McGee

In honor of Ruth Brock

Jeffrey and Melanie McGee

In memory of Mr. Edward Brooks

Evan and Ferne Kyba

In honor of Billye Brown

Dan Dipert Family Fund

In honor of Julie Brown

Jeffrey and Melanie McGee

In honor of Michael Buckman

Jeffrey and Melanie McGee

In memory of Carla Buss

Carlton C. Colmenares

Indika Dissanayake

Susanna Khavul
James J. Lavelle
The Kathrine M. Milam & James H.
Milam Family Charities
Geraldo Nicolao
Leonardo Nicolao
Lorena Rangel de Oliveira
Ritesh Saini
Nancy Sirianni

In memory of Lewis M. Buttery

Philip and Evelyn Vogel

In honor of Carol Byrne

Jeffrey and Melanie McGee

In honor of Carolyn Cagle

Mary Lou Bond

In memory of Elizabeth

M.Callahan-DeBruin
James DeBruin and Dana Mathews

In memory of Dr. James W. Callicutt

Penny and Gary Acrey
Rebecca M. Beckman
Teresa Blance Price
Rosalia Budnoff
Peter and Jo-Lou Gaupp
Thomas and Ann Hambrock
Terry Lansford
Joni McCoy
Billy Melton
Mike Melton
Terri L. Szabo
Brent and Vicki Walker
Larry and Judy Watson
Sharon L. Werne

In memory of Lucinda 'Cyndy'

Carver
Leslie D. Ridingin

In honor of Dr. Carolyn Cason

Mary Lou Bond

In honor of Tina Castillo

Jeffrey and Melanie McGee

In honor of Christina Chin

Jeffrey and Melanie McGee

In honor of Nelson E. Claytor

Albert and Elinor Mazloom

In honor of Richard Claytor

Nelson E. Claytor
Albert and Elinor Mazloom

In memory of Cindy Cottrell

John P. Cottrell

In honor of Theresa Day

Jeffrey and Melanie McGee

In honor of Rita Delmar

Jeffrey and Melanie McGee

In memory of Dee Dee Dickerson

Robert and Beth Anderson
Nancy and William Fitzgibbon
John and Lannie Forbes
Betty W. Goodyear
Peter and Eliza Hatton
Ann B. Hewitt-Phipps
Ludline Hodges
Charlotte Nowell
Mary E. Reeder
Margaret Seaman

Cherie D. Snowden
Mr. and Mrs. Jack G. Stallings, Sr.
Dorothy M. Wade

In memory of David Dillon

Sally Dillon

In honor of John D. Diltz

Jeffrey and Melanie McGee

In memory of Dr. Neil H. Dishon

Keith Lissak

In memory of Brian DuBois

Louis H. DuBois

In memory of Rod Duke

Siamak Ardekani and Diana Ardek
Louella C. Carpenter
Wen S. Chan
Janet K. Gober
Frank and Jean Lu
Robert L. Woods

In honor of Janis Dukes

Jeffrey and Melanie McGee

In honor of Catherine Edgell

Jeffrey and Melanie McGee

In honor of Jerald Edmondson

Wenhua Jin

In memory of Rowland Elsenbaumer

Anonymous

In honor of Emory Estes

Dallas and Jo Lacy

In honor of Robyn Farrell

Jeffrey and Melanie McGee

In honor of Peggy Francis

John and Janis Rice

In honor of Gregory Frazier

Jeffrey and Melanie McGee

In honor of Adrian K. Fung

Xu Zuo

In honor of Juanita Garcia

Mary Lou Bond

In memory of John Arvy Gardner

Mrs. Ruth G. Pimm

In memory of R.K. Garg

Vinay K. Garg

In memory of Jenkins Garrett

Don and Mary Hogarth

In memory of Virginia Garrett

Anonymous
Rebecca Allard
Gervais and Sue Bell
Madelon L. Bradshaw
Frank X. Buhler
Barbara and Richard Chowning
Marjorie H. Dillinger
Ford, Powell & Carson Architect
Planners, Inc.
Shirlee J. and Taylor Gandy
W.W. Allison and Patti Gurvey
Dick and Judie Greenman
Harris, Finley, & Bogle, P.C.
Michael D. Heaston
Don and Mary Hogarth
Albert S. Komatsu

Weir and Laura Labatt
Mark LaVelle and Sebastian Fuentes
The Lawrence's: Ann, Dana, Sam,
Hallie, David, Sam and Will

Martha V. Leonard
Nancy R. McGavic
O'Neal Oil Properties
Mr. and Mrs. James Osborn
The Pace Fund
Elizabeth Poynor
Dennis and Judy Reinhartz
Charles and Virginia Ringler and their
family
Sheila Ross
San Jacinto Museum of History
Association

Tom and Jeanne Sander
Gerald and Janis Saxon
Nina and J.B. Shepelwich
Larry Spasic
Joseph and Sallie Tarride
Texas Map Society
Mrs. C. Victor Thornton
Jean Travis
Linda and Charles Winston

In honor of Betty Jo Gentry

Myke and Steven Holt
Colin Murchison
Katy and Sandy Schor

In memory of April Elizabeth

Gillespie
Robert Gillespie
Steven and Tonya Meyers

In honor of Linda Goggans

Jeffrey and Melanie McGee

In memory of Alex Daniel Goolsby

Dalton and Mary Hutchins

In honor of David Gray

Jeffrey and Melanie McGee

In honor of Mr. and Mrs. Frank

S. Guzak
James and Terressa Guzak

In memory of Jack E. Harris

Chester and Joanne Ball
Sano Blocker
Kevin P. Eltife
Bryan P. Eppstein
Frederick Goltz
Herman Boswell
Chris and Joan Holland
Gordon Johnson
Rob Johnson
Neal T. Jones
Barry McBee
Bernard and Lorna McGowen
Robert and Donna Nichols
Philip M. Ola
Royce West
James D. Spaniolo
Vicki Truitt

In honor of Sherry Harris

Jeffrey and Melanie McGee

In honor of Marjorie Haterius

Stephen B. Haterius

In memory of D.L. Hawkins

Richard J. Kloser

In honor of Lorrie N. Hegstad

Mary Lou Bond

In honor of Marygrace Hernandez-

Leveille
Mary Lou Bond

In honor of Daniel Himarios

Mary F. Hazeldine
Jeffrey and Melanie McGee
Siroos and Vicky Teherani
Mahmut Yasar

In memory of Franklin L. Hodge

Norma Hodge

In honor of Demetrice Hodges

Jeffrey and Melanie McGee

In honor of Lisa Hooks

Jeffrey and Melanie McGee

In memory of James Horwitz

Jennifer Becker
Barbara L. Brady
Wei Chen
Cornelius Corbett
Jean Deluca
Thomas and Gwen Moore

In honor of Wilma S. Howie

Newell and Lucretia Wallace

In honor of Kristina Ibitayo

Mary Lou Bond

In memory of John W. Jackson

Robyn G. Jackson

In honor of Sheila B. Johnson

Amon G. Carter, III

In honor of Mary Elaine Jones

Mary Lou Bond

In honor of Daniel Kauth

Jeff, Carol, Jordan, Josh and
Alaina Kretchmer

In honor of Jesse Charles Kemp, Jr.

Larry D. Kemp

In memory of Charlie A. Key

Roger E. Jones

In honor of Dale Kinney

Employees of E-Tel, Inc.

In memory of Charles Knerr

Beth and Woodring Wright

In honor of Dr. Ferne C. Kyba

Mary Lou Bond
Jeffrey and Ann McKennis

In memory of Dr. Louis Laster

Brian and Jessica Reddin

In honor of Tommy Lawley

Khang B. Le

In honor of Dr. Kent Lawrence

Aditya Battin

In memory of Reverend Soowoonji

Lee
Joohee and James Lee

In honor of David Leong

Jeffrey and Melanie McGee

In honor of Olivia Llanes

Joan Gaspard

In memory of Connie Lochridge
Carl and Mary Gilliland

In honor of David Mack
Jeffrey and Melanie McGee

In honor of John Matthys
Charles Gojer & Associates, Inc.

In memory of Jimmy McCollom
Carl and Mary Gilliland

In memory of Steven J. McIntosh
Heather Atkison
Robert and Linda Wolszon

In honor of Roger Meiners
Jeffrey and Melanie McGee

In memory of Dr. Howard H. Meyers
Pom H. Meyers

In honor of Crystal Millsap
Jeffrey and Melanie McGee

In honor of Dr. Jhang S. Moon
Lu and Anna Pham

In memory of Robbie Mooney
Tammy J. Montgomery

In memory of Emma Allison Morey
Don Russell Construction, Inc.
Mauro and Marjorie Molina
A. Warren and Joyzelle Morey
Craig J. Morey
Joel and Brenda Morey
Karen D. Morey
Ken and Sandra Morey
Marjorie A. Morey
Warren and Mary Morey
Steve Morey Homes, Inc.

In honor of Marcus Myers
Jeffrey and Melanie McGee

In memory of Professor Richard B. Myrick
Art, Celia and John-Paul Glick

In honor of Rebecca Neilson
Jeffrey and Melanie McGee

In memory of Robert M. Oliver
Terry R. McCreary

In honor of Jairo Omana Penaranda
Jeffrey and Melanie McGee

In memory of Nancy Jane Loving Overman
Allan and Sue Butcher

In honor of Ellen L. Palmer
Peggy Palmer Francis
Burt Palmer

In honor of Janet Palmer
Jeffrey and Melanie McGee

In honor of Erin Mackenzie Peck
Dennis and Mabel Peck

In memory of Lou Peebles
Carl and Mary Gilliland

In honor of Teresa Phillips
Jeffrey and Melanie McGee

In honor of Edmund Prater
Jeffrey and Melanie McGee

In memory of Martha Haywood Price
Mary Alice Price

In honor of James Campbell Quick
Debra L. Nelson

In honor of Abdul A. Rasheed
R. Greg and Teresa Bell
K. Matthew and Heather Gilly
Jeffrey and Melanie McGee

In honor of Sylvia Alonzo-Rawlings
Mary Lou Bond

In memory of Bette Reaser
Richard Andrews
Ronnie and Marilyn Benedict
John and Beverly Cook
William and Dawn Harp
Jimmy and Cathy Spitzer

In memory of Arthur A. Reyes
James and Sandra Harris
Seafarer Chapter, Inc.

In memory of Jennifer Smith Ring
Jeffrey and Lisa Smith

In memory of William P. Roe
Cadet Corps Alumni Council
Amy Roe

In memory of Florence Ross
H.A.M. Co.

In memory of Don Rush
Carl and Mary Gilliland

In honor of Kristi Russell
Jeffrey and Melanie McGee

In honor of Dr. Allan A. Saxe
Ruthie Brock
Beth and Woodring Wright

In honor of Gerald D. Saxon
Anonymous (5)
Dr. and Mrs. Kamran A. Abbasi
Julie S. Alexander

Charles K. Alford, Jr.
Brenda H. Allen

Eduardo and Laura Alvarado
Samir K. Amin

Judith D. Armstrong
Mack and Pam Bagby

James G. Baird
John H. Baker

Shelley R. Barclay
Mary L. Baugh

Marjorie Black
W. Fred Bolliger

Kerry J. Bost
Alberta J. Brown

Betty Brown
Richard P. Bruther

David and Patricia Buisseret
Theresa M. Burnett

John H. Callaway, USAF
Pete and Beth Carlon

Ty and Peggy Cashion
D. Sherman Clarke

Mr. and Mrs. Fred L. Close, Jr.
Dr. Thomas J. and Dr. A. Elena Cogdell

Stephen M. Cohoon
Allison A. Cook
Brent Crow and Sophia Passy

Kenny R. Daffern
Francis Harrold and Geertruida
De Goede

Patricia De La Rosa
Rusty and Yvonne Di Sciuolo
Dinah M. Dupuy
Jerold and Shih-Ping Edmondson

Cecil Everett, Jr.
Robert B. Fairbanks, Ph.D.

Robert and Carole Findlay
Robert F. Francis

Douglas G. Fraser
Donna Garrett

Jenkins Garrett, Jr.
Virginia Garrett*

Vicki S. Giles
Katherine R. Goodwin and
Reuel Jentgen

Jack W. Graves, Jr.
Alina M. Grays

Kalwant S. Grewal
Nicolas B. Guerrero

Sarah M. Gutierrez
Charles G. Hall

Phyllis A. Hall
Michael D. Heaston

David C. Henley
Paula B. Highfill

James D. Hodges
William L. Holcomb

Bill and Barbara Hughes
Ben and Leigh Huseman

Bob* and Sue Isham
Tanvir U. Islam

Qingchun Jiang
Joe R. Jimenez

Susan M. Johnson
Anaka L. Johnston

Becky L. Jones
Susan Johnson

Scott and Mary Jorgensen
David and Grace Joseph

Daniel J. Kauth
Vijayan K. Pillai and Ann Kelley

Hubert and Karen King
Joycelyn R. Kinney

Gilbert and Susan Kleinwechter
Robert and LaVerne Knezek

Melodie Suzette LaGray
Fred J. LaGroue

Randy C. Landers
David N. Laschinger

Mark LaVelle and Sebastian Fuentes
Lori A. Lee

Dacia L. Lehman
Stephen and Sandra Lipe

Harold D. Mantoath, Jr.
Gregory McKinney and Gary Kauth

Michael Vinson Rare Books
Gail M. Montgomery

Ruth E. Moore
Sharon B. Moore

Stephanie M. Moran
Steven G. Murray

Herbert* and Lynn Neathery
Wendell and Betty Nedderman

Joshua D. Palmer
Lynne B. Prater

Dianne Powell
Kay S. Punneo

David G. Reazin
Vishnu V. Reddy

Phylis A. Redmon
Dorothy T. Rencurrel

Charles E. Rice
Don and Libby Richardson

Cindy L. Robbins
Gloria S. Roth
Diane M. Ruth
Frank A. Sanborn

Allan A. Saxe
Judith A. Schirato
Kyla G. Schooling
Dwayne and Sandy Schrag

Biju Shrestha
Harold and Dessa Spidle
William B. Stallings

Peter and Nancy Stankosky
Lynne Swihart

Michael and Catherine Syring
Joseph F. Teague, Jr.

Holly L. Thomas
Dwight L. Totten

R. Gilman Tracy
Mayur B. Uttarwar

Deborah L. Walker
Juanita C. Walkup

Mason J. West
Marion E. White

Mason L. Woodruff
Richard A. Wray

Beth and Woodring Wright
Daniel and Janet Yoe

George Tobolowsky

In memory of Donald D. Seath
Jane Burnett

James D. Erickson
Ralph and Bonita Holloway

Stephen and Nancy Kress
Jason and Cynthia Lee

Frank and Jean Lu
Windspeed Technical Solutions, LLC

In honor of James Sharp
Jeffrey and Melanie McGee

In memory of Thomas L. Shields
D. Scott Miller

In memory of Kate Shropshire
Fernando and Nancy Angeles

Norman and Patricia Gantt
Ruth and Clinton Gantt

Mike and Barbara Shropshire
Charles and Claudia Vanzant

Timberon and Anne Vanzant

In memory of Celia Skolnik
Rosalie Budnoff

In memory of Charles Skolnik
Rosalie Budnoff

In memory of Jillian Smith
James D. Spaniolo

In honor of Pamela Smith
Evan and Ferne Kyba

In honor of James Spaniolo
Howard and Linda McCalla

In memory of Suzanne Sparvero
Craig and Susie Slinkman

In memory of Nikolai Stelmakh
Jonathan W. Bredow

In memory of Nella K. Stone
First Rate

In honor of Chandra Subramaniam
Jeffrey and Melanie McGee

In memory of Tegene Tadesse
Abel Akhidere

Lula Asmelash
Tadesse Wodaje and Mesrak

Gebretosadik

Mr. Berhane G. Medhin and Mrs.
Konjit G. Getachew
Abeba Mengstu
Alganesh Tewolde

In honor of Jing Ling Tam
Frank and Suzanne Gault

In honor of Peggy Terrell
Julia Blessing

John Hagler
Anna Lee Locke

Priscilla T. McMurry
Dr. Myrna Pickard

Dolores V. Stanley
Monica A. Thompson

Carl and Ann Watson
Susan D. Watson

In memory of James Sewell Terry
Tammy J. Montgomery

In memory of Mike Thomson
Carl and Mary Gilliland

In memory of Luna Ruth Tinker
Anonymous

Arlington Music Teachers Association
Anne Brown

James Conley
Carolyn Farrel

James and Bansy Johnson
Omar and Geneva Keeton

Susan D. Manning
Estelle Rosenblum

Charlene and William Watson

In honor of Margarita C. Trevino
Mary Lou Bond

In honor of College of Nursing
Dacia L. Lehman

In memory of Fay Van Dam
Grace K. Pennington

J. Patrick and Julia Tielborg

In honor of Michael Vasilyev
Erik Llerena

In honor of LtC. Barbara A. Vogl, USA, Ret.

Robert Button
Mary Westmoreland

In memory of Mary Gunn Milam Vonder Hoya

Anonymous

In honor of Sara C. Washington
AP-BSN Class, Cohort 2

In memory of Tilley Wasson

Anonymous
Philip G. Cohen and Elaina McMillan

Dana L. Dunn, Ph.D.
Jim and Cheryl Lewis

Nancy Lisenby
Jim and Helen Thomas

Anna W. Wheeler
Beth and Woodring Wright

In honor of Elizabeth A. Webb
AP-BSN Class, Cohort 2

In honor of Janet Wehner
Jeffrey and Melanie McGee

In honor of Pamela Wheaton
Jeffrey and Melanie McGee

In honor of Demetria Wilhite
Jeffrey and Melanie McGee

In memory of Betty Williams
Bill and Ann Bogle

In memory of Justin Wilson
Roy D. and Patti Wilson

In memory of Dr. George Wolfskill
Jeff and Ellen Wolfskill

In honor of Dr. Beth Wright
Rita K. Lasater

In honor of Tamara L. Wright
AP-BSN Class, Cohort 2

New Endowments

Donors established the following endowments during the 2011-12 fiscal year.

Dereje Agonafer, Ph.D.; Wen S. Chan, Ph.D.; Abdolhossein Haji-Sheikh, Ph.D.; Donald R. Wilson, Ph.D.; and Kent L. Lawrence, Ph.D.
Mechanical and Aerospace Engineering Chair's Discretionary Fund

AT&T Services, Inc.
AT&T UTeach Scholarships

BNSF Foundation
BNSF Foundation Leadership Endowment

Mr. Lloyd C. Clark and UT Arlington Alumni Association
Lloyd Clark Journalism Scholarship

Nelson Claytor, Ph.D.
Richard N. Claytor Distinguished Professorship in Optics

Mr. and Mrs. Bruce (Lynn) Cope
Phillip and Carolyn Evanson Research Program Endowment

Dr. Anna Curry and UT Arlington Alumni Association
Cothburn O'Neal Endowed Scholarship

Estate of Irving Owen Dawson
Irving Dawson Endowment for Political Science

Estate of Ruby B. Dean
Ruby B. Dean Endowed Scholarship

Dee Dee Dickerson Scholarship Committee and Arlington Woman's Club
Dee Dee Dickerson Memorial Scholarship Endowment

Dr. Clayton Gary and Mrs. Elizabeth Anne Dye
Anne and Gary Dye Professorship of Innovative Biosciences

Mr. Michael L. Edwards
Mike Edwards Endowment for the College of Education and Health Professions

Fort Worth Post of the Society of American Military Engineers
Fort Worth Post SAME Engineering, Architecture and Science Scholarship Endowment

Mr. Joe C. Foster, MST, CPA
H.C. and Maxine Foster Graduate Fellowship in Accounting

Estate of Igor Fraiberg and UT Arlington Alumni Association
Igor Fraiberg Endowed Scholarship in Engineering

Friends of the UT Arlington Library
Gerald Saxon Dean's Excellence Endowment

Dr. Paul N. Geisel
Dr. Paul Geisel Endowment

Dr. Robert S. Gillespie
April Elizabeth Gillespie Memorial Nursing Scholarship

K. Matthew Gilley, Ph.D., and R. Greg Bell, Ph.D.
Management Ph.D. Alumni Doctoral Fellowship Award

Mr. Paul M. Howell
Paul M. Howell Graduate Fellowship in Accounting

Junior Woman's Club of Fort Worth
Junior Woman's Club of Fort Worth Endowed Scholarship

Lockheed Martin Missiles and Fire Control
Lockheed Martin Missiles and Fire Control Endowment for UTeach

Mrs. Janna McDonald
Roy B. McDonald Endowed Scholarship

Mr. John Merrill
John Merrill Endowment

Family of Emma Allison Morey
Emma Allison Morey Nursing Scholarship

Mr. John David Moritz
Moritz Chair in Geriatrics

Family of Beverly Sue Mosby and UT Arlington Alumni Association
Sue Mosby Music Scholarship Endowment

Mr. Anthony J. and Mrs. Xeita M. Nagy
Anthony J. and Xeita M. Dungan Nagy Family Endowment

Ms. Patricia L. Hogan and Mr. Larry J. Oliver
Robert M. Oliver Memorial Scholarship Endowment

Dr. Steffen E. Palko, Sr.
Steffen Palko Endowed Graduate Fellowship in the College of Education and Health Professions

Mr. Arnold E. Petsche
Arnold E. Petsche Center for Automotive Engineering

EDUCATIONAL ENRICHMENT

Emmy Award-winning sportscaster Newy Scruggs established the Newy Scruggs Endowment for Student Enrichment Opportunities. The endowment helps College of Liberal Arts students participate in educational opportunities outside the classroom. Scruggs, sports director at KXAS-TV in Dallas-Fort Worth, is among more than 50 donors to establish endowments in 2011-12.

Dr. and Mrs. James Campbell Quick
Sheri Schember Quick and James Campbell Quick Endowment

Family of Norma Jane Pitman Roberts and UT Arlington Alumni Association
Norma Jane Pitman Roberts Endowed Scholarship

Mr. John B. Rogers and UT Arlington Alumni Association
John Berry Rogers Endowed Scholarship Fund

Mr. W. Hugh Ross, Mr. Martin P. Ross, and Mr. Albert Clay Ross
Florence Dora Snowden Ross Endowment

School of Architecture Alumni Chapter and UT Arlington Alumni Association
Architecture Alumni Topping Out Endowed Scholarship

Mr. Newy Scruggs
Newy Scruggs Endowment for Student Enrichment Opportunities

Sellmark Corporation
Sellmark Endowment for Research in Electro Optics and Precision Sighting Technologies

Estate of Victor H. Semos
Victor H. Semos Endowment

Shimadzu Scientific Instruments
Shimadzu Distinguished Professorship in Analytical Chemistry

Thomas W. and Linda Simmons and UT Arlington Alumni Association
Simmons-Blackwell Endowed Scholarship

Society of Iranian-American Women for Education
Society of Iranian American Women for Education (SIAWE) Endowed Scholarship

Mr. Lawrence W. Stephens
Lawrence Stephens Awards for Outstanding Aerospace Engineering Students

Structural Engineers Association of Texas - Dallas Chapter
Structural Engineers Association of Texas - Dallas Chapter Endowed Scholarship

Student Alumni Association and UT Arlington Alumni Association
Student Foundation Sophomore Scholarship

Mr. and Mrs. Bruce L. Tanner
Bruce and Vicki Tanner Endowment for Math and Science Education

Lifetime members of the UT Arlington Alumni Association and UT Arlington Alumni Association
Alumni Association Lifetime Membership Endowment

Members of the UT Arlington Parent and Family Association
Maverick Parent & Family Association Endowment

UT Arlington Alumni Association
Alumni Association Scholars Program

UT Arlington Chemistry and Biochemistry Society
Chemistry and Biochemistry Society Excellence Award

Mr. and Mrs. Robert (Mary Ann) Van Siclen and UT Arlington Alumni Association
Van Siclen Family Endowment

Mr. Rusty Ward
Sears Ward Baseball Endowment

Wayne and Billie Dean Watts
Wayne Watts Graduate Fellowship

Employees of Weaver and Tidwell, LLP
Weaver and Tidwell, LLP Graduate Fellowship in Accounting

Mr. Keith D. Weiss and UT Arlington Alumni Association
Weiss Family Endowed Scholarship in Industrial Engineering

Wells Fargo
Wells Fargo Academic Achievement Scholarship

DOES
ELECTRICAL
ENGINEERING
BELONG
ANYWHERE
NEAR YOUR
ESOPHAGUS?
YES.

In today's complex health care environment, even an electrical engineering lab can supply solutions. UT Arlington's J.-C. Chiao is developing tiny, wireless, battery-free sensors to better diagnose and treat illnesses of the esophagus and stomach, using the same technology found in smart credit cards and inventory control devices. Next on the docket: narcotic-free pain management. Innovation breeds further innovation. It begins with saying yes.

UNIVERSITY OF
TEXAS
ARLINGTON

Visit UTA.EDU/YES to discover more.

ADDRESS SERVICE REQUESTED

19-0600-0750

Past E.H. Hereford in his office, circa 1955

Although the school that would become UT Arlington dates to 1895, no president presided over the campus for the first 53 years. In the early days, the top campus executives were called trustees or superintendents. When the school joined the Texas A&M University System in 1917, the chief administrative officer received the title of dean. Presidents eventually were named at branch campuses. Thus in 1948 North Texas Agricultural College (now UT Arlington) gained its first president, E.H. Hereford. Nicknamed "Old Rosebud" because he often wore a rose

on his lapel, Dr. Hereford worked diligently to elevate the junior college to a full-fledged university. After suffering a heart attack in his Ransom Hall office, he died Nov. 24, 1958, about six months before legislation granted the school four-year status. The E.H. Hereford University Center is named in his honor. The rotary telephone and bulky intercom system he used are now obsolete. And on today's smoke-free campus, President Hereford would have to ditch the ashtrays and cigar. *Photograph courtesy of Special Collections, UT Arlington Library.*