

**One wind farm can power an entire university.
One university can power the world.**

Report on Private Support 2006-2007
Division of Advancement and Strategic Initiatives

**Colorado
State**
University

Letter from President Larry Edward Penley.....	2
Letter from Vice President Joyce Berry	3
Highlights from 2006-2007	4
Advancement Highlights	6
Advancement and Strategic Initiatives Leadership	10
President's Council Donor Honor Roll	11
Program Profiles	23
Financial Summary	33
Colorado State University Foundation	40
Program Profiles <i>continued</i>	41
The Planned Giving Advisory Council.....	47
Donor Honor Roll <i>continued</i>	48
Endowments	61
Giving to Colorado State University	69
The Development Council	72
Contact Information	Back cover

Colorado State University is a world leader in environmental science and sustainability, with internationally known programs in the natural resources, clean energy alternatives, ecosystems biology, and atmospheric science. As the model land-grant University of the 21st century, we consider it our responsibility to make a difference on a global scale. Thanks to the support of our friends and alumni, we are building Colorado State University's historic "Forever Green" legacy.

In today's context, to be truly green is a great responsibility – a commitment not just to the future health and vitality of our campus, but to the sustainability of our planet and its resources.

Your support enables CSU to move forward, look to the future, and solve the great global challenges of our time. Together we power our University. Our University powers the world.

Dear Friends:

Colorado State University has a bold agenda, aimed at educating thinkers and supporting faculty who make a difference on a global scale. As this annual report demonstrates, your support for programs, scholarships, endowments, new facilities, and other giving opportunities provides the power needed to move this agenda forward at a rapid pace.

The land-grant university of today is not the sleepy, rural campus of 100 years ago – our focus has evolved and matured as the needs and challenges facing our world have evolved. But our mission remains clear and true to its original purpose: To lead the way in providing research-based solutions, teaching, and outreach in support of a healthy economy and an enhanced quality of life.

Colorado State faculty are pioneering new techniques in the treatment and prevention of animal and human cancer, devising clean-energy solutions for immediate application in developing countries, preparing the teachers who will energize tomorrow's K-12 classrooms, fighting infectious disease worldwide, expanding our understanding of human health and nutrition, guiding students as they explore new frontiers in communications and global enterprise, and much, much more.

CSU also has secured a national reputation as the “Green University” through its pioneering efforts in green construction, natural resources, alternative energy, and advancing our scientific understanding of global climate change – as well as through its commitment to promoting sustainability and environmental awareness on our own campus. This report provides a glimpse at just a few of the many initiatives under way that give substance to this commitment and demonstrate our 21st-century land-grant mission in action.

The Board of Governors of the Colorado State University System has now challenged the University and its supporters to push forward more aggressively than ever before toward a series of ambitious stretch goals. These include increased private giving and research funding; expanded enrollment and graduation of highly qualified students; greater prominence in athletics at all levels; and continued recruitment and retention of top faculty.

These goals are far-reaching yet achievable, with the engagement of strong supporters who understand the value of the University and its impact on our state, nation, and planet. A great university like Colorado State can power the world – with supporters like you who give us the power to make this vision a reality.

Sincerely,

A handwritten signature in black ink that reads "Larry E Penley". The signature is fluid and cursive, with a large, stylized initial "L" and "P".

Larry Edward Penley
President

Dear Alumni and Friends,

It is my honor and great pleasure to bring you the 2006-2007 Colorado State University Report on Private Support. This year's report celebrates the fourth most successful philanthropic year in our University's history, and reflects the continued and critical support given CSU to fund our students and outstanding academic, research and outreach programs.

Colorado State University has a long tradition of philanthropy that began even before the University doors opened. In 1871, Robert Dazell donated 30 acres of land for the Agricultural College of Colorado. The first building on campus, the Claim Building, was constructed in 1874 with the help of local individuals, businesses and organizations, who donated \$1,000 for materials.

Generous and visionary donors, such as Robert Dazell and you, are so important not only to CSU, but also to the advancement of an educated, engaged and philanthropic society. This report highlights a handful of the nearly 29,000 supporters who together raised \$53 million to further life-changing research; to allow the best and brightest to attend our University; and to provide the next generation of leaders with information and technology that will create a better, more sustainable world.

The role each of you plays in making Colorado State University's ambitious goals a reality is truly invaluable. Donor gifts have resulted in 31 endowed University chairs and professorships, 700 scholarships, and \$186 million in endowments. This allows us to offer world-class interdisciplinary programs in fields of study that include energy, health, infectious disease, and sustainability. It also results in excellence in our colleges, athletics and in every division and program on campus. Together, we have partnered to change the face of our campus with state-of-the-art buildings, and we are making great strides toward addressing the issues challenging our world today.

From all of us at CSU, thank you for your continued commitment to Colorado State University. Your support is an inspiration to us all and enhances our proud tradition of philanthropy. It truly is this support that powers Colorado State University and because of you, our University has the ability to promote change and power the world.

This is an exciting time to be a part of Colorado State University!

Very best regards,

Dr. Joyce Berry, '76
Vice President for Advancement and Strategic Initiatives

One University Can Power the World

Strengthened Commitment to Educational Excellence

- Colorado State has added 77 new tenure-track faculty lines in the past three budget cycles – roughly an 8 percent expansion of the faculty – after a long period of essentially no net growth in faculty numbers.
- In Fall 2007, the number of new students in CSU's Honors Program increased 30 percent over the previous year.
- The Fall 2007 freshman class was the largest ever for the second year in a row, with increases in resident students, nonresident students, and transfer students.
- The University's undergraduate student body reflects an ongoing commitment to diversity, setting new records the last two years for the most diverse student population in CSU history.
- CSU unveiled a comprehensive plan focused on continuous improvement of the undergraduate experience.
- CSU has taken leadership on assuring transparency and accountability with expansion of the National Survey for Student Engagement and the adoption of the Collegiate Learning Assessment to measure what students learn.
- Spring 2007 Monfort Lecturer Jane Goodall drew thousands of students and community members to Moby Arena to hear her message of environmental responsibility and resource preservation.

Record Research Funding

- Colorado State's research expenditures for the fiscal year ending in July 2007 totaled a record of \$296 million. This nearly \$300 million total in research expenditures represents an 11 percent increase over the previous year, and an increase of 49 percent over the past five years. This level of research intensity is evidence of the extent to which CSU faculty are engaged in addressing the most pressing great global challenges of our time.
- Colorado State faculty continued to earn top awards and international accolades for their research breakthroughs and scholarship.

Going Green

- CSU launched its Green Power Project – a wind farm that will make CSU the first university in the country to produce more energy than it consumes. The farm, still in the development stages, will be both a boon to the regional economy and a reflection of CSU's growing role as the nation's premier "Green University."

- CSU opened its new Transit Center, which received LEED Gold Certification from the U.S. Green Building Council.
- President Penley appointed a University Environment and Sustainability Advisory Committee. With this committee's support, faculty members have spearheaded a campuswide curriculum project on climate change and the science associated with it.
- The CSU College of Business announced its new degree program in Global Social and Sustainable Enterprise.

An Elevated Profile in Colorado and Beyond

- CSU was ranked once again in the top tier of U.S. universities in *U.S. News and World Report*.
- The University's role in the region will take on even greater visibility in the next few years, with the development of the interchange at Interstate 25 and Prospect Road as a CSU-themed and branded office and research park and the planned home to AVA Solar, a spinoff company built around the groundbreaking technology developed by Professor W.S. Sampath. The CSU Research Foundation (CSURF) is a shareholder in the company on behalf of the University, and CSURF's Technology Transfer Office and the University have partnered with AVA in the development and marketing of the technology. The success of the company, then, will continue to fund future research and technology developments at CSU for many years to come.
- The CSU System hired its first marketing director to help tell the story of the University's progress and achievements.

Enhanced Facilities

- Students celebrated the opening of the new Academic Village, a state-of-the-art residence hall that integrates the living environment with learning facilities including study, lab, and classroom spaces. The Village was designed to meet LEED standards, with water-conserving irrigation and landscaping that includes many drought-tolerant, native plants.
- The University continued to improve the quality of its facilities, with the completion of the Regional Biocontainment Laboratory on the Foothills Campus, development of a new Admissions and Welcome Center in Ammons Hall, groundbreaking on a new Computer Science building, progress toward completion of the University Center for the Arts, and first steps toward development of two new athletics facilities: an indoor practice field, and a weight-training and educational facility.

Meeting the Great Global Challenges

- Colorado State launched its first Superclusters, a pioneering approach to technology transfer, in infectious diseases, cancer research, and clean energy. This groundbreaking new model for speeding University research from the lab to the marketplace is attracting considerable interest in the U. S. and abroad.
- The University approved a long-term vision and plan for international relations and enhanced international partnerships.
- The campus and statewide community undertook a new era of partnership and cooperation with the launch of UniverCity Connections in Fort Collins and a new citywide initiative in support of CSU athletics programs; with a strengthened alumni operation; and with a new organizational structure for outreach that takes advantage of CSU's Colorado-wide responsibility in Extension, 4-H, the Forest Service, and Agricultural Experiment Stations.

Gifts Elevate Colorado State's Stature as National Leader

A number of gifts made in Fiscal Year 2006-2007 testify to the strength and uniqueness of Colorado State University – named once again by *U.S. News and World Report* as one of the country's top national universities. Average freshman retention, faculty resources, and alumni giving are among the criteria used to evaluate universities nationwide.

Your gifts to endowments, scholarships, programs, and facilities are critical to elevating Colorado State and distinguishing it from other public institutions. As well, your support contributes to the University's vision to set the standard for public research institutions in the 21st century and to meet the great global challenges of our time.

Outstanding among recent gifts are a number of new endowed chairs, which help attract and retain stellar faculty members who are central to Colorado State's success. The Colorado State University Foundation permanently invests funds that are given to establish endowed chairs, and the interest generated is used to support the chair. Because the principal is never used, endowments allow continuous funding to supplement the chairholder's salary, graduate student work, and research and activities tied to the chairholder's program.

Throughout this report, Colorado State University is pleased to provide a variety of giving highlights from the past fiscal year, and below, a brief recap of particularly noteworthy gifts to each college and the University Libraries. We thank you, our donors, for your leadership, generosity, confidence, and support.

2006

- Seven years ago **Charles and Lucia Shipley** made a \$3 million gift that led to an endowed professorship that further distinguishes Colorado State's innovative College of Veterinary Medicine and Biomedical Sciences. Last September, the College announced that \$600,000 of the Shipleys' donation was used to create the nation's first professorship of complementary and alternative medicine. Dr. Narda Robinson, a recognized expert in scientific and evidence-based alternative medicine, was named to the position.

Founder of the complementary and alternative medicine service at Colorado State's Veterinary Medical Center, Dr. Robinson is now devoting her full-time career to the practice and development of alternative therapies in veterinary medicine, such as acupuncture, and research that can benefit both humans and animals.

- In October 2006, **Hewlett-Packard** continued its generous spirit of philanthropy to Colorado State with a gift of an HP Integrity rx8620 Server, valued at \$537,507. The lightning quick, high-performing server is being used jointly by the College of Natural Sciences and the College of Business. The new technology enables faculty to enhance their cutting-edge research and assists them in being national leaders in natural science-, mathematical-, and business-related disciplines.
- In November 2006, **Vico Software Inc.**, one of the largest architecture, engineering, and software companies in the world, donated \$1.1 million in 5D modeling software to the College of Applied Human Sciences' Department of Construction Management. The donation enables students to develop skills and become familiar with Vico's Virtual Construction software, which has been used to design more than 1 million completed buildings worldwide. The company also is providing updates to the technology as it evolves.

With the software, students are learning hands-on how to use Building Information Modeling, or BIM, a technology that enables users to build a project virtually, prior to construction. From the virtual model, project participants can then collaborate to identify coordination issues, produce an estimate, create a 4D schedule, and take measures to minimize waste.

Colorado State University Clinical Sciences professor Dr. Narda Robinson performs low level laser therapy on Buster.

Gifts Elevate Colorado State's Stature as National Leader

Sami Bedell

- In December, **Sami Bedell**, a senior in the College of Liberal Arts, committed the largest-ever donation by an undergraduate student. Bedell, who graduated shortly after making the gift, pledged a total of \$80,000 on behalf of the Bedell World Citizenship Fund, established in 2004 by her father, Tom Bedell. Sami Bedell's donation will provide \$60,000 for scholarships for students in the College of Liberal Arts and an additional \$20,000 to the College's Center for Applied Studies in American Ethnicity.

"I saw a void in the number of scholarships available to liberal arts students," said Sami Bedell. "Providing scholarships to future students is one of the best ways to make sure I can continue to make a difference in the lives of others for years to come."

Jud and Pat Harper

2007

- **Jim and Cecilia Herbert**, from San Francisco, Calif., made a generous gift in February to the College of Agricultural Sciences' Equine Teaching Enhancement Fund. The fund was established to help finance equipment purchases and program support for nearly 500 students, including the Herberts' daughter, who are enrolled in the College's Equine Sciences program. Proud of their daughter's achievements at CSU and also of the Ag family she is now a part of, the Herberts decided to donate to the academic program their daughter is in to enhance her learning experience and that of many other students.
- In March, longtime Colorado State supporters **Jud and Pat Harper** named Colorado State University the beneficiary of a \$1 million life insurance policy. The gift will partially fund a new \$1.5 million endowed chair in the Department of Chemical and Biological Engineering.

Colorado State's chemical and biological engineers are poised to help solve national problems associated with sustainable use of resources, environmental quality, renewable energy, and meeting global problems of hunger, said Jud Harper. "The endowment will assist the department in attracting and retaining quality faculty who teach and do research, which is fundamental to its ongoing quality and impact."

- Colorado State Professor Emeritus **Bob Behnke** is the world's most widely recognized expert in salmonoids and cold-water fisheries. In appreciation of Behnke's achievements, members of **Trout Unlimited** and the **Rocky Mountain Flycasters** established an annual fellowship in his name. Behnke was so honored by this recognition that in June 2007 he and his wife, Sally, made an additional gift of \$128,044 to permanently endow the scholarship.

The Robert J. Behnke Rocky Mountain Flycasters Research Fellowship will allow a graduate student to study pressing environmental issues, such as reintroducing the native greenback cutthroat trout to Colorado fisheries, eradicating whirling disease, and mitigating the effects of runoff from fire disasters on cold-water watersheds.

- Thanks to \$418,000 from **Colorado State students**, through the University Facility Fee, Morgan Library opened its doors this past fall with greatly improved study, research, and learning areas that are benefiting the Colorado State community – most importantly, our students. The gift helped complete one phase of the Morgan Library Redesign Project, which is aimed at providing state-of-the-art learning spaces with increased access to technology in environments conducive to both individual and group work.

The Libraries is moving forward with the next phases of the redesign project. The ultimate goal is to build a 24-hour study zone to better accommodate students' varied schedules.

Professor Emeritus Bob Behnke and Matt Hopken, recipient of the Robert J. Behnke Rocky Mountain Flycasters Research Fellowship.

CSU students helped complete the first phase of the Morgan Library Redesign Project, providing state-of-the-art learning environments.

Advancement and Strategic Initiatives Leadership

Vice President for Advancement and Strategic Initiatives

Joyce K. Berry, Ph.D.
202 Administration Building
Fort Collins, CO 80523-7117
Campus Delivery 7117
(970) 491-7530

Associate Vice President for Operations

Rudy Garcia
202B Administration Building
Fort Collins, CO 80523-7117
Campus Delivery 7117
(970) 491-0889
rudy.garcia@colostate.edu

Associate Vice President for Development

Dr. William A. Neidt, Ph.D.
202B Administration Building
Fort Collins, CO 80523-7117
Campus Delivery 7117
(970) 491-2188
william.neidt@colostate.edu

Assistant Vice President for Planned Gifts

William M. Sheets
521 University Services Center
601 S. Howes Street
7115 Campus Delivery
Fort Collins, CO 80523-7115
(970) 491-7328
bsheets@ua.colostate.edu

Executive Director of Alumni Relations

Colleen Meyer, '94
645 S. Shields Street
7114 Campus Delivery
Fort Collins, CO 80523-7114
(970) 491-6533
cmeyer@ar.colostate.edu

Director of

Campaign Operations

Vacant
521 University Services Center
601 S. Howes Street
7115 Campus Delivery
Fort Collins, CO 80523-7115

Executive Director of Principal Gifts

Susan Latimer
202 Administration Building
Campus Delivery 7117
Fort Collins, CO 80523-7117
(970) 491-2841
slatimer@ua.colostate.edu

Director of Proposals and Campaign Information

Maggie Walsh
202 Administration Building
Campus Delivery 7117
Fort Collins, CO 80523-7117
(970) 491-6231
mw Walsh@ua.colostate.edu

Director of Corporate and Foundation Relations

Tim McCune
521 University Services Center
601 S. Howes Street
7115 Campus Delivery
Fort Collins, CO 80523-7115
(970) 491-3548
timothy.mccune@colostate.edu

Director of Major Gifts

Shannon Motta
202 Administration Building
Campus Delivery 7117
Fort Collins, CO 80523-7117
(970) 491-4916
shannon.motta@colostate.edu

Director of Major Gifts

Stacy Hanson
202 Administration Building
Campus Delivery 7117
Fort Collins, CO 80523-7117
(970) 491-8217
stacy.hanson@colostate.edu

Director of Planned Giving

Marianne Blackwell
521 University Services Center
601 S. Howes Street
7115 Campus Delivery
Fort Collins, CO 80523-7115
(970) 491-7862
mblackwell@ua.colostate.edu

Director of Finance and Administration

Beverly Ickes
521 University Services Center
601 S. Howes Street
7115 Campus Delivery
Fort Collins, CO 80523-7115
(970) 491-0298
bickes@colostate.edu

Director of Development and Advancement Information Services

Bryan Carney
500 University Services Center
601 S. Howes Street
7116 Campus Delivery
Fort Collins, CO 80523-7116
(970) 491-3420
bcarney@ua.colostate.edu

Director of Donor Relations

Sam Martin
500 University Services Center
601 S. Howes Street
7116 Campus Delivery
Fort Collins, CO 80523-7116
(970) 491- 7737
smartin@ua.colostate.edu

Development Directors

Alumni Center

Bob Hix
645 S. Shields Street
7114 Campus Delivery
Fort Collins, CO 80523-7114
(970) 491-5112
bhix@ar.colostate.edu

Director of Annual Giving

Julie Karbula
500 University Services Center
601 S. Howes Street
7116 Campus Delivery
Fort Collins, CO 80523-7116
(970) 491- 0297
jkarbula@ua.colostate.edu

Athletics

Mike LaPlante
306 McGraw Athletic Center
0120 Campus Delivery
Fort Collins, CO 80523-0120
(970) 491-1665
mike.laplante@colostate.edu

Assistant Director
Kristi Bohlender
(970) 491-2048
kristi.bohlender@colostate.edu

Agricultural Sciences

Douglas Mayo
119C Shepardson
1101 Campus Delivery
Fort Collins, CO 80523-1101
(970) 491-7686
d.mayo@colostate.edu

Assistant Director
Kris McKay
(970) 491-0909
kris.mckay@colostate.edu

Applied Human Sciences

Lori Sims
204 L.L. Gibbons
1501 Campus Delivery
Fort Collins, CO 80523-1501
(970) 491-5669
lori.sims@colostate.edu

Assistant Director
Geoff Brown
(970) 491-2797
geoff.brown@cahs.colostate.edu

Business

Kae F. Moore
134 Rockwell Hall
1201 Campus Delivery
Fort Collins, CO 80523-1201
(970) 491-6378
kae.moore@business.colostate.edu

Associate Director
Maggie Eppler
(970) 491-1187
margaret.eppler@colostate.edu

Associate Director
David Nichols
(970) 491-7397
david.nichols@business.colostate.edu

Engineering

Audra Brickner
205 Engineering Building
1301 Campus Delivery
Fort Collins, CO 80523-1301
(970) 491-1312
brickner@engr.colostate.edu

Assistant Director
Shannon Mosness
(970) 491-7028
smosness@engr.colostate.edu

Liberal Arts

Kimberly Tobin
C138 Clark Building
1701 Campus Delivery
Fort Collins, CO 80523-1701
(970) 491-3846
kim.tobin@colostate.edu

Assistant Director
Virginia Fanning
(970) 491- 3558
virginia.fanning@colostate.edu

Warner College of Natural Resources

Scott Webb
101 Natural Resources
1401 Campus Delivery
Fort Collins, CO 80523-1401
(970) 491-3594
scott.webb@colostate.edu

Assistant Director
Roberta Brouwer
(970) 491- 1902
roberta.brouwer@colostate.edu

Natural Sciences

Simone Clasen
107 Statistics Building
1801 Campus Delivery
Fort Collins, CO 80523-1801
(970) 491-0997
simone.clasen@colostate.edu

Assistant Director
Brandy Rios
(970) 491-5711
brandy.rios@colostate.edu

Student Affairs and Scholarships

Eveline Yang
521 University Services Center
601 S. Howes Street
7115 Campus Delivery
Fort Collins, CO 80523-7115
(970) 491-3938
eyang@ua.colostate.edu

Assistant Director
Sarah Morgan
(970) 491- 3403
sarah.morgan@colostate.edu

University Libraries

Andrea Lapsley
501 University Avenue
1019 Campus Delivery
Fort Collins, CO 80523-1019
(970) 491-6823
andrea.lapsley@colostate.edu

Assistant Director
Judea Franck
(970) 491- 5712
judea.franck@colostate.edu

Veterinary Medicine and Biomedical Sciences

R. Paul Maffey
229 Physiology Building
1601 Campus Delivery
Fort Collins, CO 80523-1601
(970) 491-3932
rpmaffey@colostate.edu

Associate Director
Courtney Comer
(970) 297-4278
courtney.comer@colostate.edu

All donors listed in the Colorado State University Donor Honor Roll 2006-2007 contributed \$1,000 or more from July 1, 2006 through June 30, 2007, or qualify as members of the Cornerstone 10 Club for recent graduates, the Lifetime Giving Societies or the Frontier Society. If you have invested in Colorado State University in any of the above categories, you will find your name listed alphabetically by last name in each category. Therefore, if you are a member of a Lifetime Giving Society and the 1870 Club, you are listed both within the appropriate Lifetime Giving Society and the 1870 Club.

The Lifetime Giving Societies are named after those educational statesmen who guided the destiny of Colorado State University. Members of the Lory, Morgan, and Presidents Societies set the standard for generosity at Colorado State and reflect the philanthropic spirit of our founders.

The Frontier Society is comprised of those individual donors who have planned gifts to the University through bequests, gift annuities, charitable remainder trusts, lead trusts, or other vehicles.

The annual giving clubs include the 1870 Club, named for the founding year of the University and including donors of \$1,870 or more for the 2006-2007 fiscal year; the Cornerstone Club, recognizing donors of \$1,000 to \$1,869, and the Cornerstone 10 Club, recognizing recent graduate donors (within the previous 10 academic years) who donate a minimum of \$100 per fiscal year multiplied by the years since their graduation. Membership can be held by an individual, or jointly, or by a corporation, foundation, or an organization.

Matching gifts may be applied toward membership qualifications. Matching gift forms are usually available from an employer's human resources or public relations office.

Gifts from members of the President's Council provide the opportunity to build on past achievements and to reach for a future of great promise.

Thank you for submitting a custom honor roll name. Some of these custom listings may have been modified for consistency.

For more information about membership in the President's Council, or should you find your listing in error, please contact Kelle Freeman, Assistant Director, by calling (970) 491-7774, toll-free 1(866) CSU-GIVE (1-866-278-4483), www.giving.colostate.edu.

Honor Roll

The President's Council was established in 2004 to recognize distinguished alumni and friends who support the University in its mission of quality teaching, cutting-edge research, and service to the community. Your loyal support and financial involvement is critical to the success of Colorado State University.

President's Council Honor Roll

Cumulative giving of \$1 million or more

Individuals

George T., '23* and Gladys H.* Abell
 Louise B. Adams*
 Anonymous Donors
 Barbara C. Anthony*
 Kenneth E.* and Virginia L.* Atkinson
 Whitney M. Borland*
 Walter C. and Doris E. (Nicodemus), '46* Browder
 Glenn A., '44* and Mary Jon Chandler Family
 Robert S. and Joyce N. Everitt
 Robert H.* and Mary G.* Flint
 Stewart V., '62 and Sheron A. (Garrett), '62 Golden
 Pat* and Beatrice C. Griffin
 William P. and Carson A. Guzek
 Havighorst Estate
 Gail Holmes
 Scott D. Jackson
 Florence M. McCluskey*
 Frederic T.* and Jane W.* McLaughlin
 Monfort Family Foundation
 Kenneth and Myra Monfort Charitable Foundation
 Kenneth W. Monfort*
 Myra H. Monfort and William E. Runyan
 Joseph F. Phelps, '51
 Virginia D. Pulliam
 John E.* and Roma M.* Rouse
 Douglas S. and Jill Schatz
 Phyllis H. Schwieder*

Charles R., Jr.* and Lucia H. Shipley
 Charles R. Shipley, Jr. Foundation, Inc.
 Lucia H. Shipley Foundation, Inc.
 The Estate of Harold H. Short
 Eugene T. Jensen, '49 and Betty R. Shults
 J. Fish* and Lillian F. (Fountain), '18* Smith
 E. Hadley Stuart, Jr.
 Alice Walton
 Edward M. Warner, '68 and Jacalyn D. Erickson
 Lucy G. Whittier
 D. Lloyd Wilson*
 Margery J. (Monfort) Wilson, '42*
 Jon and Abby Winkelried Foundation

Organizations

Adams Arabians
 Adolph Coors Foundation
 Animal Assistance Foundation
 AT&T Corporation
 Boettcher Foundation
 Bohemian Foundation
 Colgate-Palmolive Company
 Colorado Institute of Technology
 Colorado Veterinary Medical Association
 James M. Cox Jr. Foundation
 Courtenay C. and Lucy Patten Davis Foundation
 Dow Chemical Company

E.I. du Pont de Nemours and Company
 Five Rivers Ranch Cattle Feeding LLC
 General Grand Chapter Royal Arch Masons International
 Graphisoft, North America
 The Griffin Foundation
 Hewlett-Packard Company
 Howard Hughes Medical Institute
 Institute for Limb Preservation
 International Business Machines Corp.
 Iron Rose Ranch
 J.D. Edwards & Company
 W. K. Kellogg Foundation
 Lectra Systems Inc.
 Mary G. and Robert H. Flint Foundation
 Anonymous Donor
 Mentor Graphics Corporation
 Molson-Coors Brewing Company
 Morris Animal Foundation
 National Western Stock Show
 The David and Lucile Packard Foundation
 Rockwell World Headquarters
 Serimus Foundation
 Sun Microsystems Inc.
 Veeco Instruments Inc.
 VeriBest Inc.
 W. M. Keck Foundation
 Wells Fargo Bank NA

* - Deceased

WILLIAM E.
MORGAN
Society

Cumulative giving of \$100,000
to \$999,999

Individuals

Jason Abraham

Polly and Mark Addison

W. Rex Akers, Jr.

Fahd A. Al-Sobayil, Ph.D., '97, '03
and Hend S. Al-Touaimi

Duncan M. Alexander

John Alexander

Thomas S. and Ann Alexander

Col. Arthur C. Allen, '47*

Richard E., '79 and
Lorie A. (Hubble), '79 Allen

Esther T. Anderson Trust

Brett B., '87 and Danette S.
(Fuqua) '87 Anderson

Janet R. Anderson-Mowery

John A. and Linda S. Andreini

Nicholas Angelopoulos, '59

Arabian Horse Trust

Austin Painter Trust

B. R. Maize Trust

Dr. Dana K. Bailey*

Dr. Robert J. Behnke

Raeia J. Bell

Guy Berthault

Pearle Elizabeth Betts Estate

Carl A. Bimson*

Richard W., '42* and
Shirley A. (Wire), '42* Blake

Dr. Loren L., '63* and
Jacqueline R. Blandin

Harriet P. Boyer, Ph.D.*

Thomas H., '58 and
Margaret E. Bradbury

Charles A., '21* and Mary A.
(Jones), '21* Bresnahan

The Estate of Maria E. Bristol

Rod and Suzette Bryant

Dr. Robert D. and Pearlee P.
(Payne), '42 Buchanan

Don G. and Merleyn A. Calvin

Gordon A. Campbell and
Maria Ligeti

Dominic P., '72 and
Teresa Carestia

John A., Jr., '66 and
Mary P. Carlen

Dale R. and Sharon E. Carlson

Helen J. Cermak*

Jack E. Cermak, Ph.D., '47, '48 and
Gloria E. Garza

Michael E. and Nancy Cervi

Glenn A. and Mary J.
Chandler Trust

Tom W. Chauncey*

Francis E. Clark*

Richard and Arlene
(Sheridan), '81, '83 Connell

Joseph P. and
Louise M. Connolly

Stuart N. Conway, '83 and
Janet R. Bramhall

Marian M. Cook

Robert R. Cooper

Sophie Engelhard Craighead

Genevieve A. Culler

John H. Curfman, '49

David R. D'Aloisio

Kathryn C. Hach-Darrow and
Don Darrow

The Estate of Ruth Louise
DePalma

Alphonse E. DeRicqles Trust

Richard E.* and Janice S. DeVore

Ernest G., '29* and
Bernice* Dice

Wesley M. and Suzanne S. Dixon

Katharine Douglass Estate

Edmund W. and Carol B. Dumke
Bunny Dupree

James N. Dupree*

E. F. J. Early, '49*

Elsie Ann and Paul W.
Forsythe Rev. Trust

Walter C. and Jaynn M. Emery

Dorothy N. Emigh*

Abraham B., '32* and
Jean M.* Faoro

Helen M. (Kroeger) Faris, '36

Gene E., '51 and Marylynn A.
(Keithly) '58 Fischer

William R. Fisher

Margaret L. Flack*

David J. Folkes

Foothills Auto Plaza

James K. Franzen, '01 and
Wendy Franzen

Lawrence L. and
B. Jean Frederick

Kindy French

Harold, '37* and Dorothy Fry

Dr. Frank L.* and
Janet T. Galeener

Dr. Virginia E. Garland

Mari H. George

Dr. Elizabeth D. Gifford*

Gene and Ellie Gilfoyle

John T., '59 and Dolores A.
(Price), '58 Goodier

Richard L. and Nancy Gooding

Michael D., Ph.D., '93, '03 and
Susan M., '93 Gould, Ph.D.

Charles J., '58 and Marilyn Green
Lela W. Green

Estate of Jerry L. Gress

Harold A. and Beverly J. Haddon

Denny Hagele

Albert W.* and Elaine A.* Hahn

Fred B., Jr., '33* and Dr. Dorothy
D. (Howe), '35 Hamilton

Dr. Donald L., '50, '53 and
Whitty E.* Hammond

Kathe I. Hammond*

Jeffery M. Harbers*

Dr. Leroy C. Hardy

Judson M. and Patricia A. Harper

June Harper

Joseph W., D.V.M., '35* and
Arlene R.* Harrison

Ruth Payne Hellmann Estate

James L., '40* and Nadine
(Hartshorn), '41 Henry

Estate of Roy R. Herbst

Arthur C., D.V.M., '39* and
Sheryl Herzberger

The Virginia Hill Charitable
Foundation

Stephen C. Hillard, '70

John Hird

Geoffrey W., '68 and
Leslie S. Holmes

Eric J., '84, '96 and
Tracy S. Holsapple

Dr. Mark A. Homer

Dr. Ed H.* and Lillian* Honnen

Harlan L. Horst, '70

Donald R. Horton

Ben R. and Emma A. Houston

Gary and Leslie Howard
Family Foundation

William A., D.V.M., '42* and
Wilma* Howarth

Mable C. Howe*

Paul* and Bette A. Huber

Mary Fendrich Hulman
Charitable Trust II

Leon H.* and Katherine R. Hurd

Harold C. and Barbara Ingersoll

Estate of Margaret T. Irish

Cecil A.* and Harriet P. Johnson

Norman K., D.V.M., '77, '80 and
Ann M. Jorgensen

The Estate of Sylvia F. Joy

President's Council Honor Roll

Morgan Society, *continued*

Harold B., '17* and Sylvia F.* Joy	C. Wayne McIlwraith and Nancy L. Goodman McIlwraith, '78, '81	Rajinder S., Ph.D. and Phyllis E. Ranu	Thomas A., '74, '79 and Anne L. Shepherd
Lester M. and Lee Kaplan	Jerry D. and Mary K. McMorris	Charles E., '32* and Ynez M. (Morey), '34* Reagin	Tommy E. Short
Michael R. Kelly, '69	Michael D. McMorris, '88*	Donald G., D.V.M., '43 and Ona E. Reid	Marilyn M. Simpson Trust
Harold H. Kidder, '15*	Robinson A. McWayne*	Roy and Roberta Reiman	James R. Sites and Elaine C. Regelson
Brian King and H. Deborah Van Dyke King	The Estate of Lucille N. Miller	Scott J. and Virginia Reiman	Albert E.* and Celena M. Smith
Lee M., '14* and Judith S.* Klinefelter	Niles S. and Dorothy J.* Miller	Natalie A. Richards, '91	The Estate of Jacquelyn Ann Smith
Julia Klug*	James G., Jr.* and Mildred* Milne	Erik and Terrin Riemer	James R. Smith, '67, '69, '71 and Kathy M. Kregel, '71
Robert E. and Eva Knight	Robert Mitchell	Laurence E. Riordan	Kenneth W., D.V.M., '32* and Nina L.* Smith
Vernon J., '57 and Kay T. LaBau	Helene C. Monberg*	Susan C. Riordan*	Chester C., '59, '61 and Marjorie J. Smith
John E. and Amy S. Lawton	Richard L. and Christine S. Monfort	Roberta I. Haugh Living Trust	John R. Sprengle, '57
Lynn F. Leadbetter, D.V.M., '43*	Bryan and Axson Morgan	William R. and Bennita M. Robertson	John N. Stern
Dean L. Ledger	Dr. William E.* and Lilla B.* Morgan	Marcia Robinson	J. Stephen and Susan Stoltz
Chester R.* and Joanne B. (Barczewski), '55 Lewis	Thelma C. Morici	Susan Robinson	Hadley and Marion Stuart Foundation
Penny Lewis	Lewis J., '49* and Jean F. (Fonda), '43* Nelson	Freda T. Roof*	Thomas M. and Jean M. (Murray), '72 Sutherland
Robert B.* and Beverly J. Lewis	Roberta I. Nissen Haugh*	Harold and Cathy Roozen	Betty Lou Swift
Vicky Lewis	A. Scott Noble	E. Michael Rosser, '64 and Keren C. Rosser	John W. Swingle Foundation
Charles M. and Gwendolyn H. Lillis	Chapin and Cynthia Nolen	Dr. Ruth J. Rumley	Donald B. and Mary E.* Tait
The Estate of Ethel Lindstrom	Norgren Family Fund	Irvin and Marianne Rushall	John W., D.V.M., '37* and Josephine E. (Hoge), '38* Thimmig
Judith Little	Shirley J. Norton*	Ron Rutz	Blanche Irene Thorkildsen Estate
Dr. Samuel C., '37* and Hazel L.* Litzenberger	Ralph M.* and Rowena M.* Odell	Elden E.* and Louise A. (Pott), '29* Sallee	Natalie K. (Knight) Tipton, '16*
Gary J., '68 and Julie R. Luckasen	William F. and Marilyn Weber Oline	Dr. J.E. Salsbury Foundation	Robert G. and Betty L. Tointon
Grace M. Luckasen	Paul A. Opler and Evi Buckner-Opler	John G., D.V.M. and Doris J. Salsbury	Anthony T. and Kazuko Tu
Olive B. Ludlow*	Delbert A., D.V.M., '43 and June Osguthorpe	Robert I.* and Margaret R.* Saylor	Charles L. Turner, '41, '65*
Charles B. Mabarab, '75	Dean B. Pavillard, D.V.M., '68*	Albert P. Scaglione	Sean H. and Anne L. (Elverum), '79 Tynan
John and Susan Magnier	Patricia Pavillard*	Donald F.* and Winifred G. Schaefer	Estate of Richard J. Unfer, D.V.M.
Dorothy Malone Trust	Harold J. and Elaine F. Peck	Wayne K., '53 and Phyllis E. Schrader	Thomas E., D.V.M., '36* and Grace* Utley
Gene Markley	Pedersen-Scion-Volvo	Lyle F. Schwieder*	Dr. George M. Van Dyne, '54*
Don W., '71 and Carol L. Marostica	Julius A., '50* and Elloween S. (Ray), '49* Pomrenke	Delano F. Scott, '02*	Theodore and Lori Venners
Estate of Dr. Emil J. Massa	Joey E. Porter	Walter, Jr., '53 and Suzanne Scott	Eula C. Voirol*
Anonymous Donor	Benjamin F., '25* and Lisbeth* Powell	George L., '72 and Debra D. Seward	Robert L., '56 and Bonnie J. Walker
Ed L., '76 and Joni J. Maycumber	Wiley E. Prentice, Jr.	R. Lee Seward, DVM, '77, '80 and Rebecca M. Seward	Dr. Richard G. and Patricia B. Walsh
Edwin C., '65 and Kay (Short), '65 McDowell	Fred* and Florence* Proebsting	Dr. Charles N. Shepardson, '17*	
Eugene A. and Alice J. McHale	D. R. Pulliam*		

* - Deceased

Dr. Jeng-Song, '69, '72* and Jane C. Wang	American Cancer Society Inc.	Bonfils-Stanton Foundation	Dow Corning Corporation
Thomas N. and Suzanne B. Warner	American Chemical Society Petroleum Research Fund	CDM	Dresser-Rand Company
Clinton H. Wasser, '48 and Fern E. Mitchell-Wasser	American Gas Association	Cargill Inc.	Camille & Henry Dreyfus Foundation Inc.
Lillian Q. Wasser*	American International Group Inc.	Caterpillar Inc.	Dupree Inc.
Lawrence B. Waters Estate	American Live Stock Insurance Co.	Mike Cervi Jr. Memorial Extravaganza	Eastman Kodak Company
Paul and Anna L. White Family Charitable Trust	American Quarter Horse Association	CFB Program Trust Fund	EDM International Inc.
Kenneth F. Wilhelm, '52, and Sharon Gerard-Wilhelm	American Stores Company	Chemtura	Ehrhardt Keefe Steiner & Hottman PC
Luanne G. Williams*	American Veterinary Medical Association Governmental Relations Division	Chevron Corporation	El Paso Energy Corporation
The Estate of Luanne G. Williams	Amgen	CISCO Systems Inc.	El Pomar Foundation
Barbara Wilson	Ampex Corporation	Citadon Inc.	Elf Aquitaine Inc.
Jeri Wingerter	Analytical Development Corp.	City of Fort Collins	EMCOR Group Inc.
Claude W., '21* and J. Ardella (Morrison), '20* Wood	Arthur Andersen & Company	Edna McConnell Clark Foundation	ERDAS Inc.
Virginia W. Wood	Ted G. Anderson Charitable Income Trust	ClassicStar LLC	Ernst & Young LLP
Elizabeth Woodworth*	Anheuser-Busch Companies Inc.	Colorado Asphalt Pavement Association	Evans & Sutherland Computer Corporation
Mitzy H. Yount Estate	Apple Computer Inc.	Colorado Certified Potato Growers Association	Everitt Companies Fund
Virgil A., D.V.M., '36* and Mitzy* Yount	Applied Materials	Colorado Contractors Association Inc.	Exxon Mobil Corporation
Robert L. and Pamela J., '68, '89 Zimdahl	ARCS Foundation Inc., Denver Chapter	Colorado Farm Bureau	Federal Farm Credit Banks Funding Corporation
Dr. Robert Zoellner*	Argus Software	Colorado Floriculture Foundation	First Community Bank
	Associated General Contractors of Colorado	Colorado Garden Show Inc.	First National Bank
	Associated Landscape Contractors of America	Colorado Nursery Research and Education Foundation	FirstBanks of Colorado
	Association for Veterinary Epidemiology and Preventive Medicine Inc.	Colorado Onion Association	Fluke Corporation
	Attache International Marketing Inc.	Colorado Potato Administrative Committee	FMC Corporation
	Aurora Foundation	Colorado State University Alumni Association	Ford Foundation
	Autodesk Inc.	Colorado Turfgrass Foundation	Ford Motor Company
	Aventis CropScience	Colorado Wool Growers Association	Fort Collins Marriott Hotel
	Banyan Systems Inc.	Community Foundation of Northern Colorado	Foundation for Agronomic Research
	BASF Corporation	Computrition Inc.	France Stone Foundation
	Bechtel Group Inc.	ConAgra Foods Inc.	Freedom Forum
	Bernice Barbour Foundation Inc.	Crow Publications Inc.	Gates Family Foundation
	Dr. C. W. Bixler Family Foundation	Daniels Fund	GeoPlus Corporation
	Boehringer Ingelheim Pharmaceuticals Inc.	Data Transmission Network Corporation	Gill Foundation
	The Boeing Company	Dellenbach Chevrolet-Cadillac-Subaru	Gorgias Association Inc.
		Dolores Water Conservancy District	Grayson-Jockey Club Research Foundation
			The Group Inc. Real Estate
			Hach Scientific Foundation
			Halliburton Company
			Hamilton Thorne Biosciences Inc.

Organizations

3M

The AAEP Foundation Inc.

Abbott Laboratories

Abell-Hanger Foundation

Abney Foundation

Advanced Energy Industries Inc.

Agere Systems

Agilent Technologies Inc.

Agrialiance LLC

AgroFresh

Air Products & Chemicals Inc.

Akzo Nobel Inc.

Allen Plumbing & Heating Inc.

Aluminum Company of America

Alzheimer's Disease Assn. Inc

President's Council Honor Roll

Morgan Society, *continued*

Hardee's Food Systems Inc.	John D. and Catherine T. MacArthur Foundation	Potash & Phosphate Institute	Stroh Brewery Company
Haselden Construction LLC	Maddie's Fund	Poudre Valley Health System	Stuart Foundation
Heart and Vascular Clinic of Northern Colorado PC	Mallinckrodt Group Inc.	Primavera Systems Inc.	Sumitomo Corporation
Hensel Phelps Construction Company	Markley Motors Inc. / Saturn of Fort Collins	The Procter & Gamble Company	Sunoco Inc.
Heska Corporation	Martin Produce Company	The Harry L. and Eva J. Puksta Foundation	Syngenta Crop Protection AG
Higley Foundation	William & Grace Mathews Foundation Trust	The Quartermaster Farm LLC	TRION Technology
Hilton Fort Collins	Gary K. Michelson, M.D. Charitable Foundation	Ralston Purina Company	The Harry Trueblood Foundation
Hoffman-La Roche Inc.	Microsoft Corporation	Raptor Program Contributors	UAL Corporation
Cecil and Irene Hylton Foundation Inc.	Monsanto Company	Research Corporation	Unicircuit Inc.
The Iams Company	MoorMan Manufacturing Company	Richard and Edward Robinson Family Foundation	United Services Automobile Association
ICI Americas Inc.	Morven Farms	Rockefeller Foundation	VCA Antech Inc.
Information Access Company	Charles Stewart Mott Foundation	Rocky Mountain Cement Council	Visionary Design Systems
Louise H. & David S. Ingalls Foundation	National Semiconductor Corporation	Rocky Mountain Clothing Company	Wagner Equipment Company
Intergraph Corporation	Natural Piano Center Inc.	Rocky Mountain Turfgrass Research Foundation	Waukesha Engine Division
International Veterinary Academy of Pain Management	New York Community Trust	Rohm and Haas Company	The Webster-Barnes Foundation for Education and Research
Iron County Farms Inc.	The Stavros S. Niarchos Foundation	San Luis Valley Research Center Committee	Western Dairyfarmers' Promotion Association
Jacobs Engineering Group Inc.	Ninesoft Ltd.	Seismic Micro-Technology Inc.	Whirling Disease Foundation
JELD-WEN Inc.	Noble Royalties Inc.	Shadwell Farm LLC	Woodward Governor Charitable Trust
Johnson & Johnson	Dellora A. & Lester J. Norris Foundation	Share Our Strength	Woodward Governor Company
Helen K. & Arthur E. Johnson Foundation	Northern Colorado Economic Development Corporation	The Peter Jay Sharp Foundation	Wyeth
Jones International Ltd.	Novartis Corporation	Shell Oil Company	Xcel Energy Foundation
Kenneth King Foundation	OppenheimerFunds Inc.	Sides Kids Fund of the Denver Foundation	Yale University
KPMG Peat Marwick	Orthopaedic Center of the Rockies	Smith Farm Performance Horse Partnership	Zinpro Corporation
Larimer County Spring Horse Show Inc.	The Pepsi Bottling Group Inc.	Spradley/Barr Auto Plex	
Leo Merada Partnership	Peter Kiewit Sons' Inc.	SRH Holding	
Eli Lilly and Company	Pfizer Inc.	Starizon Inc.	
Lockheed Martin	Platte River Power Authority	State Farm Insurance Companies	
Lufkin Family Foundation	Polaroid Corporation	Steadman Hawkins Research Foundation	
Luitpold Pharmaceuticals Inc.	Portland Cement Association	John N. Stern Endowment	
Lytton Minerals Limited		Stone's Farm Supply Inc.	

PRESIDENTS *Society*

Cumulative giving of \$25,000
to \$99,999

Individuals

Clyde L. and Roberta H.
(Hiner), '41 Abbett
George T. Abell Estate
Andrew and Ann Abraham
Nyal L., '17* and Marian B.
(Brink), '16* Adams
Maurice L. Albertson and
Audrey Olsen Faulkner
A. Blaine, '65 and Judy G.
(Burns), '67 Alley
Michael S. and
Dr. Patricia D. Allred
Allan L. and Shirley Anderson
Gerald E., '55 and
Mary A. Anderson
Dr. Robert, '43* and
Diane C. Anderson
Joseph W. Angell Jr. Estate
Jerry L., '61 and Karel J. Applebee
Kaspar Arbenz
Elwyn F.* and Evelyn M. Ardourel
Evelyn H. Arterburn
Alan and Mary Ashbaugh
John P. Atencio
Sylvia Atencio
Viola Ausherman
Chris and Chris Bachman
George F.* and
Gwendolyn Baggley
David E. Bailey, In memory of
Susan L. Bailey
Robert R. and June C. Baker
Brian C. Baldwin, '79
Edison F. Baldwin, '70
Mary F. Baldwin
James R. Bamberg and
Laurie S. Minamide
Richard J., '81 and
Jane m. Bartels
William D. Bartran, '55
John P., '43 and Margaret J.
(McCoy), '43 Batson
Minnie Bay
James C., D.V.M., '50 and
Ann D. Beckley

Sami S. Bedell, '06
George M., '55, '57 and
Eunice M. Beeman
Jim and Joni Beikler
Dr. Paul A. and Patricia R. Bell
Bruce D. and Marcy Benson
Donald E. Bently
Joyce (Kempner), Ph.D., '76 and
Joseph K., Ph.D., '73, '76 Berry
Gregory L. Bever, '74
Dr. Daniel E. Binkley and
Dr. Jane A. Higgins
Fred Birdsall
Jerry and Melinda Black
Melvin R., '56 and
Mary Lou K. Black
Thomas R., '41 and
Lorena G.* Blackburn
Richard Blackwell and
Robert L. Spencer
Dr. Carol Blair Brennan
Edgar W. Blanch, Jr.
S. David and Karla Blinn
Stewart A. and Shirley Bliss
Brenda Bockelman
Gregory R., Ph.D., '90 and
Katherine H. (Anderson), '88, '97
Bogart, Ph.D.
Kathryn T. Bohannon*
Gary L. and Kristin Bohlender
Milo D. and Gwen Bohlender
Dr. Charles D., '66 and
Gayle* Bonham
John D. and Mary Borman
Dr. Irene Bostrom*
Florence K. Boughton and
Robert M. Boughton
Donald W. and Margaret E.
(Sitzman), '50, '56 Boyd
Dustin E., '99 and Christy C.
(Morgan), '97 Brasier
Herbert J.* and Helen McHugh
Brauer
Rutt Bridges
Maria E. Bristol*
Ilene Brody
Patrick D. Broe
Dr. Israel and Judit Broner
Jerry P. and E. JoAnn Brown
H. D. (Buzz), '60 and
Ann E. Bruner
Adele M. Bruner, '38
Clifford M. and Mary K.
(Gaebl), '72 Buchholz
Rex G., '86 and Jody J.
(Johnson), '86 Buck
Larry S., '88 and Anntheresa
(Pfannenstiel), '89 Buckendorf

Dr. Gary D. and
Christine J.* Burge
Mark D. and Terri Burke
Lary K.* and Meredith W.* Burns
Thomas S. Byington
Don and Katy Callender
Alexander M., D.V.M., '61, '62 and
Jean B. Cameron
Mark D. Campbell, '77 and
Rebecca B. Givens
Dr. Ralph W., '45* and
Catherine M. Canada
Raymond E.* and
Pauline* Carlson
Estate of Rhonda M. Carlson
Ward Carpenter
William Carpenter
Dr. Steward G., '41* and
Mrs. Elizabeth "Liz" B., '42*
Case
Stanley R., '40* and Lola M.
(Tarr), '40* Case
Hollis L. Caswell
Edward A. and Beth K. Cecil
Logan V., Ph.D., '94 and
Susan M. Chamberlain
Dr. Fu Hua* and Edna Chen
Dick and Ellie Chinn
John O. Christensen, D.V.M., '74
Neil M.* and Barbara B. Chur
Donald C. Clanton, '49
David and Alice, '77 Clark
Robert and Marilyn Clark
Dale D. Clarcken
Augustus V. Coe, '91 and
Jean Bryan Coe, '92
Brian and Mary Coe
William C., '66 and Jana L.
(de Melker), '65 Cole
John D. and Darnell Collier
Byron R., '80 and Ruth G. Collins
Michael L. Collins, '65 and
Susan Murphy
Jennifer Combs
Dr. C. Wayne, '50* and
Eula L.* Cook
Mark A. Cook
Nancy L. (Porter) Cook,
D.V.M., '86, '91, '02
William B. and Roberta H. Cook
Bob A., '63 and Sallie H.
(Zorsch), '77 Coonts
John F. Coughenour, '51
Patricia Coughenour
Loren W. Crabtree and
Monica S. Christen
Dr. Robert R. and Ellen W. Craig
Chris Cribari, M.D.
James A. Crosby

Calvin D. Cross, '60
Barbara Crumpler
Byrd C. and D. Eloise Curtis
Sean G., '75, '76 and
Christine M. Daly
A. D. Davis*
James E. Deacon
Dr. William D., '70 and
Sara Jane DeHoff
Howard I. Deline* and
Mary K. DeLine
Stephen B., '87 and
Karen B., '88 DeLine
Avon G., '28* and
Mattie K.* Denham
Harry F., '53* and Marjorie A.
(Abrams), '53* Denning
Nancy Derby
Van D. DeWar
Gary Dickens
F. David Dickson Estate
Robert D. Dillon, '81 and
Kirsten A. Kenney
Ronald and Sonya Dixon
James C. Docheff, Jr. and
Kristie J. (Dixon) Docheff
Natt N., '24* and
Mildred J.* Dodge
Dale F., '52 and Janette H. Dodrill
Douglas A. and
Constance M., '82 Dohn
Ailton J. Domingues
David N. and Edna M.
(Lamb), '58 Donar, Ph.D.
David L., '73, '77 and Jill P.
(Henderson), '78, '78 Dorman
Dorothy J. Miller
Testamentary Trust
Terry Drahota and
JoAnne Drahota, Ph.D.
George F.* and Alice L.* Drake
Ferd E.* and Dorothy M. Dreher
Mark P., '76, '88 and Neyla A.
(Allen), '79 Driscoll
Karen L. (Evans), '83 and
Brian H. Dunbar
Paul R. Dunbar and
Mindy L. Richards-Dunbar
James R. and Emily K. Durand
Terence and Georgia Dye
Dr. Michael R. and
Dr. Mary D. Eades
Leon C., '42, '52* and Jane
(Hartshorn), '42* Eastlack
Dr. Willard O.* and
Gladys S. Eddy
Larry D. and Kathryn F.
(Kepler), '60, '79 Edwards
Ken and Jolene Eheart

* - Deceased

President's Council Honor Roll

President's Society, *continued*

Omnia I. El Hakim, '84
 C. Michael and Elizabeth Elliott
 John K., Jr., D.V.M., '50* and
 Mildred M. Emerson
 Dr. Glenroy and
 Marilyn C.* Emmons
 Lyle R. and Kristen D. Espinosa
 Dr. David E. and Eileen L. Fahrney
 Jane D. Fairbank*
 Dr. William M., Jr. and
 Donna L. Fairbank
 John H. and Kerry J. Fairchild
 Dr. George W. and Betty
 Fairweather
 David K., '83 and Ellen F.
 (Rafferty), '83 Ferguson
 Martin J. Fettman, Ph.D., '82
 and Heather E., '93, '96, '00
 Connally, D.V.M.
 Lisa B. (Bard) Field, '84, '87
 Thomas G. Field, Ph.D., '80, '87,
 '90
 Alice Fischer
 Andrew R. Fixman
 Thomas H. Flaherty
 Alice M. Ford, '49*
 William J., '69, '72 and
 Loretta C. Ford
 Emmett Formby
 Galen E., '64, '65, and
 Bonnie L. Frantz
 George Fulka
 Cody W. and Jodi Fullmer
 James H. Galbreath
 Rudy D. '81 and Kay M. Garcia
 Estate of Margaret Charlene
 Garrels
 Warren and Genny Garst
 Daniel R. Gasper
 Arnold M.* and Myra* Gaynor
 Larry V. and Louise A. Gearhart
 Joseph P. and
 Jacquelyn A. Gebhardt
 Max D., '72 and Ellen Gelwix
 Josephine T. Getz
 Robert D., '52 and Mary S.
 (Galvin), '48 Gibbons
 Dr. James H.* and Jean H.
 Gibson
 Paul F. and Delores K. Gilbert
 Dr. Norman Giles
 Carl C. Gilman*
 Richard F.* and Dawn H. Goates
 Keith and Donna Goett,
 Kedon Farms

Vernon V., D.V.M., '35 and
 Leora V.* Golden
 Mark S. Goldrich and Prue Kaley
 Linda Goodin
 Ival V.* and Marcelyn B.* Goslin
 Andrew L. Grant, '80 and
 Grant Family Farms
 Lewis O. and Patricia J.* Grant
 Patrick A. and Carla Grant
 William Gray
 Dan A., '48, '49 and
 Dorothea B. Green
 Harold D. and Elizabeth A. Green
 Robert B. and Marcia M. Grieve
 Richard W. Griffith, '42*
 Neil S., '69 and Margaret B. Grigg
 Julia D. Guire
 William and Sandy Gunlock
 Sandra C. Haddad
 Robert D. '60 and Susie Hajek
 Elaine Hall
 Freda Hambrick*
 James H. Hamlen, II*
 David Hancock
 H. Leonard Hansen
 S. Edward, '59 and
 Marilyn I. Hansen
 Dave and Pat Harder
 Robert P. Harding, '87
 Martha F. Hardwick
 Stuart A. Harelik
 Clayton E. and Kandy L. Hartman
 Roberta A. Hartman, D.V.M.,
 '54, '59, '61*
 Jack G., '70 and
 Shirley A. Haselbush
 William D., Jr., '36* and
 Hope G.* Hatfield
 Dr. William R. and Mary B.
 Hathaway, LTC US Army (Ret)
 Dr. Melvin S.* and
 Dr. LaBerta A. Hattwick
 Asher and Sylvia Haun
 Lucile E. Hawks, '58
 Steve Hays
 Margaret Bennington
 Hazaleus Estate
 Richard A. and Mae G. Hegeman
 Thomas J., '74 and
 Randy S. Heidenfelder
 John P. and Mariann Heinrich
 Edward N., '50 and
 Donna R. Henney
 Bernard G., '60, '67 and
 Joan E. Henrie
 Kathleen Henry, '70
 Lois H. (Hopkirk) Henry, '52*
 James H., II and Cecilia H.
 Herbert
 Robert Herman, D.V.M., '46*

Keith and Sherry Hess
 Minna W. Hewes
 J. Gary and Karen E.
 (Grimaldi), '66 Hickman, Ph.D.
 Donovan B., '60 and
 Sally S. Hicks
 Floyd G.* and Dona Hildebrand
 Howard B. and Dora B.
 Hillman Trust
 Dalton Hodnett
 Roger and Connie Hoffer
 David I.* and Claudia Hoffman
 Dr. James F., Jr. and
 Marty J. Hoffman
 Shirley Stone Hoffman
 Dennis M. and Diane M. Hogerty
 Oliver L., '47* and
 Rachel K. Holmes
 Barbara N. Holthaus
 Melvin J. and Mary E. Hornberger
 Glenn M. Horner, '31*
 Michael D. Horowitz
 Jan R., '82 and Susan Q. Horsfall
 Dallas and Mary Horton
 Robert B., '77 and Sharla A.
 (Weed), '77 Hottman
 Dr. Richard and Janet Houck
 John C. Houlsby
 Virgil Howard*
 Graham W., Sr., '32* and
 Kathleen B.* Howard
 Roger T. Howland
 Dave S. Huber
 Margaret H. (House) Irwin, '23*
 Gerald and Nancy Isaacson
 Donald L. Jackson, '66
 William S. Jackson, Jr.
 Raju Jairam, '71
 Lum* and Montez Jenkins
 L. E., '50* and Mary A.* Jenneke
 Ren, '59 and Sharon E. Jensen
 Roger F., '49 and Sarah
 (Sunderland), '48 Jesser
 James P. and Nancy B. Johnson
 Polly C. (Collins) Johnson, '55
 Ronald L. Johnson, '70, '74 and
 Gillian L. Morse
 Russell N., '73 and Cinthia L.
 (Kleis), '74, '93 Johnson
 William E. Johnson
 J. J. Johnston
 Jack H. Jones*
 Betty J. Jones and
 The Cassius Cat Foundation
 Evelyn G. Jones, '18*
 Jack H., '42* and Agnes J.* Jones
 Lawrence L., III* and Deede
 Jones
 Paul T. Jones
 Dr. Irvin* and Annelise Jorgensen

Dr. Barbara Kathleen Joyce
 Dr. Taylor B. and
 Gretchen E.* Joyner
 Wallace E., '52 and
 Pat V. Jungmeyer
 Dale and Mary E.
 (Durrell), '45, '49 Kaiser
 Abigail K. Kawananakoa
 Robert G. Kearful
 Dr. Thomas N., '67, '69, '71 and
 Sally E. (Leroux), '66 Keefer
 Wayne F. and Joyce N. Keim
 M. Gordon and Susan S. Keiser
 George C., III, '77 and Laurie B.
 (Harr), '76 Kemble
 Larry and Pat Kendall
 Frank A. Keppelmann, '69
 Fae R. Kerbs
 Edwin F. and Sandra Kerner
 A. Fred, '62, '63 and Ardith D.
 (Briggs), '63 Kerst
 The Estate of Lillian M. Key
 Cleon V., '51, '59 and Betty J.
 (Leech), '52 Kimberling
 Christopher R., '82 and Sandra
 King
 David G. and Annette King
 Edward F.* and Mary C.*
 Kingman
 Harry E., Jr., D.V.M., '33* and
 Helen A. (Allen), '29* Kingman
 Dr. J. R. and Martha M. Kirkland
 Allan T. and
 Susan E. '95 Kirkpatrick
 Alan I. Kirshner and
 Deborah Mihaloff
 Mr. Brian G. Kitchen
 James M.* and Eloise E. Kline
 Marianne (Themely) Kline, '81
 John W. Kluge
 In Memory of David P. Knight
 Kirvin L., Ph.D., '60 and
 Shirley A.* Knox
 Frances Kogan
 Benjamin H., '50, and
 Bessie M. Konishi
 Merrill T., D.V.M., '61, '65 and
 Elizabeth A. Koster
 George P. and
 Gwen S. Kotsiopoulos
 Gary Kramer and
 Dr. Susan Fixman
 Peter and Patti Kranske
 William D., D.V.M., '61 and Judith
 K. (Wheeler), '59 Krause
 James K., '63 and
 Martha H. Kreutz
 William R., '70 and Vicki L. Krug
 Lester E., '51 and Virginia E. Kyllo
 Keith LaBahn

* - *Deceased*

William L. and Susan Lake
Eugene A. Lang, Jr., '75 and
Marguerite L. Johnson
Glenn, '28* and Dorothy D.
(Douglass), '27* Langley
Maurice N., '39* and
Ruby E. Langley
Larrabee's Home Furnishing
Center, Ltd.
Danial D. and Martha J. Larsen
Walter Larsen
Ed and Jeanne M. Laudick
Donald J., '75 and Susan C.
(Gathers), '76 Law
Thomas N., '73 and
Cynthia A. Lawrie
Linda A. Leadbetter,
D.V.M., '71, '73
Jeffrey D. Lebesch and
Kim Jordan
Martha O. Lee
Ying Lee '73
Jerome Lenz
Vincent D., '49 and Dolores Leone
Murdene A. Lilyblade
Robert D. Linton
Jim C. Loftis, '76, '78 and
Judith A. Billica, '84, '96
William J. Long, D.V.M., '52*
Robert A. Longenbaugh
James R. Lovett
Richard A., '77 and Tamara R.
(Damon), '78 Lowrie
Louis M. (Sonny) and
Carol Jo Lubick
Chester J. and Debra B. Luby
Dr. Gary A. and Deanna L.
(Kern), '88, '95 Ludwin
Dr. William V. and Lilly C. Lumb
Bob J. Magness*
Sharon Magness-Blake
Margaret H. Magnus
Benedict F. and
O'Linda B. Magsamen
Andreas* and Margaret L. Makris
Nick and Joni Mangeris
Tommy Manion
Robert E., '58 and Penelope A.
(Tyler), '62 Manville
Joseph P., '61 and Carolyn P.
(Norris), '59 Marcus
James A., '72 and Christine A.
(Lilyblade), '71, '88 Martell
Cecilia A. Martin
Robert J. and Jodi Martin
The Estate of Nellie M. Mathews
John C., D.V.M., '41 and
Iola S.* Matlock
Loren R. and Katharine L.
(Henry), '53 Maxey
William S.* and M. Catherine May
Helen McCandless Trust
The Estate of Carol E.
McCandless
Brenda and Donny McClure
John and Sherry McCoy
Floyd McGown
Beryl "Brownie" McGraw '65,
'65, '72
Dr. Angus McKinnon
Neal P., '41* and
Marjorie W.* McKinstry
Lawrence J., '42* and Gertrude B.
(Barnes), '36 McMillan
James S. and
Charlene McWilliams
Stephen and Carolyn L. Mecham
David P. and Linda M. Mehney
Dr. Gopal and Sneha Mehta
Alan E., '51 and Harriet J.
(Brown), '51 Menhennett
David Merin
Robert N. and Joan E. Meroney
Henry J. and Christie M. Metz
Gordon C., '69 and
Shirley J. Meurer
Dr. Hermann and
Dr. M. Marti Gantenbein Meyer
Sharon Mills*
Vernell D. and Donna Mills
Peter J. Mindock, '72
Samuel H., Jr.* and
Marilyn B. Mitchell
Charles D. and Bette E. Mock
Dr. Edwin W.* and
Arle Mae Mogren
Gerald W. Montiel, '69 and
Cheryl Montiel Ruffier
David N. and Sharlene H. Moore
Eva L. Moore
Joe and Karen Moran
Dr. Hubert J. and
Chula J. Morel-Seytoux
W. E. Morris
James E. Morrison, '16*
Mortimer Charitable Lead Trust
Virginia Mowry*
James and Judith Mucklow
Joseph D. Mudd, '87 and Lyn
(Beyer), '86 Beyer-Mudd
Timothy D. Muhr, D.V.M., '90, '93*
Paul W., '80 and Clare Muller
Howard E. and Theresa B. Munzel
Vincent G. and
Kathleen P.* Murphy
John P. and Dorcas M. Murray
Warren V. Musser
Rudolph W., '52* and
Maxine Narod
Dr. Donald J.* and
Jeanne H. Nash
Ruth L. (Lowe) Nash, '53
Flip, Jr. and Ada L. Naumburg
William D., '61, '62, and Bonnie
(Ware), '62, Neighbors
James M.* and Helen M. Nelsen
John D. and Darlene M. Nelson
Judith A. Nelssen
Donald H. and Betty J. Niewald
Jim Noffsinger
Gary E., '69 and Sharon K. Nordick
Gary L. and Alice M. Nordloh
Mr. and Mrs. Robert C. Norris
Douglas W. and Marion D. Nutt
Timothy M. and Jackie A.
(Ross), '82 O'Hara
James E. Jr., '66 and
Kim C. O'Neal
Nicole Oberstein, '98, '00
James R., Ph.D., '81 and
Denise T. Ogden
James E. Ogg, Ph.D.
Kenneth and Kevin Oltjenbruns
Robert L. and Jean B. Osborn
John T. Oxley*
Spiro and Angela Palmer
Michael E. Palmquist and
Jessica L. Richards-Palmquist
Mike Parfenoff
A. James and Barbara L. Parfet
Shirley M. Parker
Bill and Becky Parzybok
J. Wesley Paschall, III
Lisa G. Paschall
Ruby Almena Pashby Trust
Minnie Pashby*
Michael Pass
Laura Patterson
Carl E., Ph.D. and
Jeanne M. Patton
Paul V. Pattridge* and
Florence P.* Sarad
Jack C., '68 and Linda Pearlstein
Joseph, '74, '76 and Judith Perl
Pete and Jonnie Peterson
Nicholas R.* and Nancy D. Petry
John and Connie Pfeiffenberger
Enio Pidutti
David A. and Maxine M. Pierce
Michael D. and Calie Pierce
Frank T. and Mary E. Pierz
Richard J. Podlacha
Michele P. Pogliano
Sharon (Weitzel) Wicker Popp, '79
and Nicholas Popp
Thomas J. Powell, '99
Dr. John G.* and Kimiko Powers
Bernard F. Pracko, II
John C. Pratt
Joe and Kay Pyland
John C., Ph.D. and Mary A. Raich
Helen K. Rauch
Marc R., '77 and Jennifer Reck
Paul D. and Diane Redd
Cher Redmond
Tom Redmond
Georgia B. Reed*
Edward B., Ph.D., '54, '55* and
Phyllis E. Reed
John Reininghaus
Ken and Sue Reynolds
Robert O. and Doris Reynolds
James R., '66 and
Judith A. Rhoades
Everett V., '49, '60, '65 and
Billie K., '48 Richardson
Jack and June Richardson
Michael A. Ricker*
Estate of Agnes H. Ridgen
David W.* and Barbara E. Riley
Virginia M. Riley*
Jerome A. and Clare L. Ritter
Robert H. Kieckhefer 1978
Revocable Trust
Steven M., D.V.M., '76, '78, '84 and
Brenda M. Roberts
Dr. Charles H.* and
Alice N.* Robertson
Thomas W. and
Margaret L. Robinson
W. J. and Alice L. Roley
Dr. Holmes Rolston, III
Larry and Cheryl Romrell
Harry Rosenberg and
Nancy M. Hart
Dr. Ivan Roth*
James A. Rotherham
Irene G. Rothgerber*
Kerith H. Rothrock*
Todd B., '77 and
Regine L. Rubright
Robert P. and Millie Salvato
Stephen and Elissa Salzman
Rajan K., Ph.D. and
Vijaya Sampath, Ph.D.
Albert and Nancy Sarnoff
Richard C. Saunders
Roselyn Saunders
W. Donald Schaefer, '65, '66
John M. Schaible, '92
Thomas L. Schlothauer, '66
Dr. Willard R., '40* and
Elizabeth P.* Schmehl
Leo J.* and Darlene M.
(Daldos), '80 Schuster
Dan L. and Gina Schwartz
Daniel and Nancy Schwartz
Frank C., '59, '62 and
Joyce L. Schweissing

President's Council Honor Roll

President's Society, *continued*

Dr. Herbert H., '52* and Ellen R.* Schweizer
Dr. Charles H., '66 and Karen L. Scoggin
Charles K. and Elaine F. Scott
Dan S., '54 and Shirley J. Scott
William K. and Jolene K. Scott
Alanna G. Sellers
Margaret C. Senter Estate
R. Lee and Rebecca M. Seward Foundation
David W. and Beverly Shafer
John P. and Theodora B. Shafer
Dr. Hazel L.* and Jobelle Shands
Patricia Shay*
Michael A. and Kathleen Sheldon
Lloyd C. Shenk and Ruth H. Shenk Memorial Scholarship
Robert K. Shideler, '48
Kirk A., D.V.M., '77, '81 and Kristine A. (Childs), '80 Shiner
Anonymous Donor
Simon Family Trust
Dennis and Rosalie Sinnett
The Estate of Rex Sjostrom
Rex W., '52, '56* and Joan S. Sjostrom
Tom and Betty Skillman
Brady M. and Julie Smith
Earl (Pinky) D. Smith
Gary C. and Kay J. Smith
Howard E.* and Marjory M.* Smith
Dr. James W. and Nancy C. Smith
Lois T. (Tarr) Smith, '40
Michael S. and Iris Smith
Brian A. and Eugenie C. Snow
Clifford J. Snyder, '88
David L. and Peggy A. Sokol
Lee E. and Mary Kay Sommers
Ron W., '74 and Carole N. (Norris), '74 Sondrup
Brian T., '75 and Janice Soukup
Robert Souser Family
Moses J.* and Fannie A.* Spalding
Edward W., Ph.D. and Sue S. Sparling
Steven A. and Kelley Spight
John G., '79 and Karen L. Sprengle
Dr. Jagdish N. Srivastava
Rulon F. and Linda G. Stacey
John M., II* and Tammy L. Stadille
Parker S. Stafford, '59
Rex D. and Vanessa R. Stahla

Donald and Shirley R. (Reid), '43 Stanosheck
Norma (Kristiansen), '65 Lloyd
Amy L. Stein*
Mildred E. Steinwald Estate
Peter and Nora Stent
John and Jeannine Stenzel
Raymond O.* and Phyllis L. Stenzel
Jon T. and Susanne Stephens
Wilfred A.* and Florence L. Sterling
David R., '76, '98, '00 and Mary Stewart
Dr. John K.* and Dolores J.* Stille
Robert L., '69 and Janne M. Stollar
Dr. Howard H. and Betty L. (Maxey), '43* Stonaker
Mr. David Stone
Christopher P., '86, '88 and Dorris J. Stonebraker
Kenneth R. and Rita W. Stout
Dr. Steven H. Strauss and Dr. Olga V. Boltalina
C.J. and Dee Streit
Harold* and Louise* Stroh
Robin D. and Nancy B. Strother
W. B. D. Stroud, Jr.
Dr. Daniel K. and Kristin V. Sunada
Donald L., '60 and Eleanor A. Svedman
Richard C., '58, '60 and Bonnie M. (Furney), '57 Swanson
Robert L., '54, '56 and Barbara J. Sweat
Charles W., '61, '86 and Ronita M. Sylvester
Mickey W. and Karen L. Taylor
William V. Taylor
Otis E. Teets, '50
Paul B. and Marilyn L. (Lee), '98 Thayer
Purdum C., '65 and Sandra E. (Erickson), '63 Thomas
Bruce J., '18, '27* and Mildred L. (Lyon), '26, '28* Thornton
George C. and Louise F., '77, Thornton
K. Bill and Claudette Tiley
Inez G. Tillotson*
William C., D.V.M., '41, '55* and Lois F.* Tobin
Bryan E., '84 and Judith A. Tointon
Dr. William D. and Linda E. Tolbert
Danny L. and Amy Tomlinson
Tracy Trachsel Thompson Trust
Joe and Gail Trlica
Doreen A. Tucker

Hal B. and Victoria M.* Tudor
H. Lee* and Betsy Turner
Sam B. Tyra
Dorothy K. Udall*
Dr. Robert H.* and Mary M. Udall
Dr. Alwyn J. van der Merwe
Diana J. Van Der Ploeg
Robert W. Vance
Gene, '70, '72 and Carol L. Vaughan, '71
Dr. John H. Venable*
William I., '71 and Barbara A. (Zoet), '71 Vidmar
Howard J. Viellenave, '86
Gustave W., Jr., '41* and Alexandra J. (Stewart), '38* Voelzel
Lawrence W. Vollum
Julia C. Vona
Heinrich Vonbyern Estate
James L., '56, '58, '65 and Kathleen Voss
Jack E. and Susan Waggoner
Gene Wagner
William R. Wailes, '69
Dr. Ronald W.* and Celia S. Walker
Warren G. Walker, D.V.M. and Jean S. Walker
Dr. Diana H. Wall
Mark A. Wallace, '73 and Lisa J. Schomp
C. Clarence, '34* and Helen* Waneka
Robert L. Warner, '58, '59
Norman G., '65, and Barbara T. Warner
John R. Waymann
David A. Weber, '69
Virginia E. Webster, '86*
Lee L. Wehrman, '41*
Tom E., '66, '67 and Dawn Weimer
Max L. Weinberg*
Sam Weintraub
Floyd J. and Barb J. Wernimont
John D. Wheeler
Rosemary Whitaker
John V., Jr., D.V.M., '67, '73 and Beth (Joy), '69 White
Richard M. and Nancy M. White
Dr. Robert S. Whitney, '34*
Dr. Arthur T.* and Bettie C. Wilcox
Gus and Katie O. Williams
Walter T., '46 and Mary S. Williams
Allen and Debra Willis
J. Robert Wilson
Robert and Susan Wilson
Robert A. and Susan C. Wilson Foundation

Robert D., '47* and Mary H. Wilson
Wayman C. and Eugenia Wing
C. Byron and Donna T. Winn
Richard H. Winn
Anonymous Donor
David L. and Carol B. Wood
William B., '58, and Janice M. Woods
Dr. H. Marie Wormington*
Ronald K. and Janet L. Wray
William, Jr.* and Julie A. Wrigley
Martin J. and Pamela S. Wygod
Dr. Ronald A. Wykstra
Al and Ann Yates
Dr. Vujica* and Mirjana Yevjevich
Sharon Young
Michael D. Yurosek, '67, '70
Nico and Atie Zentveld
Rosamond R. Zetterholm*
Leonard P., Jr., '40 and Betty J. Zick
Joseph and Cheryl A. (Clow), '86 Zimlich

Organizations

A-G Sod Farms Inc.
AAFAB Inc.
AAPRESID
Abaxis Inc.
Accenture Inc.
Acton Research Corporation
Advanced Medical Imaging Consultants
Advanced Semiconductor Materials
AgBio Development Inc.
Agrium Inc.
Agropecuaria Vanguarda Ltda.
Alfred P. Sloan Foundation
Alice N. Jenkins Foundation
Allegheny Foundation
The Allen Family Foundation
Allied Industry Council Inc.
Alltech Inc.
Alpaca Breeders of the Rockies Inc.
American Animal Hospital Association
American Association of Woodturners
American Bird Conservancy
American Breeders Service
American Eagle Distributing Company
American Express
American Floral Endowment
American Forestry Association
American Heart Association
American Meteorological Society

* - Deceased

American Quarter Horse Foundation	The Coleman Foundation Inc.	Dr. Ezekiel R. and Edna W. Dumke Foundation	GOJO Sports of Fort Collins
AMVAC Chemical Corporation	Colorado 4-H Youth Fund Trust	Duff & Phelps Inc.	Goldco Industries Inc.
Anderson International Corporation	Colorado Apple Administrative Committee	Dun & Bradstreet Corporation	Golden Plains Inc.
Andrew W. Mellon Foundation	Colorado Association of Lawn Care Professionals	J. E. Dunn Construction Company	Gooding Family Foundation
Animal Pharmacy Holding Company	Colorado Beef	Dunromin' Arabians	Grand Laboratories Inc.
Arabian Horse Association of Arizona	Colorado Broadcasters Association	DUO Dairy Ltd.	Great Western Sugar
ARAMARK Corporation	Colorado Cooperative Council	Dynamic Graphics Inc.	Greater Ram Club Raffle
Anonymous Donor	Colorado Golf & Turf Inc.	E E Ranches Inc.	Green Hills Farm Inc.
Arbor Acres Farm Inc.	Colorado Greenhouse Growers Association	East Maryland Animal Hospital PC	Green Industries of Colorado
Arizona Horse Lovers Foundation	Colorado Heart Association	EBSCO Publishing	GreenCO Foundation
Arnold Scaasi Inc.	Colorado Kennel Club Inc.	Emerson Electric Co.	Gregory Electric Inc.
Array BioPharma Inc.	Colorado Livestock Association	EnCana Oil & Gas (USA) Inc.	Gustafson LLC
ARS Inc. Denver	Colorado Milk Marketing Board	Energy Fuel Corporation	Gerald H. Phipps Inc.
Arts Alive Fort Collins	Colorado PGA Foundation Inc.	Enron Corporation	H. N. and Frances C. Berger Foundation
Asahi Chemical Industry Company Ltd.	Colorado Pork Producers Council	Enterprise Rent-A-Car	H. Preston Smith and Associates
ASHRAE Inc.	Colorado Rockies Baseball Club	Environmental Systems Products	Haddington Ventures LLC
Asphalt Paving Company	Colorado Serum Company	Eye Center of Northern Colorado PC	Hagyard-Davidson-McGee Associates PLLC
Avraham Y. Goldratt Institute	Colorado Spas	Ferrero's Auto Center	Harry Winston Inc.
Ball Corporation	Colorado Time Systems	First Data Western Union Foundation	Haynes International Inc.
Ball Horticultural Company	Colorado Trust The Directed Contributions Fund	FirstBank Employees	Heart to Heart Pet-a-Rama
Banfield, The Pet Hospital	Colorado Wheat Administrative Committee	Flood & Peterson Insurance Inc.	Heiser Program for Research in Leprosy & Tuberculosis
Bank of Colorado	Colorado-Wyoming Chapter of AFS	Floridin Company	Evalyn Prouty Hickman Pi Beta Phi Scholarship Fund
Bar H Ranche	Comcast Corporation	Fluid Fertilizer Foundation	Hilb, Rogal and Hobbs of Colorado
Ben C. DeLatour Foundation	Comet Ridge USA Inc.	Foothills Gateway Rehabilitation Center Inc.	Hilleshog Mono-Hy Seed Company
Beta Gamma Sigma	The Community Foundation Serving Greeley & Weld County	Forbes Trinchera Ranch	Home Builders Association of Northern Colorado
Blue Valley Ranch Inc.	ConocoPhillips	Forney Industries Inc.	Home State Bank
Bristol-Myers Squibb Company	Continental Airlines	Fort Collins <i>Coloradoan</i>	Honda Motor Company Ltd.
Burger King Corporation	Coolmore Stud	Fort Collins Conservation District	Horticultural Research Institute
Burnett Ranches Ltd.	Corning Inc.	Fort Collins Orthopaedic Association	Horticulture Club of CSU
Caitlin Whitley Foundation	CSU Athletic Department	Foundation for American Wild Sheep Montana Chapter	IDEXX Laboratories Inc.
Camp Dresser & McKee Inc.	CSU College of Agricultural Sciences	Regina Bauer Frankenberg Foundation	ImmunoVet Inc.
Capricorn Farm	CSU Womens Association	Frontier Airlines	Information Storage Industry Consortium
CAREB Foundation	Dain Rauscher Corporation	Frost Foundation Ltd.	Intel Corporation
Caring for Colorado Foundation	Dalco Industries Inc. In Memory of Alfred Triefus Jr.	G.E. Johnson Construction Co. Inc.	International Maize & Wheat International Society of Arboriculture Memorial Research Trust
Ed Carroll Motor Company	Daniels Pharmaceuticals Inc.	Gainesway Farm Inc.	Irwin/McGraw-Hill
CBORD Group Inc.	David Merin Foundation	Gannett Company Inc.	ISEC Incorporated
CBW Automation	Nick Davidson Inc.	Gannett Foundation Inc.	Ixia
Centennial Bank of the West	Deere & Company	Gardens Alive!	J C Penney Company Inc.
Central Colorado Soil Conservation District	Del Monte Foods	Gary & Leslie Howard Family Foundation	J T T F Inc.
Central Glass International Inc.	Deloitte & Touche LLP	Gates Corporation	Clara Jeffery Trust
CeraPedics LLC	Cecil B. deMille Foundation	GE Foundation	John Douglas French Foundation
CFMA Colorado Chapter	Denver Lyric Opera Guild	The GE Fund	Johns-Manville Corporation
CH2M Hill	Denver Zoological Foundation Inc.	Genencor International Inc.	Junior Colorado Cattleman's Association
Chevalier Jewelers	Robert M. Dillard Trust	General Air Service and Supply Company	Karl Storz Veterinary Endoscopy America Inc.
CHS Foundation	Distributors Processing Inc.	General Mills Inc.	Keg Arabians Inc.
Church & Dwight Company Inc.	The Donnan Charitable Foundation Inc.	GlaxoSmithKline Foundation	Key Bank of Colorado NA
Cinco-Cinco 5K	S. C. & F. M. Dows Charitable Trusts	Fred C. Gloeckner Foundation Inc.	KIIX-AM & KTCL-FM Radio
Cirrus Logic Inc.			
Donald C. Clanton Trust			
Clarendon Marketing Inc.			
Clear Channel Communications Inc.			
Coberly Chiropractic Inc.			
Cognex Corporation			

President's Council Honor Roll

President's Society, *continued*

Kool Radio/Television Inc.
 Kraton Polymers LLC
 KTRR FM/Tri 102.5
 KUAD 99.1 FM -
 The Country Station
 La Tierra Paso Finos
 Lafarge
 Lawrence Erlbaum Associates
 Leanin' Tree Inc.
 Lexis-Nexis
 Lithia of Fort Collins
 Lonza Inc.
 Louisiana Chemical Equipment
 Company LLC
 M. A. Mortenson Company
 MAC Foundation
 Management Computer
 Controls Inc.
 Marie-Louise von Muralt
 Foundation Zurich
 The J. Willard and Alice S.
 Marriott Foundation
 Martinez Farms
 Marubeni America Corporation
 Matheson Gas Products
 Maxtor Corporation
 Maxus Energy Corporation
 May Department Stores
 Company
 McWhinney Foundation
 Mechanical Contractors
 Association of Colorado
 Melco Embroidery Systems
 Merial Limited
 Mesa County Board of
 County Commissioners
 Micro Flo Company
 Mary C. Molloy Trust
 Morgan County
 CSU Alumni Chapter
 Mortgage Bankers Association
 Motorola Inc.
 Muscular Dystrophy
 Association Inc.
 Musculoskeletal Transplant
 Foundation
 National Association of
 Animal Breeders
 National Crop Insurance Services
 National Instruments Corporation
 National Jewish Medical
 Research Center
 National Livestock and
 Meat Board
 National Wildlife Federation
 The Nature Conservancy

New Cycle Foundation
 NHE/NAHB Scholarship
 Foundation
 Norgren Family Fund
 Norlarco Credit Union
 North American Veterinary
 Conference
 Northeast CSU Alumni
 Northern Colorado Onion
 Association
 Northwestern Mutual Life
 Insurance Co.
 The NRA Foundation Inc.
 Oak Tree Charitable Foundation
 Occidental Petroleum
 Corporation
 Ohio State University Library
 Ohmeda Inc.
 Online Computer Library
 Center Inc.
 Optimum G. LLC
 ORC Manufacturing
 Company Ltd.
 Organic Syntheses Inc.
 The John and Sophie Ottens
 Foundation
 Pennwalt Corporation
 PepsiCo Inc.
 Perkin-Elmer Corporation
 Perstorp Analytical Inc.
 PetsMart Inc.
 Pew Charitable Trusts
 PharmaNutrients Inc.
 Pieper & Company Inc.
 Pinnacle Bancorp Inc.
 Potato Certification Service
 Poudre Valley Health System
 Foundation
 Premier Paving Inc.
 Pretty Penny Ranch
 PricewaterhouseCoopers LLP
 QLT Inc.
 Ralph Schomp Automotive
 Ram International LLC
 The Rams Book Store
 Ranch-Way Feeds
 Raytheon Company
 RBC Dain Rauscher Inc.
 Central Rocky Mountain
 Regional Office
 Reidman Associates
 Reynolds Olds-Cadillac-Subaru
 River Ridge Development
 Company of Windsor LLC
 RMS Research Management
 Systems USA
 Robert E. & Evelyn McKee
 Foundation

Robert H. Winn Foundation
 Rocky Mountain
 Bean Dealers Association
 Rocky Mountain Elk Foundation
 Rocky Mountain Raptor Program
 Rose Community Foundation
 Rosenthal Ranch Trust
 Rothgerber Johnson & Lyons LLP
 Royal Society of Chemistry
 Ruth and Vernon Taylor
 Foundation
 Sample & Bailey Certified Public
 Accountants PC
 Samuel N. and Mary Castle
 Foundation
 San Juan Basin Research
 Association
 Sandhill Scientific Inc.
 Sandia National Labs
 Sather's Leading Jewelers Inc.
 Scanvet Animal Health A/S
 Schering Ag
 Schering-Plough Corporation
 J. Frank Schmidt Family
 Charitable Foundation
 Schrader Oil Company
 Scientific Committee on
 Problems of the Environment
 Mary E. Scott Foundation Trust
 Sears Holding Company
 Sensormedics Corporation
 Siemens Corporation
 Signet Scientific Company
 J. R. Simplot Company
 Soctron Foundation
 Soiltest Inc.
 Southern California Equine
 Foundation Inc.
 Southwest Research Institute
 Spectra-Physics
 Stove Prairie Ranch
 Structural Dynamics Corporation
 Stryker Biotech
 Stryker Orthopaedics
 SUMO University of Colorado
 Suncor Energy Inc.
 Swift & Company
 Target Corporation
 Tate & Lyle North American
 Sugars Inc.
 Alice Bracey Taylor Family Trust
 Tenneco Automotive Inc.
 Tennessee Gas Pipeline
 Corporation
 Texas Instruments Inc.
 THM Biomedical Inc.
 The Thomson Corporation
 THORN BioScience LLC

Thornton Charitable Foundation
 Thoroughbred Charities
 of America Ltd.
 Thoroughbred Corporation
 TIC Holdings Inc.
 Time Inc.
 Tipton & Kalmbach Inc. Trust
 The Toro Company
 Trans-Mississippi Turf
 Scholarship Fund
 Transcontinental Gas
 Pipe Line Corporation
 TransLogic Corporation
 TREE Fund
 Trend Technologies
 Trout Unlimited Inc.
 TRW Inc.
 UES Inc.
 Umetco Minerals Corporation
 Unisys
 United Companies of
 Mesa County
 University Motor Inn
 University of Colorado
 The USAA Foundation
 Vail Resorts Inc.
 Vaisala Inc.
 Valent
 Velsicol Chemical Corporation
 Vet Text/Supply
 W W Reynolds Companies Inc.
 Wallis Chiropractic
 Warren V. Musser Foundation
 Welby Gardens Co.
 Weld County Garage
 Rob and Bessie Welder
 Wildlife Foundation
 Wendy's Old Fashioned
 Hamburgers
 Clarence L. Wentworth
 Memorial Fund
 Western Sugar Company Grower
 Research Committee
 Western Summit
 Constructors Inc.
 Weyerhaeuser Company
 Whitehall Foundation Inc.
 Wilbur-Ellis Company
 William G. Parrott Foundation
 Wray Plumbing and
 Heating Company
 Xerox Corporation
 Xilinx Inc.
 XY Inc.
 Yamaha Corporation of America

Preparing a Skilled Workforce in Biotechnology and Beyond

Colorado State University faculty and students in the College of Agricultural Sciences are striving to enhance global food safety, advance the frontiers of biotechnology, and promote innovations for the benefit of agricultural producers and regional economic prosperity. A key part of this commitment involves educating the leaders who will help put this groundbreaking scholarship to work.

Scholarship support from private donors makes this possible. U.S. AgBank FCB established one such scholarship in honor of Jerold Harris, a graduate of the College who built a career focused on solutions in service to the greater good of agriculture.

The U.S. AgBank/Jerold Harris Farm Credit Bank Scholarship recognizes Harris's positive leadership style and his 43-year career with the Farm Credit System.

"I have never met a better mentor, a stronger leader, or a more respected business associate," said Jim Grauerholz, U.S. AgBank's senior vice president for administration, of Jerold Harris.

Harris, a 1963 graduate of the Department of Agricultural and Resource Economics, is talented in many areas, said Grauerholz. But he believes his most notable trait is his "unique ability to work with people and bring them together in a common cause."

"I love agriculture, and I feel I received a strong formal education at CSU," Harris said. "But a college education is just the beginning – learning is a lifelong experience."

The scholarship will provide College of Agricultural Sciences students with a quality education that will help them develop into strong leaders and continue the proud tradition of the Colorado State University College of Agricultural Sciences.

College of Agricultural Sciences:
www.agsci.colostate.edu

Jerold Harris

A Gift to Inspire the Study of Foreign Languages and Literature

The College of Liberal Arts at Colorado State University offers students an education that deepens their understanding of the world and prepares them for meaningful lives and careers.

Programs in the College of Liberal Arts are designed to sharpen communication skills, develop the ability to think critically and analytically, and stimulate intellectual development. Students learn how to learn, enabling them to build a variety of careers, adapt to the many changes they will face as those careers evolve and be prepared to lead full and rich lives.

Rowena Rivera knows how valuable a liberal arts education can be.

Rivera, a retired Spanish professor who taught at CSU in the 1960s, was born in Mesilla, New Mexico, and grew up with bilingual parents who spoke Spanish to her as a child. "If you learn a language at home, it stays with you forever," she said.

The experiences Rivera enjoyed with her Spanish students studying abroad in the 1970s were so enchanting that they have become the basis for the short stories she writes today, some of which have been published by University of Arizona Press.

To give her students a similar experience, Rivera accompanied them to places such as Cuernavaca and Madrid, where each student stayed with a family and was required to speak only Spanish. "I told my students, 'Do not be afraid. If you make mistakes, you will learn from them. If you continue with the Spanish, you will come back to college being completely bilingual,'" Rivera said.

When Rivera translates aloud from one of her short stories, her voice again carries the wonder of being abroad with her students:

We always walked through the labyrinthine streets of Cuernavaca, in hopes of an adventure with a friend or a stranger, a strange happening, or an intriguing escapade, and there was always a surprise.

Rivera has made a planned gift of one-third of her estate to Colorado State's Department of Foreign Languages and Literature. She hopes the scholarships her gift will provide will inspire more students to study Spanish, here and abroad, and come to love the language, teach it, and enthrall others in its mystery and magic.

College of Liberal Arts:
www.libarts.colostate.edu

Rowena Rivera

Gifts Help Fund, Implement Nutrition Research

Colorado State University's College of Applied Human Sciences promotes the well-being of people, and the environment in which they live, through education, research, and community service, while helping students learn to apply creative, interdisciplinary research to solve social problems.

The Colorado State University Nutrition Education Center will provide a rich experiential learning environment for CSU students and promote scholarship in teaching, training, and research, while providing nutrition outreach to the greater Larimer County community, as well as to University employees with need.

"The Center will offer valuable services to help people learn about their nutritional status through assessment of dietary intake and clinical measures," said department head Chris Melby. "It will also provide educational programs for weight management, heart-disease prevention, and healthy cooking."

Alumna Elizabeth (Young) Davis is a passionate advocate of nutrition education and research.

Davis, who graduated in 1941 from Colorado A&M with a degree in home economics, went on to receive a master's in textiles with a minor in nutrition from Auburn University. "Nutrition was where I belonged all along," Davis realized when she embarked upon a doctorate in nutritional biochemistry.

After serving on the faculty of Tuskegee Institute and Auburn University, Davis became an administrator with the U.S. Department of Agriculture Cooperative State Research Services. There, she and her colleagues monitored funds allocated for critical nutrition and social sciences research at land-grant universities.

Davis has consistently supported the CSU College of Applied Human Sciences Department of Food Science and Human Nutrition with annual gifts of \$500 to \$1,000. She hopes her gifts are enhancing students' and the department's research endeavors.

"When I was teaching, the graduate students had very little support for their research and often had to pay for it themselves," Davis recalled. "I thought a few dollars could make a big difference."

College of Applied Human Sciences:
www.caahs.colostate.edu

Elizabeth (Young) Davis; from the 1941 Silver Spruce.

Cam's New Home Away from Home Inspires Colorado State Pride

Cam, accompanied by Ram Handlers Jennifer Golden and Lance Pfeiff, makes an appearance with his new trailer and truck at the Fall Address.

If you attended a Colorado State football game this past season, you've likely seen the splashy new trailer and truck that transport Cam the Ram to games. Decorated with the University's logo and a larger-than-life photo of Cam, the vehicles have stirred up plenty of excitement, said Dr. Kraig Peel, the animal sciences professor in charge of Cam and the student Ram Handlers.

Cam's previous ride – a 5-by-6-foot trailer – was not suitable for a mascot that symbolizes school pride. As Cam jostled around on the road, his horns scratched walls and broke windows in the trailer.

That won't happen in his new digs. Cam's 8-by-15-foot compartment inside the 34-foot-long customized trailer is fully padded and well-ventilated. "He's gone from the slums to the Hilton," Dr. Peel said.

The new vehicles also are elevating the University's image.

"The impression anyone will have seeing Cam and the trailer going down the road is that Colorado State University is a first-class institution," said Carl Maxey, general manager of Maxey Companies Inc., who, with the Henry-Maxey families, were among the largest donors of the trailer.

Joe Gebhardt and Davidson-Gebhardt Chevrolet donated the use of the one-ton truck that pulls the trailer.

The trailer includes a motor home-style living environment that serves as a gathering place for alumni, friends, and University personnel.

At Colorado State's first game this past season, against CU at Invesco Field in Denver, Maxey was surprised by the throngs of people who wanted to have their pictures taken with Cam. "Now, with the trailer, you have a beautiful backdrop behind every picture," he said.

Office of Alumni Relations:
www.csualum.com

The Business of Addressing Great Global Challenges

To address today's most pressing global challenges, students in the College of Business's new Global Social and Sustainable Enterprise concentration are learning to meld technology and enterprise-development skills with cultural understanding.

The new master's degree concentration teaches students the skills necessary to achieve sustainable global development.

"The GSSE program is based on the idea that enterprises focused on a triple bottom line (financial, social and environmental) can drive sustainable development and succeed where many publicly funded efforts have failed," said Program Director Carl Hammerdorfer.

Until the College of Business unveiled the new GSSE concentration in Fall 2007, entrepreneur David Neenan had almost lost hope for a world that could provide its occupants with a fair opportunity to earn a living and enjoy a decent quality of life.

But the program renewed Neenan's faith. He and his wife, Sharon, embraced the GSSE program, which, they believe, provides a context for enabling people to liberate themselves.

In July, the Neenans hosted a fundraising event attended by more than 100 influential Colorado citizens. The Neenans and Bill and Jane Reynolds each made challenge grants of \$50,000 to the GSSE program and another \$50,000 to the Institute for Liberty and Democracy, an organization established by Hernando de Soto, Peru's globally recognized economist and an ardent GSSE supporter. To date, the event has raised more than \$200,000, and contributions continue to come in to support the 23 students presently enrolled in the program.

"The GSSE program is a bigger answer to a global challenge," said Sharon Neenan. "Students are learning skills they will pass on to support people in third-world countries to become sustainable on their own."

College of Business:
www.biz.colostate.edu

Sharon and David Neenan

Shaping Student-Athletes with Top-Notch Facilities

With the addition of two state-of-the-art facilities – an Indoor Practice Facility and an Academic and Training Center – Colorado State aims to attract and develop some of the nation’s finest student-athletes. Not only will such standouts boost the competitiveness of the University’s teams, they will enhance CSU’s reputation as they achieve success after graduation.

The Indoor Practice Facility will provide space for numerous CSU teams to practice and will enable University student athletes to prepare for important games, no matter the weather. In this 57,000-square-foot facility to be located north of the Student Recreation Center, the football team can practice for a bowl game on a synthetic turf field on snowy December days. The men’s and women’s basketball teams can get ready for their seasons on a regulation-size court and two half-courts, as can the women’s volleyball team on two full-size, side-by-side courts. The facility also will feature a four-lane training track. As the final cold-weather Mountain West Conference member to build an indoor practice facility, CSU will gain new leverage in recruiting top student athletes.

The Academic and Training Center will shape the complete CSU student-athlete by providing a quality learning environment and a top-notch weight room to promote strength and conditioning. The Anderson Academic Center will help student-athletes meet the University’s high academic standards by providing four private tutoring rooms, a computer lab, and staff offices. A first-class weight room will help student-athletes gain the muscle and stamina to excel in competition. The new Academic and Training Center, to be located south of the McGraw Center, will support exemplary students pursuing lofty academic and athletic goals.

CSU’s new golf practice facility, tops in the conference, provides a shining example of how the University already is promoting athletic excellence. Located in the Harmony Club in Timnath, Colo., the facility allows the men’s and women’s golf teams to practice year-round, thanks to indoor and outdoor areas for driving, chipping, and putting.

Byron Collins, a 1980 finance and real estate graduate and Colorado entrepreneur, provided the vision and generosity to make this facility a reality. As CSU’s golf program grew in stature over the years, Collins became engaged in discussions about how to improve its facilities. He seized such an opportunity as he planned Harmony, an upscale community featuring rural landscapes and a private golf course.

CSU’s golf facility also includes coaches’ offices, locker rooms, and video equipment. In addition, the golf teams have use of Harmony’s 18-hole course designed by CSU alumnus Jim Engh.

“The impression from recruits and their parents – and I’ve experienced this firsthand – is that they’re very excited,” Collins said. “Harmony speaks well for all of Northern Colorado, which is a wonderful place to live, work, and play – and this facility is an extension of that.”

By establishing the Indoor Practice Facility and the Academic Training Center, Colorado State University hopes to generate similar enthusiasm among all student-athletes, alumni and members of the CSU community.

Division of Athletics:
<http://csurams.cstv.com>

Natalie Stone and Stefanie Ferguson, CSU women’s golf team members, practice at the Harmony Club.

Ensuring a Top-Notch Education for Engineering Students

With an emphasis on cutting-edge research, technology, and experiential learning, a College of Engineering degree from Colorado State University may have a different emphasis than it did 70 years ago, but its value is just as strong. CSU engineering graduates help the state's high-tech labor force – attracting new industries to Colorado and fueling economic vitality. But you also can find them in key positions around the globe, engineering solutions to global challenges such as alternative energy and climate change.

This tradition of excellence and innovation has characterized CSU's engineering College since its founding. Ranked as one of the top engineering programs in the nation by *U.S. News & World Report*, CSU's was the first engineering program in the state of Colorado and maintains an international reputation for excellence in research and student learning. Engineering centers and laboratories explore the full spectrum of practical and theoretical technologies that will improve our world.

CSU's tradition of excellence in engineering has expanded through the years. In 1939, alumnus Frank Gray interviewed for a position with the Electro-Motive Division of General Motors, producer of the diesel-electric locomotive that was replacing most of the world's steam locomotives. When asked if he had a degree in electrical engineering, Frank said "yes" – a response that led to a long and fruitful career.

"I've never forgotten that moment when my electrical engineering degree meant so much," he said.

During World War II, Frank served in the U.S. Army Signal Corps. He later returned to GM, where he became a senior electrical engineer in the Electro-Motive Plant Engineering Department.

Upon retiring in 1973, Frank and his wife, Hazel, moved to Arizona where they reside today. They are pleased to will a portion of their estate to the University, to support the College of Engineering and the Department of Electrical and Computer Engineering.

"By giving, we know that the future of CSU will be even better than what the school has been in the past," Frank said. "Even so, it will be hard to match today's high standards set by CSU."

College of Engineering:
www.engr.colostate.edu

Frank and Hazel Gray

Saving Pets' Lives While Breaking New Ground in Human and Animal Health

Lois Arnold and Carmel

Colorado State University's James L. Voss Veterinary Teaching Hospital is the only veterinary cardiac surgery program in North America to offer comprehensive surgical options to dogs suffering from heart disease, the second-leading cause of death in companion dogs.

Many of the strides the Animal Heart Center has made in cardiac surgery wouldn't be possible without the support of private donors, such as Lois Arnold, whose dog was treated by Dr. Chris Orton, head of the Animal Heart Center and its Open Heart Surgery Program, and his surgical and support team.

As the Animal Heart Center looks to expand its research, teaching, and outreach missions in the coming years, private funding will remain critical to its success, and to continuing to produce surgical success stories, like that of Arnold and her pet, Carmel.

When Arnold took her beloved cockapoo for a routine rabies shot, the veterinarian told her Carmel had end-stage heart failure, and that there was no treatment.

Refusing to accept this devastating news, Arnold scoured the Internet for animal heart-disease specialists. Nine hours later, she was speaking with Dr. Orton, who told her he'd performed several open-heart surgeries on dogs with the same problem Carmel had.

Although she understood the procedure was risky, Arnold brought Carmel to Colorado State in October 2001. Carmel underwent surgery, and survived.

"I was so impressed with Dr. Orton's level of commitment," said Arnold, who added that the surgeon even stayed overnight at the hospital, to be there if any complications arose with Carmel.

Grateful for the outstanding care both she and Carmel received, Arnold said, "I felt a karmic obligation to return the gift I'd been given." That's when she developed the idea for the Phoenix-based Heart to Heart Pet-a-Rama, an annual event that raises money for research and treatment of animal heart disease at CSU.

In 2005, its first year, the Heart to Heart attracted 3,000 attendees and raised \$18,000. Two years later, attendance doubled, and \$83,000 in proceeds was awarded to CSU.

Arnold believes this support will lead to groundbreaking discoveries in heart disease not only in beloved family pets, but in humans, too. "I believe Dr. Orton when he says his goal is to find the cause of valve degeneration, and he believes it's possible," she said. "The crossover to human medicine is just staggering."

College of Veterinary Medicine and Biomedical Sciences:
www.cvmb.colostate.edu

Young Alumnus Inspires Faculty and Staff to Give Back

It's hard to believe that someone who was once shy and introverted will now stand up and lead 200 alumni in the singing of the CSU Fight Song. But that's Erik Glenn for you – and he credits Colorado State with bolstering his confidence to do what he really wants to do: become a leader.

Since graduating in 2002 – the year he also began donating to his alma mater – Glenn has visited hundreds of colleges and universities. None, he said, have the unique environment that Colorado State has; an environment that empowered him to become vice president of the student body and a Legislative intern, and to serve on the Interfraternity Council and coach girls competitive soccer.

Today, Glenn is associate director of Denver alumni programs for the University's Alumni Association. He's also an annual donor. As a champion for the University's 2007 Faculty-Staff Drive, Glenn is encouraging other Colorado State employees to support the institution that has inspired so many people to pursue their dreams.

"I feel it's really important to give back, because my degree wouldn't even have been made possible without the generosity of donors before me," Glenn said. He believes employees' gifts to the University enable Colorado State to reach new heights, which, in turn, makes his degree that much more valuable.

"I support the possibilities and dreams that Colorado State University inspires, encourages, and fosters within its students, alumni, faculty, and staff," Glenn said. "CSU is a place of endless possibility where knowledge and dreams intersect."

Faculty-Staff Drive:
www.advancing.colostate.edu/ASI/FACULTY-STAFF

Erik Glenn

Extending a Helping Hand to Community Members

Fulfilling the promise of access to higher education for Colorado State University students is an important goal of CSU's Division of Enrollment and Access.

The Division's Center for Educational Access and Outreach plays a key role in fulfilling this challenge by helping make education accessible to all people and groups by developing the talents of ethnically diverse, first generation (neither parent has earned a bachelor's degree), or limited-income individuals.

The Center provides services for those who would benefit from receiving information about opportunities in higher education; would like to develop the skills and motivation needed to attend college; or would benefit from assistance in the transition into college, raising the graduation rate for those students.

Niles and Dorothy Miller never had the opportunity many students today have to complete their college educations. They were too busy serving their country, family, and Platteville, Colo., farm.

From the 1940s to the 1980s, the Millers worked hard to carve out a living as dairy, wheat and corn farmers, and ensure that their children would receive college educations. They also supported their larger family – the people of Platteville. The Millers helped create the town's most beautiful buildings: a church, a museum, and a library, all places that foster learning, sharing, and a sense of community.

Before Dorothy died from cancer in 2004, she and her husband talked about what to do with the money they'd saved from their successful businesses and a lifetime of frugal living. Characteristically, they agreed to use the money to help others who were less fortunate.

In 2006, Niles established the Niles and Dorothy Miller Scholarship fund with a \$100,000 endowment, which generated enough interest for three \$1,000 scholarships. He and his family trust, the Dorothy J. Miller Testamentary Trust, recently made another contribution, to double the number of annual awards.

Today, the fund is helping members of the Millers' extended community – needy students from rural areas in the Platteville vicinity – to receive college educations.

"Rather than do something for ourselves," said Niles, "we decided we'd rather do something to help students go to college who otherwise wouldn't be able to."

Division of Enrollment and Access:
www.es.colostate.edu

Niles and Dorothy Miller

Colorado State University Report on Private Support 2006-2007

Financial Summary

University Private Support

	1997-98	1998-99	1999-00	2000-01	2001-02	2002-03	2003-04	2004-05	2005-06	2006-07	Ten-Year Change
Number of Alumni Supporters	11,879	9,759	10,639	10,465	10,657	11,292	12,365	11,803	12,638	13,515	14%
Alumni Support (in Millions)	\$2.9	\$2.2	\$3.4	\$3.4	\$2.4	\$2.3	\$6.0	\$5.2	\$46.9	\$4.0	38%
Number of Total Supporters	28,295	24,549	25,685	24,592	24,268	25,669	27,860	26,650	28,489	28,916	2%
Total Support (in Millions)	\$21.6	\$21.1	\$30.7	\$26.6	\$34.0	\$39.0	\$45.5	\$58.6	\$94.9	\$52.6	144%

Note: As of 2003-04, private support includes outright gifts, pledge payments, unpaid commitments and private grants, contracts and cooperative agreements, but does not include payments made to pledges from prior years. As of 2004-05, revocable commitments are also included. The count of alumni supporters and the total for alumni support does not include non-graduates or alumni support made through estates, family foundations or corporate support provided on behalf of alumni. However, this support is included in the total numbers.

Supporter History

Private Support History

Peer Comparison of University Endowments

	FY 2005	FY 2006	Percent Change
University of California	\$5,221,916,000	\$5,733,621,000	10%
Texas A & M University System and Foundations	4,963,879,000	5,642,978,000	14%
Ohio State University and Foundation	1,726,007,000	1,996,839,000	16%
Purdue University	1,340,536,000	1,493,554,000	11%
University of Illinois and Foundation	1,147,517,000	1,252,290,000	9%
Michigan State University	906,342,000	1,047,792,000	16%
University of Colorado Foundation	512,371,000	590,306,000	15%
Washington State University	553,287,000	579,861,000	5%
Iowa State University and Foundation	456,627,000	496,018,000	9%
North Carolina State University Foundation	380,541,000	412,298,000	8%
Oregon State University Foundation	308,999,000	383,354,000	24%
Oklahoma State University and Foundation	320,136,000	382,097,000	19%
Colorado State University Foundation	135,304,000	152,225,000	13%

Colorado State University Report on Private Support 2006-2007

Financial Summary

Sources of Support for Colorado State University

Fiscal Year 2006-2007

Alumni	\$4,080,606
Alumni	\$3,973,674
Alumni Non Grad	\$104,375
Students	\$2,557
Friends	\$10,073,891
Friends of CSU	\$6,992,901
CSU Employees	\$1,729,678
Parents	\$1,351,311
Corporations/Foundations	\$32,614,493
Corporations	\$16,435,433
Foundations	\$5,735,658
Sponsored Research	\$10,443,402
Planned Gifts	\$2,570,728
Organizations/Groups	\$3,302,723
TOTAL*	\$52,642,443

*Total has been rounded to the nearest dollar

Support for Colleges and Non-Academic Units

Fiscal Year 2006-2007

College/Unit	Private Support
Agricultural Sciences	\$5,234,148
Applied Human Sciences	\$2,746,467
Alumni Relations	\$494,865
Athletics	\$2,742,464
Business	\$4,658,850
Engineering	\$7,617,986
Liberal Arts	\$1,888,302
Morgan Library	\$119,661
Natural Resources	\$2,213,488
Natural Sciences	\$2,839,628
Other University Funds	\$1,011,246
Student Affairs and Enrollment & Access	\$568,597
Veterinary Medicine and Biomedical Sciences	\$20,506,736
TOTAL*	\$52,642,443

*Total has been rounded to the nearest dollar

An additional \$10,769,058.19 was received in prior-year pledge payments.
Total includes cash, gifts-in-kind, current-year pledge payments, planned gifts, grants, contracts, and cooperative agreements.

Colorado State University Report on Private Support 2006-2007

Financial Summary

Total Invested Assets

Fiscal Year Invested Assets (in Millions)	
1998	\$95.0
1999	108.9
2000	133.0
2001	134.1
2002	126.8
2003	135.8
2004	178.8
2005	181.4
2006	200.3
2007	241.8

Number of Supporters and Support by Amount

Support Amount	Number of Supporters	Amount
Under \$100	18,344	630,851
\$100 to \$999	8,663	2,012,522
\$1,000 to \$9,999	1,467	3,845,896
\$10,000 to \$99,999	343	11,830,794
\$100,000 to \$999,999	91	20,860,196
\$1 million and up	8	13,462,182

Note: Level of support reflects individual giving. Data has not been householded.

Colorado State University Report on Private Support 2006-2007

Financial Summary

Sources of Support

Type of Support	FY 2006-07	FY 2005-06
Cash Contributions	\$29,425,314	\$25,187,227
Gifts in Kind	\$7,330,634	\$8,990,485
Private Contracts and Grants	\$19,504,974	\$18,183,924
Total Pending Pledges	\$3,895,160	\$24,914,856
Wills and Bequests	\$3,255,418	\$22,157,277
Total Private Support	\$63,411,501	\$99,433,770
Less Prior Pledge Payments	<\$10,769,058>	<\$4,515,020>
Net Private Support	\$52,642,443*	\$94,918,749*

*Totals have been rounded to the nearest dollar

President's Council Membership

	1870 Club Alumni Members	1870 Club All Members	President's Council Alumni Members	President's Council All Members
1997-98	310	1,304	0	0
1998-99	294	1,279	0	0
1999-00	312	1,350	0	0
2000-01	337	1,479	0	0
2001-02	357	1,503	0	0
2002-03	386	1,536	0	0
2003-04	466	1,601	0	0
2004-05	417	1,730	932	4,186
2005-06	467	1,782	1,087	4,469
2006-07	489	1,753	1,281	4,785

Beginning in 2004-05, the comprehensive "President's Council" gift club group was formed. This council includes members from the annual 1870, Cornerstone, and Cornerstone 10 Clubs, as well as the lifetime President's, Morgan and Lory Societies. Frontier Society and President's Club members are also included.

Colorado State University Report on Private Support 2006-2007

Financial Summary

Endowments by University Unit

University Unit	Endowment Fund Balance 2007	Endowment Fund Balance 2006	Change from Prior Year
Athletics	\$1,436,060	\$1,177,998	21.91%
College of Agricultural Sciences	11,162,953	9,427,900	18.40%
College of Applied Human Sciences	15,546,265	13,498,935	15.17%
College of Business	6,090,256	4,010,711	51.85%
College of Engineering	23,941,964	20,077,497	19.25%
College of Liberal Arts	12,012,982	9,306,781	29.08%
Warner College of Natural Resources	11,660,209	9,302,258	25.35%
College of Natural Sciences	12,068,881	10,570,728	14.17%
College of Veterinary Medicine and Biomedical Sciences	47,383,206	37,082,085	27.78%
Morgan Library	4,625,898	4,026,144	14.90%
Student Affairs and Enrollment and Access	19,391,304	16,934,478	14.51%
Other University Funds	8,720,226	7,720,382	12.95%
Other Endowed Funds*	12,424,121	9,089,185	36.69%
Total Endowments	\$186,464,325	\$152,225,082	22.49%

Endowments by Program

Program	Endowment Fund Balance 2007	Endowment Fund Balance 2006	Change from Prior Year
Endowments			
Scholarship Funds	\$79,391,932	\$68,479,776	15.93%
Chair and Professorship Funds	53,323,499	44,062,132	21.02%
Program Funds	41,324,773	30,593,989	35.07%
Subtotal	174,040,204	143,135,897	21.59%
Other Endowed Funds*	12,424,121	9,089,185	36.69%
Total Endowments	\$186,464,325	\$152,225,082	22.49%

* Includes deferred gift and quasi endowments.

Endowments by University Unit

Endowments by Type

Colorado State University Report on Private Support 2006-2007

Financial Summary

Private Support by State

Top 10 States

STATE	AMOUNT
Colorado	\$25,650,359.93
New York	\$2,334,370.81
California	\$2,208,182.37
New Jersey	\$1,598,301.46
Massachusetts	\$1,574,364.36
Arizona	\$1,479,401.99
Texas	\$1,345,689.67
Indiana	\$834,166.89
Pennsylvania	\$796,906.72
Virginia	\$717,844.33

Alumni Support by Graduation Decade

Decade	Amount
1930	\$105,875
1940	\$1,271,716
1950	\$477,679
1960	\$433,051
1970	\$631,000
1980	\$630,036
1990	\$303,496
2000	\$120,819
Total	\$3,973,674

Colorado State University Report on Private Support 2006-2007

Financial Summary

Private Support by Nations Other than U.S.

COUNTRY	AMOUNT
United Kingdom	\$1,317,388
France	\$416,377
Switzerland	\$302,195
Republic of Korea (S)	\$264,890
Czech Republic	\$159,000
Monaco	\$100,000
Philippines	\$86,000
Australia	\$57,094
Japan	\$50,329
Belgium	\$44,850
Canada	\$44,835
Germany	\$31,942
Brazil	\$18,400
Italy	\$8,795
Denmark	\$6,500
India	\$3,325
Bermuda	\$2,000
Taiwan	Less than \$1,000
Mexico	Less than \$1,000
Singapore	Less than \$1,000
Guatemala	Less than \$1,000
Trinidad and Tobago	Less than \$1,000
Sweden	Less than \$1,000

Colorado State University Foundation Investment and Distribution Policy Fiscal Year 2006-2007

Colorado State University Foundation (the "Foundation"), a not-for-profit corporation, was incorporated in 1970 for the following purposes: (a) to assist in the promotion, development, and enhancement of the facilities and educational programs and opportunities of the faculty, students, and alumni of Colorado State University and (b) to receive, manage, and invest contributions, gifts, and bequests and apply the principal or income generated therefrom exclusively for charitable, scientific, literary, or educational purposes which will directly or indirectly aid and benefit Colorado State University.

The Colorado State University Foundation is recognized as a 501(c)(3) tax-exempt organization under the Internal Revenue Code. The Foundation is legally separate from Colorado State University.

Endowment Distribution Policy

In the 2006-2007 academic year, 4.50 percent is available for spending (payout). To preserve the value of the endowment, excess investment returns (interest, dividends, realized and unrealized capital gains and losses) beyond the payout and the 1.50 percent Foundation administrative fee are reinvested to the endowment annually.

2006-2007 Asset Allocation

Assets are allocated to generate the highest possible returns given the safety of the principal. The Foundation's Board of Directors meets regularly to review earnings performance. The portfolio and associated annual payouts may be modified to reflect market conditions. The pie chart below illustrates the 2006-2007 asset allocation.

Investment Objectives

The overall goal of the Foundation is to enhance the purchasing power of the University's endowment while achieving the maximum total return consistent with preservation of the principal. The Foundation's Board of Directors has the fiduciary responsibility for the management and investment of all charitable gifts for Colorado State University.

The investment objectives of the Foundation are designed to respond to changes in the economic environment, philosophy of the University and Foundation, and market conditions. The current investment objectives of the Foundation are:

Quality Standards. Investments in a wide range of assets are encouraged. A major portion of the portfolio consists of recognized high-grade investments.

Diversity. No individual investment, at the time of purchase, results in the holdings in any single corporation exceeding 5 percent of the market value of the portfolio.

Liquidity. Adequate provision is made in the invested funds of the Foundation to provide for anticipated withdrawals.

Performance. The performance of the portfolio (and investment managers) over time, is expected to compare favorably with market indices as well as rank high in comparisons with similar portfolios.

Total Invested Assets and Total Return

Fiscal Year	Invested Assets	Total Return
2006-2007	\$241,783,000	17.75%
2005-2006	\$200,290,000	11.25%
2004-2005	\$181,366,000	8.25%
2003-2004	\$178,754,000	14.65%
2002-2003	\$135,765,000	6.50%

Giving to the Heart of the University

In the poster, standing in front of a stained-glass window, medieval history Professor Harry Rosenberg poses as a friar reading a book. Beneath the photo it says: "Be Among the Best – Read." The poster is among several produced years ago to raise funds for CSU's Morgan Library.

"The library sustained me for half a century," said the now retired Rosenberg, who makes annual gifts to sustain the place that he says helped him connect with his students through books.

Rosenberg remembers coming to Colorado State in 1959 and receiving \$100 from the department, "to buy all the books I needed to teach medieval history." That was the beginning of his enduring relationship with the library.

Recognizing Rosenberg's eminence as a medieval scholar, the library sought his recommendations for books that would enhance their collections in this area. In the 1970s, while in Italy, Rosenberg met with a rare-book dealer and helped facilitate the library's purchase of its 700,000th volume – an incunabulum published in 1472.

The ancient tome, a collection of sermons by the charismatic 15th-century friar, Roberto Caracciolo, was printed by Sweynheim and Pannartz, the first printers to establish a press in Italy. Only three known copies remain of the 275 books printed. The University's copy is a fine specimen of early printing and binding. It is the oldest volume the library owns.

"I hope we don't lose sight of how we have to treasure the past and the written word," Rosenberg said. "The library must remain the heart of any institution of learning."

Colorado State University Libraries:
<http://lib.colostate.edu>

Harry Rosenberg

Tragedy Leads to Scholarships to Promote Character Development

Vivian Wolfe and Javad Marshall-Fields

On June 20, 2005, CSU graduates Javad Marshall-Fields and Vivian Wolfe were killed in a drive-by shooting just days before Marshall-Fields was to testify as a witness to his best friend's murder.

Marshall-Fields and Wolfe, both 22, were model students who loved attending Colorado State and growing intellectually, civically, and athletically. Marshall-Fields was a speech communication graduate interested in pursuing a law degree. Wolfe was a nutrition graduate who hoped to become a midwife. The couple was preparing to continue their educations and eventually marry.

"One day we were celebrating Javad and Vivian's graduation and their love for each other, and the next day we were crying, because someone had taken their lives away," said Marshall-Fields' mother, Rhonda Fields.

In their children's honor, Rhonda Fields and Christine Wolfe, Vivian's mother, have established the Javad Marshall-Fields and Vivian Wolfe Memorial Scholarship to provide awards to high-achieving students with strong community service experience. The recipients, like Javad Marshall-Fields and Vivian Wolfe, must come from an Aurora or Colorado Springs public high school.

The two mothers coordinate a golf tournament and a community awards celebration to generate new annual revenues for the scholarship fund, which has grown from \$25,000 to nearly \$50,000.

Following the progress of the scholarship recipients, Rhonda Fields said, "We're striving to develop honor and integrity in people, so they will make good choices.

"It's very sad that I will never get to see Javad smile again. The only thing that really brings a smile to my face is seeing these young people fulfilling the dreams that Javad and Vivian weren't able to."

Division of Student Affairs:
www.studentaffairs.colostate.edu

Experiencing Outdoor Learning at Pingree Park

As one of the most comprehensive programs in the country, the Warner College of Natural Resources at Colorado State University provides hands-on training in scientific investigation, management, and conservation of land, wildlife, plant, mineral, and water resources.

The WCNR has a unique and rich history, having grown from one forestry course offered in the Department of Agriculture in 1904, to one of the most comprehensive natural resources colleges in the nation. Today, the WCNR is a national and world leader, solving new and more complex natural resources and environmental issues in a dynamic, fast-paced global community and economy.

Students participate in field-based programs at Pingree Park, including a one-month summer course during which students learn the fundamentals of a variety of disciplines. Pingree Park provides students with the opportunity to study in a unique outdoor classroom that sets the program apart from others nationwide.

"The experience I had at Pingree Park was one of the most important things that ever happened to me," said Jim LaBau, a 1957 forest management graduate. "It opened my eyes to how forestry is done."

Jim's passions extend from forests to his CSU education and, especially, to the Pingree Park Summer Camp he attended in 1954.

While at CSU, Jim met and married Kay Thayer, a home economics major. The couple now lives in Alaska, but visits Fort Collins regularly.

To express their gratitude to CSU and for the Pingree Park experience, Jim and Kay have created an endowment in the Warner College of Natural Resources to assist with scholarships for Pingree Park Summer Camp students. "We've established this scholarship so the advantages of this summer program will be passed on to others," said Jim.

This year Jim helped organize the Class of '57 Pingree Park reunion, and along with two other classmates, helped organize a Homecoming Reunion for the Class of 1957 Forestry and Natural Resource graduates.

During Jim's 36-year career with the U.S. Forest Service, he worked in forests across Colorado, California, and Alaska, surveying forests and monitoring forest health.

After retiring, he monitored insect infestations in Alaska for the University of Alaska. He has published more than 80 professional papers and participated in numerous boreal forest discussions at professional meetings worldwide.

"My forestry career was highly rewarding from a personal and professional standpoint," said Jim. "Much of that can be attributed to the excellent education I received at CSU/Aggies and at the Pingree Park Summer Camp."

Warner College of Natural Resources:
www.warnercnr.colostate.edu

Kay and Jim LaBau

Bequest Advances Opportunities for Chemistry Department and Hands-On Learning

Kathryn "Kitty" Hach-Darrow

The science of chemistry often is described as a "central" science, partly because of its importance in all of the present and emerging areas of basic science and technology, and partly because of its impact on life in general.

The Department of Chemistry in the College of Natural Sciences at Colorado State University is nationally and internationally recognized for excellence in research and teaching. Part of its mission is to help young scientists as they work to unlock some of science's greatest mysteries through a deepened understanding and advanced application of modern chemistry.

To make this possible, Kathryn "Kitty" Hach-Darrow, a valued friend of CSU's College of Natural Sciences, bequeathed \$500,000 to the Department of Chemistry. Hach-Darrow has been a steadfast supporter of the College's students and programs not only personally, but also through the Hach Scientific Foundation, which provides premier scholarships to CSU's outstanding chemistry students.

Hach-Darrow was raised on a Missouri farm and later attended Iowa State University where she met her husband-to-be, Clifford Hach, and earned a degree in food and nutrition. In 1948, the couple started Hach Chemical Company with the proceeds from a patent Clifford Hach authored. He did the chemistry; she handled the company's marketing and business activities. By 1968, the company was publicly held and had developed a complete water analysis product line.

Clifford passed away in 1990, and Kitty continued as CEO and Chairman of the Board for Hach Chemical Company. She was the first woman director of the American Water Works Association, the first woman to serve as director of First National Bank of Loveland, Colo., and is a founding member of the Committee of 200 Executive Women organization.

An avid pilot, Hach-Darrow has flown for more than 50 years. She is multiengine-, instrument- and jet rated, has accumulated more than 7,000 hours of flying time, and is a member of the Ninety-Nines, an international organization of licensed women pilots. Just as she has soared to new heights in her own life and career, Hach-Darrow's hope is to give top chemistry students their own wings to reach new heights.

Hach-Darrow's gift will have a tremendous impact on the department and the chemistry profession.

Working with a land-grant university such as Colorado State, she said, "provides Hach Scientific Foundation with the versatility of supporting those wishing to become chemistry teachers and researchers and also those wishing to pursue careers in academia."

College of Natural Sciences:
www.natsci.colostate.edu

Celebrating a Century of Hope, Care, and Cures: The College of Veterinary Medicine and Biomedical Sciences

Colorado State's internationally recognized College of Veterinary Medicine and Biomedical Sciences began as a full academic program in 1907, thanks to the vision, persistence, and leadership of Dr. George Glover.

To ensure a safe animal-food supply for the people of Fort Collins, Dr. Glover worked tirelessly to eradicate tuberculosis from local dairy herds and the transmission of disease from contaminated meat. His efforts exemplify the close relationship between animal-, human-, and environmental health – a relationship that drives the work of CSU's veterinary scientists today.

Over the last 100 years, researchers in the College have pioneered many advances in health. The outstanding work done in the College has led to:

- One of the first veterinary X-rays in the country.
- Development of a technique to treat bone cancer in dogs, significantly increasing the chances for children with this type of cancer to be cured.
- The world's first courses in veterinary medical ethics.
- The nation's first veterinary oncologist.
- The first university to produce twin foals by splitting a single embryo.

continued on following page

Celebrating a Century of Hope, Care, and Cures: The College of Veterinary Medicine and Biomedical Sciences

- The first equine-dedicated MRI in the United States.
- The internationally known Animal Reproduction and Biotechnology Laboratory.
- Predetermining the sex of calves and the first calves produced by artificial insemination.
- Introducing environmental health as a major.
- Managing the on-site health and safety program at the Sept. 11 recovery site for the World Trade Center.
- Introducing new programs in food-animal education and cancer biology, as well as an undergraduate degree in biomedical sciences and combined degree programs, including a D.V.M. with a Master of Business Administration or a Master in Public Health.

As well as unsurpassed veterinary science, diagnosis, and treatment, the College is a worldwide center for infectious disease research. On a global scale, the College is leading national biosecurity/infectious disease efforts in its new Regional Biocontainment Laboratory at the CSU Foothills Campus. The College's innovative blending of research and teaching enables faculty, staff, and students to provide the very best care for animals.

Ranked today as one of the nation's top two veterinary medical schools, the College also is an internationally ranked center of excellence for education and exploration in the biomedical sciences. It is the nation's leading recipient of funding for veterinary research, in particular, National Institutes of Health research funding, and is home to four University Programs of Research and Scholarly Excellence.

The College's goal for the next 100 years is to be at the forefront of innovations in veterinary medicine and public health, environmental health, population medicine, fostering the human-animal bond, and preventing zoonoses – diseases communicable from animals to humans. As we are finding that many treatments on animals can be transferred to humans and vice versa, we are indeed embarking upon an expanded vision for one world, one health, one medicine.

Planned Giving Advisory Council

Colorado State University and the Colorado State University Foundation would like to thank the members of the Planned Giving Advisory Council. This group of allied professionals works closely with our Frontier Society members and potential donors to CSU. Members of the group have provided valuable estate planning sessions to interested groups and informational training to our development professionals.

Tom Anderson, '92, '94
CPA, Agtax Inc.

Larry Atchison, CPA
Anderson & Whitney PC

Scott T. Baker, '77, '00
CIMA/Vice President,
Merrill Lynch Global
Private Client Group

Brian C. Baldwin, '79
CLU, CHFC, Northwestern
Mutual Financial Network

Thomas M. Behr, Financial
Advisor, First Western Trust
Bank of Northern Colorado

John Blair, '74
Vice President,
Home State Bank

Margaret A. Brown, '86, Attorney
Fischer, Brown and Gunn PC

Larry S. Buckendorf, '88
Partner, Journey Homes LLC

Peter W. Bullard, Attorney, Law
Office of Peter W. Bullard PC

Dot Cada, Senior Planner
Cada and Associates Inc.

Steven Carroll, '82, CPA
Carroll & Associates CPAs

Nancy R. Crow, Attorney
Pendleton, Friedberg, Wilson
and Hennessey PC

David Diehl, '93, '98, CPA
Dunn, Henritze & Diehl LLP

Dean Dunn, '83, '93, CPA
Dunn, Henritze & Diehl LLP

Karen Dunbar, '83, CFO
CSU Foundation

Alan J. Gappinger, CFP
Heartland Financial Group Ltd.

William C. Gunn, Attorney
Fischer, Brown and Gunn PC

Mark Haenny, Vice President and
Trust Officer Wells Fargo Private
Client Services

Morrison Heth, Attorney

Howard Hissrich, '93
Financial Advisor, Merrill Lynch

Celeste Holder Kling, Attorney
Wallace & Kling PC

Thomas Hoogendyk, CPA
CFO, Managed Business
Solutions Inc.

Douglas Johnson, '93
First Western Trust Bank
of Northern Colorado

Denise Lanyon
Wells Fargo Bank

Philip G. Lubinski, '72, CFP
First Financial Strategies LLC

Kurt North, '99, '01
Country Company

Kari Osborne
Treasury Management
Sales Officer, UMB Bank

Eric A. Peterson, Attorney
Liggett, Smith and Wilson PC

Matt Phillips, '93, '95
AXA Advisors

Stephen Rickles
Gorsuch Kirgis LLP

Randy Robida, Attorney
J. Randolph Robida Law Firm

Amy Rosenberg, Attorney
Liggett, Smith and Wilson PC

Maryann Ruck
First Western Trust Bank
of Northern Colorado

Robert L. Seymour, '66, CFP
First Main Street Financial

Dave B. Sogge
Senior Vice President,
RBC Dain Rauscher Inc.

James P. Sprout, '69
Chairman, First Western Trust
Bank of Northern Colorado

Kent E. Sutherland, '76, Attorney

Dr. Ralph V. Switzer, JD, CPA
Professor of Finance,
Colorado State University

Ross A. Thompson, '78
Sr. Vice President and Trust
Officer, American National Bank

Cheryl Van Ackern, Attorney
Wolfe, Van Ackern and
Cuypers LLP

Kenneth C. Wolfe, Attorney
Wolfe, Van Ackern and
Cuypers LLP

Constance B. Wood, Attorney

David L. Wood, Attorney
President, The Griffin
Foundation

Ryan Yoder, '95
Northwestern Mutual
Financial Network

David M. Zamzow, '76, CPA
Ehrardt, Keefe, Steiner &
Hottman PC

Why Planned Giving?

Whether your intent is to preserve the memory of a loved one, to recognize a job well done, to demonstrate deep humanitarian concerns, or to support excellence in education, your charitable gift is a precious gem that needs to be protected and preserved. In light of today's economy and the increased complexity of our nation's tax structure, the judicious planning of your gift is crucial. The best plans balance what you strive to accomplish for yourself, your family, and your charitable interests through your overall estate and financial plans, allowing you to pass on your philanthropic cause from generation to generation.

The Office of Planned Giving at Colorado State University is here to help. We can provide you with the information you need to begin formulating a plan that will meet your financial needs so that you may perpetuate your values beyond your own lifetime. For example, did you know that you can make a gift now and secure a life income in return? It may seem too good to be true, yet current federal tax law allows several ways you can do just that. Whatever your financial situation, there is a plan that is right for you.

We invite you to join this very special group of friends whose generosity, spirit, and determination continue the legacy of the University's visionary pioneers. Frontier Society members' planned gifts to the University include bequests, life income

arrangements such as gift annuities and charitable remainder trusts, and other deferred giving options. You can designate your gift to the area or areas you wish to support, such as the University's greatest needs through the University Fund, or to a specific college, department or program.

For more information on becoming a member of the Frontier Society and planned giving options please contact William Sheets or Marianne Blackwell.

William M. Sheets

(970) 491-4679
FAX: (970) 491-0234
bsheets@ua.colostate.edu

Marianne Blackwell

(970) 491-7862
FAX: (970) 491-0234
mblackwell@ua.colostate.edu

President's Council Honor Roll

All planned gifts including bequests, gift annuities, charitable remainder trusts or lead trusts.

W. Rex Akers, Jr.
 Sophia L. Aldrich, '88
 Col. Arthur C. Allen, '47
 N. Charles and Mary Allen
 Bryan and Helen E. Applefield
 Judith E. Arndt
 LuAnne Aulepp
 Viola Ausherman
 Walter T., '38 and Virginia* Bagley
 Brian C. Baldwin, '79
 Donald D., '59 and
 JoAnn H., '74 Banks
 Robert D. Barley, '71
 David E. Bartlett, D.V.M., '40
 John H. Bell, III
 Dr. Edward L. and
 Marjean K. Bender
 Robert J., '56 and
 Linda Bertorello
 Jacqueline R. Blandin
 Dr. Betty P. Broadhurst*
 Walter C. and Doris E.
 (Nicodemus), '46* Browder
 Alanson C. Brown, III
 James D., Ph.D., '61 and
 Dorothy S. Bruner
 Dennis D., '64 and
 Theresa K. Brust
 Dr. Robert D. and Pearlee P.
 (Payne), '42 Buchanan
 Larry S., '88 and Anntheresa
 (Pfannenstiel), '89 Buckendorf
 Dr. William J. Chaloupka
 Glenn A., '44* and Mary Jon
 Chandler Family
 Ralph L. Collinson, D.V.M., '42

Sylvia Collinson-Cooper
 Joseph P. and
 Louise M. Connolly
 Stuart N. Conway, '83
 Robert R. Cooper
 Steven Mark and
 Kitty Munson Cooper
 James V. Court, '61
 Pattie Cowell, Ph.D. and
 Sheryl Pomeroy
 Billie Jo Crouse
 John H. Curfman, '49
 Daniel R. Danbom, '72
 Robert D. Dillon, '81 and
 Kirsten A. Kenney
 Elaine C. (Carlson), '53, and
 Donald W. Dobler, '50
 D. R. Drews
 D. Allan, '69, '75 and
 Janet L. Eddy
 Lionel V. and Myrtle E. Edmunds
 Erick L. Egger, D.V.M., '73, '75
 Ross F. Elmer, '51
 Stefan M. and
 Suzanne S. Evanoff
 Dr. David E. Fahrney
 Lloyd C. Faulkner, D.V.M., '52
 Dr. Walter M. Francis
 Galen E., '64, '65, and
 Bonnie L. Frantz
 Marion F. Freeman, Ph.D.
 Janet J. Fritz, Ph.D.
 Joyce Gamewell
 Dr. Virginia E. Garland
 Marlene L. (Bockman)
 Gerlach, '55, '60
 Dr. Elnora M. Gilfoyle
 Natalie (Vigna) Goffredi, '79
 John T., '59 and Dolores A.
 (Price), '58 Goodier
 Dan A., '48, '49 and
 Dorothea B. Green
 William P. and Carson A. Guzek
 Harold A. and Beverly J. Haddon
 Donna K. Hafner, '67

Patricia R. Hall
 Dr. Dorothy D. (Howe)
 Hamilton, '35
 Jerry L., '62, '66 and Juanita S.
 (Segura), '78 Harmon
 Jack G., '70 and
 Shirley A. Haselbush
 Kate A. Hatfield
 Dr. William R. and Mary B.
 Hathaway, LTC US Army (Ret)
 Edward N. Henney, '50
 Bernard G., '60, '67 and
 Joan E. Henrie
 Carl W. Henry
 Donovan B., '60 and
 Sally S. Hicks
 Nila A. Hobbs, '71, '73
 Doug Hoff
 Oliver L. Holmes, '47*
 Bette A. Huber
 Kirk R. Hulbert, '74, '76
 Elmer C. Hunter, Ph.D., '43, '48
 John R., D.V.M., '55, '57 and
 Joan L. (Henderson), '55 Ipson
 Deede Jones
 LaVetta (Sue) Jones, Ph.D., '59
 Dr. Barbara Kathleen Joyce
 Wallace E., '52 and
 Pat V. Jungmeyer
 Raymond W. Kaltenbach, '57
 Dr. Robert R. Keller
 Michael R. Kelly, '69
 Frank A. Keppelmann, '69
 Fae R. Kerbs
 Ural K., D.V.M., '43* and
 Dorothy M.* Kiefer
 Dr. J. R. and Martha M. Kirkland
 Richard F., Ph.D. and
 Karen S. Kitchener
 William D., D.V.M., '61 and Judith
 K. (Wheeler), '59 Krause
 Vernon J., '57 and Kay T. LaBau
 Dr. W. Robert Laitos, '83
 Colleen J. Lerner, in memory of
 Robert W. Lerner

Penny Lewis
 William C. Lukes, AIA
 Dr. Bruce C. Macdonald, '74, '88
 and Anne T. (Ostrye), '78
 MacDonald
 Jo Ann Marchand, '62, '67
 Daryl E. Marcum
 Robert L. Mathiasen, Ph.D., '74
 John C. Matlock, D.V.M., '41
 Dorothy B. McCartney
 Nancy J. McCracken, '63
 Dean A. and
 Lillian S. McDermott
 Theresa M. McKee
 Dawn Metzger
 Brett Miller and Mary K. Munoz
 Constance E. Miller
 Eva L. Moore
 Marilyn M. Myers, '87
 John M. Nadalin
 Ruth L. (Lowe) Nash, '53
 L. Douglas Nixon, '53, '54
 Timothy M. and
 Jackie A. (Ross), '82 O'Hara
 Gary C. and Anna Olsen
 Paul A. Opler and
 Evi Buckner-Opler
 Gary L., '78 and Nancy K. Ozzello
 Dr. Larry J., '64 and
 Carol K. Page
 Joye Parker
 Deanne L. (Peterson) Parrish, '64
 Meredith (Bud) and
 Winnette Payne
 Dr. Sue D. Pendell
 Arthur I. and Helen M.
 (Mantell), '80 Poland, D.V.M.
 Sharon (Weitzel) Wicker Popp, '79
 and Nicholas Popp
 William T. and
 Charlotte A. Quarton
 Jack and June Richardson
 Laurence E. Riordan
 Rowena A. Rivera, Ph.D.
 Gwynne Robb, '62

Frontier Society, continued

Thomas D. Roberts, '57
E. Clay Romans, Jr.*
E. Michael Rosser, '64 and
Keren C. Rosser
Dr. Ruth J. Rumley
Linda J. Schilling
Charles K. and Elaine F. Scott
Sue Setten
R. Lee Seward, DVM, '77, '80 and
Rebecca M. Seward
John P. and Theodora B. Shafer
Michael A. and Ladonna R. Shea
Deborah Shields and
Christian Jensen
Karen J. (Kruse) Shirey,
Ph.D., '70, '74, '79
Dr. F. Floyd, '56 and Connie L.
(Johnson), '56, '61 Shoemaker
Alan G. and Josephine Silver
Celena M. Smith
Dorothy L. Smith
Lois T. (Tarr) Smith, '40
Maria L. Smith
Edward Sommers
Fred N. Sortwell
John R. Sprengle, '57
James P. Sprout, '69
Jerry Sterzinger
Marc H. Tanenbaum
Beth Thurston
Clark D. Vanderhoof, B.S. '55,
D.V.M. '57
Georgeann Venis
Barbara E. Vinson
George Wambolt
Robert L. Warner, '58, '59
Spencer Warren
Lowell H., '41 and Verna K. Watts
John D. Wheeler
Dorothea Williams
Sandra M. Wing, D.V.M., '79, '82
Robert L. and
Pamela J., '68, '89 Zimdahl

\$1,870 and above annually

Individuals

David M. Abbott and
Anna J. Reeves, '88
Michael J. Abernathy
Jason Abraham
Monica and Jim Adams
Duncan M. Alexander
Col. Arthur C. Allen, '47*
David R. and Shirley L. Ames
Esther T. Anderson Trust
Brett B., '87 and Danette S.
(Fuqua) '87 Anderson
Gerald E., '55 and
Mary A. Anderson
Hugo, III and Marianne S.
(Sollosy), '80 Anderson
Kristen M. Anderson
Janet R. Anderson-Mowery
John A. and Linda S. Andreini
Anonymous Donors
Jerry L., '61 and Karel J. Applebee
Andrew W. Armstrong and Tina
Elliott-Armstrong
John F. Arnolfo, '74
Alan and Mary Ashbaugh
Virginia L. Atkinson*
Ross E., Jr., D.V.M., '65, '67 and
Silke Babcock
Chris and Chris Bachman
David E. Bailey, In memory of
Susan L. Bailey
Brian C. Baldwin, '79
James R. Bamberg and
Laurie S. Minamide
Richard J., '81 and Jane m. Bartels
Robert L., '54 and
Esther M. Bartholic
John P., '43 and Margaret J.
(McCoy), '43 Batson
John C., '72, '74 and
Betty L. Becker
Sami S. Bedell, '06
David S. Bee, '76 and Julie Piepho

George M., '55, '57 and
Eunice M. Beeman
Dr. Robert J. Behnke
William A., '66 and Janice E. Beitz
Dr. Paul A. and Patricia R. Bell
James B. Benemann
Jamie and Jacque Bermel
Joyce (Kempner), Ph.D., '76 and
Joseph K., Ph.D., '73, '76 Berry
Gregory L. Bever, '74
James E. Bickell
Harold J. Birkhofer, '82 and
Toni A. Thompson
Dr. John M. Birmingham
Bradley D. and Diane B. Bischoff
Bernard J., '71, and
Cynthia L. Blach
Jerry and Melinda Black
Melvin R., '56 and
Mary Lou K. Black
Thomas R. Blackburn, '41
James B., '79 and
Jo Lynn P. Blackwell
Connie and Lyle Blessman
Ted R., '53 and Mary L. Blevins
Stewart A. and Shirley Bliss
Carla Boardman
Dr. Thomas J. and Dr. Eileen C.
(Clement), '86 Boardman
Brenda Bockelman
Dr. Duane C. and Joan* Boes
Estate of Shirley Bogs
Shirley Bogs*
Gary L. and Kristin Bohlender
Milo D. and Gwen Bohlender
John D. and Mary Borman
John E. and Barbara J. Borton
Florence K. Boughton and
Robert M. Boughton
Donald W. and Margaret E.
(Sitzman), '50, '56 Boyd
Virginia M. (Brown) Boyes, '44
Thomas H., '58 and
Margaret E. Bradbury
Patrick and Robyn Brady
Richard E., '68 and Judith A. Brase
Patrick J. and Carol Blair Brennan
The Estate of Maria E. Bristol
Patrick D. and Paula A. Broe
Arlin Brower
Jerry P. and E. JoAnn Brown
Michael T., '87 and Michele Brown
Stanley R., '70 and
Marilynn M. Brown
H. D. (Buzz), '60 and Ann E. Bruner
Robert J., '62 and Nancy A.
(Moore), '61 Brunner
Robert B. Bryant, '94
Rod and Suzette Bryant
David A. Bryson
Dr. Robert D. and Pearlee P.
(Payne), '42 Buchanan
Clifford M. and Mary K.
(Gaebel), '72 Buchholz
Rex G., '86 and Jody J.
(Johnson), '86 Buck
Larry S., '88 and Anntheresa
(Pfannenstiel), '89 Buckendorf
Donald and Leslie A. Budinger
Mark D. and Terri Burke
Helen O. Burns
Lary K.* and Meredith W.* Burns
Patrick J. and Marcia Smith Burns
Robert D. and Virginia L. Burns
Steve D., D.V.M., '83 and
Jo Rae Burns
Cheryl A. Bush
Scott R. and Carrie J.
(Appleman), '93 Busted
Richard T. Callan, '84, '93
Clayton J. Campbell
Jack Capp, '65, '67
Dale R. and Sharon E. Carlson
Estate of Rhonda M. Carlson
Dr. Steward G., '41* and
Mrs. Elizabeth "Liz" B., '42* Case
Lawrence E., '76 and
Caren J. Castle
Sean D., '88 and Shara A.
(Slay), '87 Castle
Robert N. and Barbara S. Cavarra
Edward A. and Beth K. Cecil
Allen J. and Sandra K. Chaikin
Dr. William J. Chaloupka
Glenn A., '44* and Mary Jon
Chandler Family
Charles H. Robertson Estate
Dick and Ellie Chinn
Tom H. and Ann L. Chinnock
Jerry W. and Michele A. Choate
Donald C. Clanton, '49
David and Alice, '77 Clark
Robert and Marilyn Clark
Dale D. Clarken
Jim and Lisa K. Clay
Brian and Mary Coe
William C., '66 and Jana L.
(de Melker), '65 Cole

* - Deceased

President's Council Honor Roll

1870 Club, *continued*

Byron R., '80 and Ruth G. Collins
 Christopher A. Collins
 Michael L. Collins, '65 and
 Susan Murphy
 Nathaniel D., '90, '94 and
 Roxane L. (Curtis), '94 Collins
 Richard and Arlene
 (Sheridan), '81, '83 Connell
 Joseph P. and Louise M. Connolly
 Stuart N. Conway, '83 and
 Janet R. Bramhall
 Nancy L. (Porter) Cook,
 D.V.M., '86, '91, '02
 William B. and Roberta H. Cook
 Tad A., '92 and Deborah B.
 (Brook), '90 Couture
 Jay M. Coyle
 Loren W. Crabtree and
 Monica S. Christen
 Sophie Engelhard Craighead
 Scott E., '88 and Diane M.
 (Gorham), '80, '88 Crail
 Jason C. and Jeannette M.
 (Beitz), '91 Crawshaw
 Chris Cribari, M.D.
 James M. Crook
 M. Andrew '84, '87 and Kimberly
 H. (Hull) '86, '89 Crouch
 David A. Crum, '03
 Rita A. Crundwell
 Brian M. Cuje, '80
 Thomas A. and Stacy M.
 (Rhodes), '82 Cullen
 Randal E. and Rebecca G. Culver
 John H. Curfman, '49
 Chris M. and Nancy L. Curtin
 Robert L. and C. Kay Cushatt
 Sean G., '75, '76 and
 Christine M. Daly
 Estate of Rowene C. Danbom &
 Raymond C. Danbom
 Kirk A. '89 and Trish A. '89 Dando
 Carl W., '92 and
 Juliana C. Daugherty
 Robert D. and Deborah D. Deakin
 Timoteo, '77 and Joanne M.
 DeLeon
 Andy M., '81, and
 Roberta L. Denenberg
 Alphonse E. DeRicqles Trust
 William D., '88, and
 Deanna L. Dern

Daniel T. DeWaard, '88 and
 Patricia A. (Meyer) DeWaard, '89
 Van D. DeWar
 Robert D. Dillon, '81 and
 Kirsten A. Kenney
 Ronald and Sonya Dixon
 Dale F., '52 and Janette H. Dodrill
 Douglas A. and
 Constance M., '82 Dohn
 James T. Dolak and
 Rachel Moriarty
 David N. and Edna M.
 (Lamb), '58 Donar, Ph.D.
 Peter K. and Carolyn W. Dorhout
 David L., '73, '77 and Jill P.
 (Henderson), '78, '78 Dorman
 Steven H. Dow, D.V.M. and
 Janeth P. Dow, M.Ed.
 Mark P., '76, '88 and Neyla A.
 (Allen), '79 Driscoll
 Richard S. Driscoll, Ph.D., '51, '57*
 Karen L. (Evans), '83 and
 Brian H. Dunbar
 Paul R. Dunbar and
 Mindy L. Richards-Dunbar
 Erin L. (Parnell), '93 Dwyer
 Terence and Georgia Dye
 Vernon Dyke
 Craig H. Echols and
 Elizabeth T., '84 Farrar, D.V.M.
 Daniel R., '79 and Jeannine A.
 (Hottman), '76 Eckles
 D. Allan, '69, '75 and Janet L. Eddy
 Larry D. and Kathryn F.
 (Kepler), '60, '79 Edwards
 Ken and Jolene Eheart
 Omnia I. El Hakim, '84
 C. Michael and Elizabeth Elliott
 Gary W. and Sharon A. Ellis
 John K., Jr., D.V.M., '50* and
 Mildred M. Emerson
 Walter C. and Jaynn M. Emery
 Terry J., '80 and Nicki R.
 (Relic), '80, '83 Erdle
 Robert S. and Joyce N. Everitt
 William W. and Linda R. Ezell
 Brad A. Farnsworth, '79
 Rod and Janet Filliben
 Jeffrey S., '87 and Kimberly J.
 (Ahlman), '86 Finnin
 Alice Fischer
 Erik G. and Ann Fischer
 Gene E., '51 and Marylynn A.
 (Keithly) '58 Fischer
 John M. and Chris N. Fitzgerald
 Brian F., '84 and Catherine Y.
 (Johnson), '82 Fleischmann

Gregory L. and Tracy H. Florant
 Fred N. Flores and
 M. Lynne Aker-Flores
 David J. Folkes
 Lisa A. Ford, '82
 William J., '69, '72 and
 Loretta C. Ford
 Burton N. and Nanette M. Forester
 Robert G., '82 and Nancy R.
 (Ruma), '82 Fowler
 G. James and Sandra S. Francis
 Galen E., '64, '65, and
 Bonnie L. Frantz
 James K. Franzen, '01 and
 Wendy Franzen
 Marshall L. and LaRue Frasier
 Barbara Thornton Frey
 David M., '73, '76, '90 and Gail L.
 (Richardson) '75 Frick
 Steven P., '78 and Audrey Gabel
 Rudy D. '81 and Kay M. Garcia
 Estate of Margaret Charlene
 Garrels
 Warren and Genny Garst
 Daniel R. Gasper
 Allen C. Gates, '44
 Max D., '72 and Ellen Gelwix
 Dennis D. and
 Geri G., '88, '01 Georg
 Josephine T. Getz
 Dr. James B., '77, '85 and
 Helen R. Gibb
 Robert D., '52 and Mary S.
 (Galvin), '48 Gibbons
 C.A. Gideon
 Paul F. and Delores K. Gilbert
 Ann M. Gill, Ph.D., '76
 John T. Gless and Tamela J. Wahl
 Mark and Mari Lynn
 (Stockton) Glidden, '81
 Joe S., D.V.M., '61 and
 Katherine S. Gloyd, D.V.M.
 Stewart V., '62 and Sheron A.
 (Garrett), '62 Golden
 Mark S. Goldrich
 Leonard M. Goldstein and
 Martha Potter-Goldstein
 Len and Sue Golke
 Benjamin P. and
 Georgia V. Granger
 Lewis O. Grant
 Patrick A. and Carla Grant
 Douglas S. Gratwick, '99
 Frank J., '39 and Hazel B. Gray
 Charles J., '58 and Marilyn Green
 Dan A., '48, '49 and
 Dorothea B. Green

Lela W. Green
 John T., '78 and Victoria L.
 (Kohler), '78 Greff
 Stephanie A. Griffin, '04
 Neil S., '69 and Margaret B. Grigg
 George R. Grimes, '65*
 Kerry Grimes
 Jim and Janet C.
 (Power), '75 Gulley
 Stan and Susie Gunstream
 Denny Hagele
 Robert D. '60 and Susie Hajek
 Gary B. Halley, '60
 Joseph A. Hanlon
 John P. and Connie S. Hanrahan
 Marilyn and Edward Hansen
 Dave and Pat Harder
 Harold A. and Judy C. Harper
 Judson M. and Patricia A. Harper
 Harry Harris
 Jack G., '70 and
 Shirley A. Haselbush
 Stewart A. and Cynthia Haskell
 Dr. Scott A. and
 Patricia A. Haugen
 Steve and Lisa Hays
 Richard A. and Mae G. Hegeman
 John P. and Mariann Heinrich
 Bernard G., '60, '67 and
 Joan E. Henrie
 Tom and Darice W. Henritze
 Carl W. Henry
 Kathleen Henry, '70
 Nadine (Hartshorn) Henry, '41
 James H., II and Cecilia H. Herbert
 Estate of Roy R. Herbst
 Jeff Hermanson
 Rick D., '73 and
 Kathleen G. Hertzke
 Loyd N., '53* and Lulu M.
 (Brown), '50 Hess
 Jay and Leota Hickert
 Donovan B., '60 and Sally S. Hicks
 Bobby and Joanie Hill
 Dennis Hill
 The Virginia Hill Charitable
 Foundation
 Stephen C. Hillard, '70
 Robert L., '97 Hix
 Kathleen M. (Mackay), '97, '05 Hix
 Marvin A., Jr., '64, '64, '68 and
 Janice M. (Stegner), '66, '66
 Hodsdon
 James A. Hoeven Family
 Dennis M. and Diane M. Hogerty
 Gail Holmes

* - *Deceased*

Oliver L., '47* and Rachel K. Holmes
 Eric J., '84, '96 and Tracy S. Holsapple
 Barbara N. Holthaus
 R. David and Suzanne A. Hoover
 Samuel N., Jr., '82 and Katherine M. (Lassen), '82 Hopper
 Wayne H., '73 and Judith B. Hopper
 Michael D. Horowitz
 Jan R., '82 and Susan Q. Horsfall
 Harlan L. Horst, '70
 Richard A. Horstmann
 Dallas and Mary Horton
 Jean A. Hoshiko
 Robert B., '77 and Sharla A. (Weed), '77 Hottman
 Ben R. and Emma A. Houston
 Gary and Leslie Howard Family Foundation
 Tito Howard and P.J. Howard
 Thomas F. Howell, D.V.M., '54, '57
 Edwin R. and Judith A. Hughes
 Wayne M. and Blanche M. (Mitchell) '84, '95 Hughes
 Kirk R. Hulbert, '74, '76
 Gene Humphries '85 and Susan Humphries
 Terrance D. Hunt, Jr., '94 and Christine S. Carroll
 James C., III, and Debra Hunter
 Dr. Shawki A. and Janette Ibrahim
 John A., '79 and Karen C. Ikard
 Harold C. and Barbara Ingersoll
 Estate of Margaret T. Irish
 Gerald and Nancy Isaacson
 Gay and Karan Israel
 Donald L. Jackson, '66
 William S. Jackson, Jr.
 G. Richard and Coerene M. (Miller), '71, '73 Jansen
 Kirk and Sydney Jelinek
 Corey L. Jenkins, '97
 David D., '64 and Carolyn S. (Brown), '66 Jenkins
 Erik M. and Mary A. Jensen
 Ren, '59 and Sharon E. Jensen
 Roger F., '49 and Sarah (Sunderland), '48 Jesser
 Nancy Jianakoplos
 Hal and Ki Johnson
 Dr. Leslie G. Johnson and Carol Johnson
 Marc A. Johnson and Karen P. Penner
 Polly C. (Collins) Johnson, '55
 Ronald L. Johnson, '70, '74 and Gillian L. Morse
 Trent L. and Melissa Johnson
 Michael J. and Janet L. Johnston
 Brian Jones and Carol Davis
 Betty J. Jones and The Cassius Cat Foundation
 Susan Barney Jones
 Norman K., D.V.M., '77, '80 and Ann M. Jorgensen
 Dr. Barbara Kathleen Joyce
 Pierre Y. and Helga Julien
 Wallace E., '52 and Pat V. Jungmeyer
 Dr. P. P. Kanekar
 Abigail K. Kawanakoa
 Dr. F. Brent, '74 and Marianne (Watson), '73 Keeler
 Dan and Judy Kehn
 Wayne F. and Joyce N. Keim
 M. Gordon and Susan S. Keiser
 J. Frank, '92 and Carolyn K. Keller
 Dr. Robert R. Keller
 William J. and Dee Keller
 George C., III, '77 and Laurie B. (Harr), '76 Kemble
 Larry and Pat Kendall
 The Estate of Lillian M. Key
 H. Michael Keys
 Cleon V., '51, '59 and Betty J. (Leech), '52 Kimberling
 Brian King and H. Deborah Van Dyke King
 Christopher R., '82 and Sandra King
 David G. and Annette King
 Scott Kintz, '93, and Kit Sutherland
 Allan T. and Susan E. '95 Kirkpatrick
 Mr. Brian G. Kitchen
 Gregory J., '97 and Christine A. (Oishi), '97 Kleen
 Jerry E. and Virginia K. Klein
 Marianne Kline, '81
 In Memory of David P. Knight
 Michael Kochis
 Raymond L. and Sandra J. Kolibaba
 Daniel T., '79 and Cynthia W. Komlo
 Benjamin H., '50, and Bessie M. Konishi
 Anthony J. and Ronda D. Koski
 Paul and Peg L. Kowalczyk
 Peter and Patti Kranske
 James K., '63 and Martha H. Kreutz
 William R., '70 and Vicki L. Krug
 Gary and Rhonda Kubiak
 Meredith N., '70, '71 and Patti P. Kuehl
 Volodar and Zory Kuzyk
 Keith LaBahn
 Vernon J., '57 and Kay T. LaBau
 Stephen M. and Kristine S. Laine
 William L. and Susan Lake
 Huntington D. and Kelly B. Lambert
 Danial D. and Martha J. Larsen
 Donald J., '75 and Susan C. (Gathers), '76 Law
 Ed Lawler, '73
 John E. and Amy S. Lawton
 Dean L. Ledger
 Susan Lefebvre
 Dr. Virginia G. Lehman
 Diane Leisy
 Vincent D., '49 and Dolores Leone
 Colleen J. Lerner, in memory of Robert W. Lerner
 Lester and Becky Litton
 Dr. Barry L. and Mary B. Lewis
 Chester R.* and Joanne B. (Barczewski), '55 Lewis
 Penny Lewis
 Paul A., Ph.D., '66 and Carol L. (Lewis), '67 Lightsey
 Charles M. and Gwendolyn H. Lillis
 Murdene A. Lilyblade
 John M. Lincoln
 Wayne S., '75 and Linda P. (Powers), '73 Lindholm
 The Estate of Ethel Lindstrom
 Thomas C., '81 and Marie L., '84 Livingston, Ph.D.
 Jim C. Loftis, '76, '78 and Judith A. Billica, '84, '96
 Bob and Mary Kay Loner
 Barbara A. Long, '74 and Donald E. Foley
 Robert A. Longenbaugh
 Joseph H. and Joan O. Looper
 Rick D. and Nancy H. Lorenzen
 Richard A., '77 and Tamara R. (Damon), '78 Lowrie
 Louis M. (Sonny) and Carol Jo Lubick
 Gary J., '68 and Julie R. Luckasen
 Grace M. Luckasen
 Dr. Gary A. and Deanna L. (Kern), '88, '95 Ludwin
 Dr. William V. and Lilly C. Lumb
 Scott S. Lynn, '73 and Natalie A. Rekstad-Lynn
 Charles B. Mabarak, '75
 Craig Mac Farland
 H. Stuart and Jessica W. MacMillan
 M. Marie Macy, '55
 Ken Madison
 Benedict F. and O'Linda B. Magsamen
 Joe R. Majestic, '75, '77 and Tricia DeChant-Majestic
 Scott K. Mann
 Joseph P., '61 and Carolyn P. (Norris), '59 Marcus
 Gene Markley
 Don W., '71 and Carol L. Marostica
 James A., '72 and Christine A. (Lilyblade), '71, '88 Martell
 Craig L. and Diane H. Martin
 Robert J. and Jodi Martin
 Sam Martin
 Susan S. Martin
 R. Scott, '86 and Lori K. (Hall), '85 Masi
 April C. Mason, Ph.D. and Franklin E. Heiliger
 David and Joana Mason
 Bob Mattucci
 Loren R. and Katharine L. (Henry), '53 Maxey
 Ed L., '76 and Joni J. Maycumber
 The Estate of Carol E. McCandless
 Brenda and Donny McClure
 Richard L., '72, '74, and Deborah K. McConnell
 John and Sherry McCoy
 Tim and Deb McCune
 Edwin C., '65 and Kay (Short), '65 McDowell
 Karen Estes McElliott
 Dr. Hugh P. and Trudy McElwee
 Beryl "Brownie" McGraw '65, '65, '72
 Eugene A. and Alice J. McHale
 C. Wayne McIlwraith and Nancy L. Goodman
 McIlwraith, '78, '81
 Neal P. McKinstry, '41*
 Patricia A. McKlem, '70
 Jerry D. and Mary K. McMorris

President's Council Honor Roll

1870 Club, *continued*

Chuck and Terry McNeal
 Robinson A. McWayne*
 James S. and Charlene McWilliams
 Dr. Gopal and Sneh Mehta
 Helen Alford Menk
 Ajay, Ph.D. and Kristina C. Menon
 Julia H. Merkle
 Darrel W., '78 and Debra S. Mertens
 Tom and Kathy Metzger
 Dawn Metzger
 Gordon C., '69 and Shirley J. Meurer
 Tim Miles and Kari Johnson
 Elin Miller
 Jerry Miller
 Niles S. and Dorothy J.* Miller
 Ray and Sandra Craft Miller
 Dr. Stephen D. Miller, '68
 Dr. William E. and Susan A. Miller
 Peter J. Mindock, '72
 Stephen J., '78 and Kathy L. Miner
 Margaret L. (Hamil) Minteer, '41
 David R., '92 and Dina J. (Johnson), '92 Moll
 Monfort Family Foundation
 Myra H. Monfort and William E. Runyan
 Richard L. and Christine S. Monfort
 James D., '74 and Cathryn M. Moore
 Joe and Karen Moran
 Bryan and Axson Morgan
 Larry E. Morgan, '59, '63
 Randy W., '71 and Elizabeth R. Morgan
 Ross E. Morgan, '72, '74
 Linda S. Morita, '95
 James and Judith Mucklow
 Joseph D. Mudd, '87 and Lyn (Beyer), '86 Beyer-Mudd
 Neil J. Mulholland
 Paul W., '80 and Clare Muller
 Howard E. and Theresa B. Munzel
 Vincent G. and Kathleen P.* Murphy
 John P. and Dorcas M. Murray
 Richard L., Jr., '78 and Rosanne R. (Sandoval), '79, '87 Myers
 Rodger and Loyce Myers

Carl A. and Wanda Nafzger
 William D., '61, '62, and Bonnie (Ware), '62, Neighbors
 Helen M. Nelsen
 Larry D., '76 and Cheryl A. (Feddern), '75, '80 Nelson, D.V.M.
 Judith A. Nelssen
 Matthew, '96 and Julie, '98 Nesbitt
 Arthur and Catherine Nicholas
 Vincent T., '92, '98 and Larisa B. Nickols
 John C. and Kathy Nicol
 Donald H. and Betty J. Niewald
 Gary L. and Alice M. Nordloh
 Norgren Family Fund
 Mr. and Mrs. Robert C. Norris
 Dr. Edward J. Nortier, '90, '92, '95
 Michael D., '69, '69 and Shirley B. Nosler
 Terry J. Nugent, '85
 Timothy M. and Jackie A. (Ross), '82 O'Hara
 James E. Jr., '66 and Kim C. O'Neal
 Jeffrey C., '70, '72 and Donalu P. O'Neil
 James E. Ogg, Ph.D.
 John P. Olienyk, Ph.D., '74
 Don B., D.V.M., '54, '56 and Joyce C. Olsen
 Kenneth and Kevin Oltjenbruns
 Paul A. Opler and Evi Buckner-Opler
 Roland G. Orgties and Carmela C. Anderson-Ortgies
 Gregory J., '79 and Linda B. Osberg
 David L. Osborn and Gretchen G. Osborn
 Tim and Carla D., '02 Ostic
 Christopher M. and Julie Otto
 Dr. Terutomo and Hiroko, '90, '98 Ozawa
 Noel and Joanne Pace
 Michael E. Palmquist and Jessica L. Richards-Palmquist
 Alfred F., Jr., '76 and B. Anita Paoli
 Bill and Becky Parzybok
 Minnie Pashby*
 Jimmy D. and Lynda C. Pask
 Carrick H. Patterson
 Peter E., '89 and Lisa A. Pavlakis
 Estate of Dorothy H. Peavy
 Pedersen-Scion-Volvo
 Lance E. and Shirley J. Perryman
 Kenneth J. Peters, '81

Gary A. and Jacquelyn C. Peterson
 Dr. David Pettus
 John and Connie Pfeiffenberger
 Gary L., '63 and Sharon S. (Shellhorn), '66 Phelps
 David A. and Maxine M. Pierce
 Michael D. and Calie Pierce
 Rich and Patti Piper
 Charles D., '70 and Debra K. Pitman
 L. George Platt, '39
 Susan A. Point
 Sharon (Weitzel) Wicker Popp, '79 and Nicholas Popp
 Alan R. Porter
 Joey E. Porter
 Russell W., Jr., '69 and Sandra L. (McCray), '69, '69 Porter
 Dr. Murray and Jo Powell
 Bernard F. Pracko, II
 Cheryl L. (Simpson) Presley, Ph.D., '74, '75
 Virginia D. Pulliam
 Victoria T. Quintana, '83
 Dr. Richard W. and Pamela B. (Bell), '83 Raab
 Gregory P. and Mary Y. Raih
 David Rainey
 Charles and Reta Ralph
 J. Steven, '58 and Betty A. Randol
 Rajinder S., Ph.D. and Phyllis E. Ranu
 Marc R., '77 and Jennifer Reck
 Stephen W. and Susan B. Rector
 Daniel M. Reed, '05
 Sam K. and Victoria P. Reed
 Gilbert A. Reeser, '59
 David W. and Louann Reid
 Donald G., D.V.M., '43 and Ona E. Reid
 Dale L., '71 and Jane N. (Labisky), '73 Reilly
 Jacob M. Reingardt, '06
 Robert O. and Doris Reynolds
 Desi, '83, '84 and Lisa (Loudon), '84 Rhoden
 Everett V., '49, '60, '65 and Billie K., '48 Richardson
 Jack and June Richardson
 Meg Ricke
 Mathew R., '96 and Betsy J. (Scully), '97 Ricketts
 Laurence E. Riordan
 Dr. Christopher D. Rithner and Maryann May

Jerome A. and Clare L. Ritter
 Dr. David F. and Mrs. Debra Roberts
 William R. and Bennita M. Robertson
 Edward A., '54 and Susan Robinson
 Richard L., '51 and Marcia Robinson
 Thomas W. and Margaret L. Robinson
 Larry A., '65 and Kathleen A. Roesner
 Freda T. Roof*
 Harold and Cathy Roosen
 Tom J. and Julie A. (Merkley), '80 Rosen
 Harry Rosenberg and Nancy M. Hart
 E. Michael Rosser, '64 and Keren C. Rosser
 Sandford W. and Leslie H. Rothe
 Vicky L. Roy
 LaVerne Rubin, '25*
 Todd B., '77 and Regine L. Rubright
 Christopher J. Rule, '89
 Erik S., '75, '77 and Lisa Runstrum
 Mark D. and Mary Rutherford
 B.W., '51 and Joan C. Ryan
 John G., D.V.M. and Doris J. Salsbury
 Roger L., '75 and Susie Sample
 Dr. Thomas G. and Ann P. Sanders
 Richard C. Saunders
 J. Rick and Barbara H. Scanlan
 Dr. Steven L. Schaeffer, '85, '96
 Donald D., '59, '82 and Mavis F. Schafer
 John M. Schaible, '92
 Carol A. (Crook), '76, and Louis L. Scharf
 Chris, '80 and Stephanie (Salyer), '81 Scherpenseel
 Brigitte Schmidt, '72, '73
 Terry L. and Nancy Schmidt
 Kirby W. Schmitz, '80
 Wayne K., '53 and Phyllis E. Schrader
 Joan Schubart, '89
 Darlene M. (Daldos) Schuster, '80
 Dan L. and Gina Schwartz
 Daniel and Nancy Schwartz
 Mark E. and Christine K. Schwarzmann

* - Deceased

Clayton A., '93 (MBA) and Barbara T. Schwerin
 Dan S., '54 and Shirley J. Scott
 William K. and Jolene K. Scott
 Rayno and Patty Seaser/
 The Egg and I Restaurants
 George L., '72 and Debra D. Seward
 R. Lee Seward, DVM, '77, '80 and Rebecca M. Seward
 William A. and Beverly J., '86 Shachtman
 John P. and Theodora B. Shafer
 Franklin H. and Donna L. (Younger), '57 Shavlik
 William M. and Lara Beth Sheets
 Marston C. and Theresa D. (Domenico), '85 Shelton
 Thomas A., '74, '79 and Anne L. Shepherd
 Robert K. Shideler, '48
 Marc J. and Tami R. Shkolnick
 The Estate of Harold H. Short
 Harold H., '40* and Charlotte Y. Short
 Eugene T. Jensen, '49 and Betty R. Shults
 H.J. and Janet Siegel
 Gordon H. Simmons, '43
 Dennis and Rosalie Sinnott
 James R. Sites and Elaine C. Regelson
 The Estate of Rex Sjoström
 Michael S. Smilie, '73
 James R. Smith, '67, '69, '71 and Kathy M. Kregel, '71
 Chester C., '59, '61 and Marjorie J. Smith
 Earl (Pinky) D. Smith
 P. McCoy Smith
 Suzanne C. Smith
 Thaddeus W. and Claudia B. Smith
 Thomas W. and Linda Smith
 Kurt S. Smitz and Cecily M. Grant
 Loren E., BSME, '71 and Deborah Snyder
 Lori E. Sommer, '86 and Dr. Fielding L. Norton, III
 Lee E. and Mary Kay Sommers
 Brian T., '75 and Janice Soukup
 Lloyd J., '57 and Julia H. (Johnson), '57 Spafford
 John M., III, D.V.M., '62, '62 and Karen A. Sparks
 Allison M. Spence
 Donna Spencer
 Steven A. and Kelley Spight
 Richard P., '74 and Meredith J. Splittgerber
 John G., '79 and Karen L. Sprengle
 Edward L. and Norma Craig-Squires ('90)
 Rosemary Staatz
 Rulon F. and Linda G. Stacey
 Kenneth C. Stahl, '80
 Rex D. and Vanessa R. Stahla
 Donald and Shirley R. (Reid), '43 Stanosheck
 Jeffrey E., '85 and Monique M. (Heinze), '85 Stemper
 John and Jeannine Stenzel
 Thomas A. Stevens, '72
 Robert L., '69 and Janne M. Stollar
 J. Stephen and Susan Stoltz
 Mr. David Stone
 Christopher P., '86, '88 and Dorris J. Stonebraker
 Dr. Steven H. Strauss and Dr. Olga V. Boltalina
 C.J. and Dee Streit
 Jane K. Sullivan, '90
 Dr. Daniel K. and Kristin V. Sunada
 Thomas M. and Jean M. (Murray), '72 Sutherland
 Sally J. Sutton
 Michael S., '73 and Kathleen A. Swanson
 Richard C., '58, '60 and Bonnie M. (Furney), '57 Swanson
 Vern B. Swanson, Jr., '75
 Robert L., '54, '56 and Barbara J. Sweat
 Paul T., '93 and Amy D. (Tinkum), '93 Sweeney
 Betty Lou Swift
 Charles W., '61, '86 and Ronita M. Sylvester
 Schalk Family Trust
 Dewayne L. Tahe
 William V. Taylor
 Otis E. Teets, '50
 Randall C. Teeuwen, '82, '93
 Paul B. and Marilyn L. (Lee), '98 Thayer
 Henry P. Thode, III, D.V.M., '05
 James L. Thompson, III and Michelle Stapleton
 Ross A., '78, and Madeline (Sue) D. Thompson
 Blanche Irene Thorkildsen Estate
 K. Bill and Claudette Tiley
 Natalie K. (Knight) Tipton, '16*
 Kim Tobin and Len Johnston
 Robert G. and Betty L. Tointon
 Robert E. and Catherine M. (Condon), '90 Toomey
 James P. and Susan Tracey
 Patrick F. Tracy, '73
 Thomas N. and Cheryl A. (Bennett), '77 Trefz
 Michael F., '82 and Marjory, '86 Trinen
 Jimmie E. Troxel, '66
 Dean, '73 and Ping-Ping Tsao
 Cris W., '73 and Sally L. (Watson), '73 Tuft
 James and Kathleen Turner
 Daniel Tyler, M.A., '67
 Sean H. and Anne L. (Elverum), '79 Tynan
 Estate of Richard J. Unfer, D.V.M.
 Matthew R. and Susan H. Upton
 John E. and Maxine A. Urheim
 Dr. Alwyn J. van der Merwe
 Diana J. Van Der Ploeg
 Barry F., '77 and Maria Van Sant
 Clark D. Vanderhoof, B.S. '55, D.V.M. '57
 Frank J., Ph.D., '58 and Sarah J. (West), '56 Vattano
 Gene, '70, '72 and Carol L. Vaughan, '71
 Theodore and Lori Venners
 Eula C. Voirol*
 William W. and Denise (Davis), '83 Waddell
 Donna Rouner and Phil Waggoner
 William R. Wailes, '69
 Robert and Susan Walsh
 Taryn M. Walsh, '00
 Alice Walton
 Michael L. and Elizabeth C. (Caldwell), '84 Walzel
 Timothy A., '67, '67 and Sally G. (Nussbaum), '69 Warde
 Jeffrey V. Ware, '88
 Robert L. Warner, '58, '59
 Edward M. Warner, '68 and Jacalyn D. Erickson
 Norman G., '65, and Barbara T. Warner
 Roger and Susan D. (David), '75 Warren
 Clinton H. Wasser, '48 and Fern E. Mitchell-Wasser
 David A. Weber, '69
 Robert W., '71 and Renee C. Weisser
 William T., '81, '85 and Sheri C. (Connell), '83 Welch
 Eric R., '78 and Dawn S. (Frisk), '78 West
 Rosemary Whitaker
 Eric J. '05 and Jaime M. (Barry), '98 White
 Richard M. and Nancy M. White
 Donald H. and Jackie A. Whitebread
 Paul and Anna L. White
 Family Charitable Trust
 K. Todd Wikelski and Dr. Ellen R. Fisher
 Kenneth F. Wilhelm, '52, and Sharon Gerard-Wilhelm
 R. Matt Will, '03
 Gus and Katie O. Williams
 Thomas W. Williams, '71 and Candace Merrill-Williams
 Benjamin C., III, '76, '76 and Kim L. (Lovaas), '76 Willis
 Bryan and Julie M. Willson
 Glenn L. and Diane K. Wilson
 Katharine F. (Foster) Wilson, '63, '66
 Zachary G. Wilson
 Mark E. Winkler, '84
 C. Byron and Donna T. Winn
 Anonymous Donor
 Peter I., '71 and Marla S. Wold
 David L. and Carol B. Wood
 Kelley W., '89 and Carol S. Wood
 Robert and Gage Woodard
 Sandra Woods
 William B., '58, and Janice M. Woods
 Burdette G. and Wilda M. (Pierce), '40 Woodward
 Sing-Chou, '70 and Ellen C. Wu
 Al and Ann Yates
 J. Brian, '80 and Carol D. Zick
 Robert L. and Pamela J., '68, '89 Zimdahl
 Joseph and Cheryl A. (Clow), '86 Zimlich

Organizations

Abaxis Inc.
 Abbott Laboratories
 Action Paving Inc.
 Advanced Cell Technology Inc.
 Advanced Energy Industries Inc.

President's Council Honor Roll

1870 Club, *continued*

Advantage Bank	Ball Horticultural Company	Colorado Nursery Research and Education Foundation	Faegre & Benson Foundation
AGC Education and Research Foundation	Banfield Charitable Trust	Colorado Onion Association	Fagerberg Produce Inc.
Aggie TravelPoints Intl.	Banfield, The Pet Hospital	Colorado PGA Foundation Inc.	FF Development LP
Agilent Technologies	Bank of Choice	Colorado Pork Producers Council	Fiona's European Delicatessen and Catering
Accounting Services Center	Bank of Colorado	Colorado Rockies Baseball Club	Firehouse Animal Health Centers
Agilent Technologies Foundation	BASF Corporation	Colorado Roofing Association	First Community Bank
Agland Inc.	Bayer CropScience	Colorado Turfgrass Foundation	First National Bank
Agrilience LLC	Berenice Gates Hopper Family Fund	Colorado Wool Growers Association	First Western Trust Bank – Northern Colorado
AgroFresh	Biaggis Ristorante Italiano	Colorado-Wyoming Society of American Foresters	FirstBanks of Colorado
Albaugh Inc.	BioSafe Systems LLC	Columbia Seeds	Justin Brooks Fisher Foundation
Allen Plumbing & Heating Inc.	Black & Veatch	Comcast Corporation	Fluid Fertilizer Foundation
Allied Industry Council Inc.	BMC West	Comet Ridge USA Inc.	FMC Corporation APG
Alpaca Breeders of the Rockies Inc.	BMC West Corporation	Commercial Roofers Inc.	Fort Collins Club
AMB Office Services LLC	Boettcher Foundation	Community Foundation of Northern Colorado	Fort Collins Marriott Hotel
American Constructors LP	Bohemian Foundation	Composite Technology Development Inc.	Fort Dodge Animal Health
American International Group Inc.	Bohemian Nights at NewWestFest	ConocoPhillips	Friends of Rams Cycling Inc.
American Quarter Horse Association	Bristol-Myers Squibb Company	CRWAD Associates	FRITO-LAY INC.
American Quarter Horse Foundation	Britt Land & Cattle Company Inc.	CSU Womens Association	Ganger Resources LLC
American Society of Professional Estimators	Brownstein Hyatt & Farber PC	Dalco Industries Inc. In Memory of Alfred Triefus Jr.	Gannett Foundation Inc./ Fort Collins <i>Coloradoan</i>
American Surgical Centers	CDM	Daniels Fund	Garden Centers of Colorado
Amgen	Capital West National Bank	Nick Davidson Inc.	General Air Service and Supply Company
AMVAC Chemical Corporation	Cargill Specialty Canola Oils	Dell USA LLC	Gibs Performance Horses
Anheuser-Busch Companies Inc.	Ed Carroll Motor Company	Dellenbach Chevrolet-Cadillac-Subaru	Gill Foundation
Animal Medical Center of Wyoming	Cattleman's Choice Loomix	Denver Audubon Society	GOJO Sports of Fort Collins
Applus Technologies Inc.	Centennial Bank of the West	Denver Lyric Opera Guild	Gorgias Association Inc.
Aqua Engineering Inc.	Centex Homes	Denver Metro Chamber Foundation	Graphisoft, North America
ARCS Foundation Inc., Denver Chapter	CFMA Colorado Chapter	Diamond Cutters of Colorado Inc.	Green Industries of Colorado
Arizona Horse Lovers Foundation	CH2M Hill Foundation	Dishler Laser Institute	GreenCO Foundation
Array BioPharma Inc.	Chaffee County Economic Development Office	The Donnan Charitable Foundation Inc.	The Griffin Foundation
ARS Inc. Denver	Chapter AL P. E. O.	Dorna USA LLC	The Group Inc. Real Estate
Arthro Dynamic Technologies Inc.	Chemtura Corporation	Dow AgroSciences LLC	Gerald H. Phipps Inc.
Asphalt Paving Company	Chevron Corporation	Dupree Inc.	H. Preston Smith and Associates
Asphalt Recycling and Stabilization Inc.	Cinco-Cinco 5K	E.I. du Pont de Nemours & Company	Hach Scientific Foundation
Associated General Contractors of Colorado	Clear Channel Communications Inc.	Ehrhardt Keefe Steiner & Hottman PC	Hadley and Marion Stuart Foundation
Associated Landscape Contractors of Colorado	CoBank	El Pomar Foundation	Harmony Imaging Center
Association for Veterinary Epidemiology and Preventive Medicine Inc.	Coberly Chiropractic Inc.	Elan Motorsports Technologies	Haselden Construction LLC
Association of International Automobile Manufacturers Inc.	Colorado Asphalt Pavement Association	Emil Nelson Gallery	Heart and Vascular Clinic of Northern Colorado PC
Aurora Organic Dairy	Colorado Association of Lawn Care Professionals	Enterprise Fleet Services	Heart to Heart Pet-a-Rama
Auto Integrity	Colorado Certified Potato Growers Association	Enterprise Rent-A-Car	Heath Construction
B&C Homes LLC	Colorado Contractors Association Inc.	The Equus Foundation Inc.	Helm Agro US Inc.
	Colorado Equipment	Everitt Enterprises Inc.	Hemingways Key West Grille LLC
	Colorado Farm Bureau	Exxon Mobil Corporation	Hensel Phelps Construction Company
	Colorado FFA Foundation	Eye Center of Northern Colorado PC	Heska Corporation
	Colorado Floriculture Foundation		Hewlett-Packard Company
	Colorado Food Bank Association		Hewlett-Packard Company Financial Services Center
	Colorado Golf & Turf Inc.		Highline Motors
	Colorado Livestock Association		Higley Foundation
	Colorado Milk Marketing Board		

Hilb, Rogal and Hobbs of Colorado	Maddie's Fund	Poudre Valley Health System	Swift & Company
Hill's Pet Nutrition Inc.	Makhteshim-Agan of North America Inc.	Poudre Valley Health System Foundation	Syngenta Crop Protection Inc.
Hoffman-LaRoche Inc.	Mark Young Construction Inc.	Premier Horticulture	Systech International
Home Builders Association of Northern Colorado	Markley Motors Inc. / Saturn of Fort Collins	Premier Paving Inc.	Target Corporation
Home State Bank	The J. Willard and Alice S. Marriott Foundation	Priority Oil & Gas LLC	TerranSoft Inc.
Homer Reed Ltd.	William & Grace Mathews Foundation Trust	The Procter & Gamble Company	Thomson Horstmann & Bryant Inc.
Horticultural Research Institute	McCluskey Family Trust	Qdoba Mexican Grill	Thoroughbred Charities of America Ltd.
Horticulture Club of CSU	Anonymous Donor	Ralph Schomp Automotive	TIC Holdings Inc.
The Iams Company	McWhinney Foundation	The Rams Book Store	Tipton & Kalmbach Inc. Trust
Iams Food for Thought Scholarship	Mechanical Contracting Foundation Inc.	Raptor Program Contributors Research Corporation	Tom McMahon Construction Scholarship Fund
IDEXX Laboratories Inc.	Mechanical Contractors Association of Colorado	Restrock International Inc.	Trans-Mississippi Golf Association
In-Situ Inc.	Merck & Co. Inc.	Retail Contractors Association	Cutthroat Chapter Trout Unlimited
Information Storage Industry Consortium	Molson-Coors Brewing Company	Rhodia Inc.	The Harry Trueblood Foundation
Intel Corporation	Monsanto Company	Rimrock-Wolf Robotics	TST Inc. Consulting Engineers
International Business Machines Corporation	Morgan County CSU Alumni Chapter	Ringenberg, Funk & Beller PC	Turner Construction Company
International Veterinary Academy of Pain Management	Mugs Coffee House	Ritchie Land and Cattle Company	U.S. AgBank
Intervet Inc.	Mussetter Engineering Inc.	Riverside Technology Inc.	Union Pacific Foundation
Iron Rose Ranch	MWH	RMS Research Management Systems USA	United Companies of Mesa County
ISEC Incorporated	National Cattlemen's Foundation Inc.	Robinson Dairy LLC	University Park
ISK Biosciences Corporation	National Semiconductor Foundation	Rocky Mountain Farmers Union	Urban Watersheds Research Institute
JE Dunn Construction	National Western Stock Show	Rosenthal Ranch Trust	Vaisala Inc.
Jack's Bean Company LLC	Nelligan Sports Marketing Inc.	Rummel Construction Inc.	Valent
Jacobs Engineering Foundation	Nestle Purina PetCare Company	Safeway Inc.	Valley Crest Companies
Jasam Foundation Fund B	New Cycle Foundation	Sam's Club 6633	VCA Antech Inc.
Javad Fields Memorial Scholarship Fund	The Stavros S. Niarchos Foundation	Sample & Bailey Certified Public Accountants PC	Verizon
Johnson & Johnson	Norlarco Credit Union	Saturn of Fort Collins	W. A. Cleary Corporation
K-1 Chemical U.S.A. Inc.	Dellora A. & Lester J. Norris Foundation	Schmidt Construction Inc.	Wagner Equipment Company
Kate Koogler Canine Cancer Fund Inc.	Northeast CSU Alumni	J. Frank Schmidt Family Charitable Foundation	Walker Parking Consultants/Engineers Inc.
Kiewit Corporation	Northrop Grumman S&MS Corporation	Mary E. Scott Foundation Trust	Waters Edge Mortgage
Kraton Polymers LLC	Nutramax Laboratories Inc.	J.C. Seacrest Trust	WD Yards Inc.
KUNC Community Radio for Northern Colorado 91.5 FM	O'Dea Rams Club	SGS Testcom Inc.	The Weitz Company
LAFSA, LLC	OppenheimerFunds Inc.	Share Our Strength	Welby Gardens Co.
Lafarge	Orthopaedic Center of the Rockies	The Peter Jay Sharp Foundation	Wells Fargo Bank, NA
Larimer County Fairgrounds & Event Center	The John and Sophie Ottens Foundation	Sides Kids Fund of the Denver Foundation	Wendy's Old Fashioned Hamburgers
Larimer County Spring Horse Show Inc.	The P&G Fund	Society for Historians of American Foreign Relations	Western Dairyfarmers' Promotion Association
LESCO Services Inc.	Panhellenic Council	Solix Biofuels Inc.	Western Sky Investments LLC
Lextron Inc.	Papa John's	Spradley/Barr Auto Plex	Western Summit Constructors Inc.
Lilly Research Laboratories	PBS&J Foundation Inc.	Starbucks Coffee Company	Whirling Disease Foundation
The Limb Preservation Foundation	PCL Construction Enterprises Inc.	Starizon Inc.	Wilbur-Ellis Company
Lithia of Fort Collins	Pepsi Bottling Group Inc.	Stihl Inc.	The Woodshed Inc.
Lockheed Martin Corporation	Pfizer Inc.	Stone's Farm Supply Inc.	Wray Plumbing & Heating Company
Loveland <i>Daily Reporter-Herald</i>	Poudre Valley Cooperative Association	Strawser Commercial Investments LLLP	Xcel Energy Foundation
Loveland Products Inc.		Student Chapter of the American Veterinary Association	Yale University
MAC Foundation		Sumitomo Corporation	Yancey's Food Service Inc.
MBST Holdings LLC		Sun Microsystems Inc.	Zinpro Corporation
		Suncor Energy (U.S.A.) Inc.	
		Superior Farms	

President's Council Honor Roll

\$1,000 to \$1,869 annually

Individuals

William C. Aaroe, D.V.M., '71, '80
 Alexa Adams
 James E. and Faye W. Adams
 John, '75 and Linda R. Adams
 Cassie M. Adolphson
 James S., '89 and Tonia R. Allen
 Lisa D. Allen
 Stephanie Allen
 Dr. Mark O. Alsager and
 Dr. Judith Fleischaker, '83, '86
 Robert K. Anderson, '44
 Thomas R., '92, '94, and
 Lenna C. Anderson
 Russell M., '89 and
 Dana S. Arakaki
 Michael K. Arrington and
 Jacqueline Soto
 Viola Ausherman
 Geri G. (Green) Baker, '90
 Richard D. Baker, '65 and Elaine
 (Rupar), '61 Baker
 Robert R. and June C. Baker
 Scott T. Baker, '77, '00
 Richard G. and
 Mary Lyn Ballantine
 Gregory L., '71 and Trudy T.
 (Taylor), '70 Bamford
 Gordon M. Banks, '88, '90 and
 Cynthia L. (Flannery), '89
 Flannery-Banks
 David M. and Jocelyn M. Barker
 Judith A. Barth, Ph.D., '03
 Dr. Keith G., '72, '77 and
 Constance J. Bartlett
 Todd W., '93 and
 Gretchen L., '00 Bassett, D.V.M.
 David and Susan Beard
 Michael W. and Linda H.
 (Wells), '77 Beck
 Wesley N. Becker, '80 and
 Alizon Shuldiner
 Donald R., Ph.D., '58, '60 and
 Sue Beem
 Roger A. and Margo J. Behler

Jim and Joni Beikler
 Paul K. Beisman, '90
 Dr. Edward L. and
 Marjean K. Bender
 Henry M., '78 and
 Veronica L. Benjamin
 H. James, II, '82 and
 Jessie E. Benshoof
 Dr. Gerald P. Benson
 Lowell H. Betow, '44
 Dr. J. Ross Beveridge and
 Dr. Adele E. Howe
 William P.* and Dorothy* Birkle
 Randall P., '80 and Karen M.
 (Lawrence), '80 Blach
 Ronald L., '87 and Alicia Blach
 Janet (Berry) Blandin, '33
 James L., '88 and Jennifer L.
 (Hamilton), '96 Blankenship
 Emil M. Blasi, Ph.D., '67, '70
 Robert E., '69 and Rebecca J.
 (Keithly), '69 Bledsoe
 Charles W., '50 and Elyse D.
 (Deffke), '73 Bliss
 Joseph E., '90 and Tammy Bohling
 Dr. Bert L. and Kathleen Bohmont
 Doug and Kathy Bonk
 Dr. Nicholas H., '51 and
 Jean A. Booth
 P. Mattias, '96 and Shelly L.
 (Greathouse), '98, '00 Borrman
 Frederick J., '75, '76 and Jill A.
 (Egger), '95 Borst
 Gregory W. and Pamela W. Braak
 Russell P. and Kathy Branzell
 Helen McHugh Brauer
 James L. Brewbaker and
 Nora C. Quebral
 Trey and Audra Brickner
 Raymond M. Brodersen,
 Ph.D., '05 and Dawn A. (Davis-
 Rogers), '04 Rogers, Ph.D.
 Frank M., '49 and Astrid L. Brown
 Gregory W. and Dianne K. Brown
 Jim and Janet Brown
 Jorg A., '86 and Julie Brown
 Thomas K. Brown
 Michael C., '77 and
 Karen K. Bullock
 John J. and Mary Ellen Burke
 Michael L., '69 and Glory I. Burns
 Alexander M., D.V.M., '61, '62 and
 Jean B. Cameron
 Douglas E., Jr., '82, '84 and
 Caroline C. (Naes), '84 Carlile

Roger E. Carlson, '84, '95
 Bryan J., '82, '84 and Dana L.
 (Conyers), '84 Carney
 Jim Carollo
 Rebecca E. Carr, '89
 Mason C. and Ruth B. Carter
 COL (USA Ret) and
 Mrs. Stanley D. Cass
 Bruce E. Cavitt
 Kevin B. Caylor, '88 and
 Lisanne M. Evans, '83, '88
 Gustavus W., '40 and
 Lucille B. Center
 Jay and Gretchen Chaffin
 Douglas K., D.V.M., '81 and
 Suzanne M. Chang
 Rhys and Judy Christensen
 Don Churchwell and
 Nancy Anderson
 Robert J. and Kathleen A. Clark
 R. Paul, '79, '82 and
 Cheryl A. Clayton
 W. Paul Cleland, Jr., D.V.M.
 J. Robert and Diane S. Coleman
 Michael S. Coleman, '82
 Virginia M. Coleman
 David and Denise Collins
 Michael M. Como, '82
 Patrick H., D.V.M., '80 and
 Betsy (Rothenhaus), '81
 Connolly, D.V.M.
 Donald R. and Dr. Dierdre
 (Goorman), '80, '95, '07 Cook
 M. Bruce Cottrell, D.V.M., '67 and
 Skye M. Stevens
 David P. and Sharon A.
 (Henry), '78 Crangle
 Richard E., '81 and Tina L.
 (Patterson), '79, '81 Cygrymus
 James A. and Bonnie R. D'Aquila
 Mac V., '75 and Suzy J.
 (Jouard), '74, '74 Danford
 Jeris A. Danielson, '60, '61, '64
 Robert L. Davies, Jr. and Teri D.
 (Wiblin), '89 Wiblin-Davies, D.V.M.
 Dr. Charles J., '50 and
 Stephanie Delp
 Robert and Karen DenHerder
 Matthew C., '04 and Kathrine A.
 (Clausen), '05 Denman
 Dr. Karl N. and Susan G. Detwiler
 Nancy G. Dickenson
 James C. and Judy J. Docheff
 Steven R. Dodge and
 Domenica Casalnuovo

Michael W., '74 and Julia Doland
 Charles A., '99 and Tamara J.
 (Talesnick), '97 Dorrance
 Timothy J. and Patricia
 Templar Dow
 Kenneth and Stacy Drost
 Charles J. Duey, '85, '87
 Dean L., '83, '93 and Dr. Laura M.
 (Menzel), '93 Dunn
 Jerald L. and Christine E. Dunn
 Stephen P., '86 and
 Susanne L. Dyke
 William D. and Marcia C. Eads
 Bruce L. and Carolyn H. Eadlund
 Kirk A., '77 and
 Lisa K. Edmondson
 Patrick B. Edson, '87
 Ivan R. Edwards, D.V.M., '52, '55
 Eda C. Eggeman, '80
 Larry A., '67 and Arlene B. Eld
 Dennis M., '82 and Lori L. Elliott
 Dr. Max A. and Judy K.
 (Busboom), '90 Elliott
 Robert H. and Grace M. Ellis
 Dr. Janet J. Else
 Jerome C. and Debora N. Eppler
 W. Durand Eppler and
 Jean N. Scandlyn
 C. Dale Eriksen, '50
 Tonya R. Everist, '87
 Elizabeth A. Everson, '96
 Patrick G. Fahey, Ph.D.
 Jean Fead
 Lynn D. Ferguson, D.V.M., '76, '78
 Manuel J. Fernandez
 Ruben J., '51 and
 Jacqueline Fiechtner
 Lisa B. (Bard) Field, '84, '87
 Thomas G. Field, Ph.D., '80, '87, '90
 Rhonda C. Fields
 Douglas A., Ph.D., '99 and
 Gloria R. Findley
 Robert P., '86, '90 and
 Elizabeth A. Flynn
 Robert L. and Karen J. Fornaro
 Sherwood F. and
 Leona M. Francis
 Christopher C., '93 and
 Dawn M. Frevert
 Robert I., '65 and Lynne Frey
 Jeffrey H. Fujimoto
 Neil B. Gallagher, '68
 Terrel A., Ph.D., '93, '01 and
 Julie H. (Hagen), '95, '01
 Galloway, Ph.D.

* - Deceased

Pam and Tony Gallogly
Blaine N. and Donna R. Gallup
John T. and Patricia A.* Gandy
L. Kristine Gardner
Anthony F. Gasbarro, '62
R.L. Gatskill (or Bob)
Carl R. Geppert
Harold J. and Ellen S.
(Sacksteder), '93 Gerton
Dr. Sharon L. (Gibbs) Gibbs
Thibodeau, '68
Dr. James H.* and Jean H. Gibson
Sharon M. (McChesney) Gillette,
D.V.M., '76, '79, '88, '95
Kenneth R., '72 and
Ann C. (Conde), '73 Gillis
Dr. Janet W. (Wilson)
Gloeckner, '77
Jay R. Gnadt, '87 and
Amy J. McGlasson
Richard F. and Dawn H. Goates
Gerald D. and Harriet Golter
John T., '59 and Dolores A.
(Price), '58 Goodier
Dr. John H. and Ruth B. Grant
Lee B. and Patricia H., '88 Grant
Lawrence S., '59 and
Marie G. Graves
Mitchell C., '81, '87 and
Vicky L. Green
William and Louise Gregory
Alan and Michelle Grosman
Joseph C. and Beverly A. Hadden
Eric A. Hall, '05 and
Jessica L., '04 Fornaro
Carl T. Hansen
Clayton E. and Kandy L. Hartman
John T., '70 and Mary N.
(Newbury), '71 Harutun
Arthur L. Hattel, D.V.M., '80
William K. Hawkins, '86
Joel B. and Kathleen H. Heaton
Bob Heavers, '71
Lisa Heavers
Dr. Arthur L., '72 and
Judy A. Hecker
Thomas J., '74 and
Randy S. Heidenfelder
Robert D., '84 and
Debra J. Heitmann
Rodney K., '77 and
Judy S. Heitschmidt
Dr. R. Burnell and Edith L.
(Ladue), '71 Held
Ian G. and Penny L. Heller
Dr. Robert A. and Willene A.
(Langley), '84, '01 Hendon
Linda J. Henry, '66, '93
Margaret Henry, '81, '91
William G., '79 and
Theresa L. Hertneky
William E. and Patricia A. Hettler
Dr. Nancy M. (Maisto) Hewett, '65
Richard S., '67 and Carole D.
(Wilson), '66 Hiegert
Jeff and Kristi Hoffman
Thomas E., '69* and
Cathy Hofmann
Gary and Janet R.
(Foster), '83 Hoover
Donn F., '82 and Linda M.
(Stevens), '73 Hopkins
Albert M., '61 and
Carla J. Hornung
John T. and Laura M. Howell
William H. Howell, Jr., '67
Dr. John A., '78 and
Cynthia L. Hoxmeier
Robert V., '57 and
Sharon U. Hubbard
Dave S. and Amber L.
(Paterson), '92 Huber
Heather L. Hudson, '91
Mary H. Hume, D.V.M., '76
David A. Hunt, '89 and
Cynthia Church
Russ Hunter
Dr. Calvin T. Iida, '89
George T. Janson
Alan C. Joerg, '93
Kirk and Judith A.
(Bearzi), '80 Johansen
Charles R., D.V.M. and Joyce R.
(Berry), '91, '96 Johnson
Craig C. and Gail L. Johnson
Douglas W., '93 and Rebecca S.
(Jensen), '93 Johnson
Neal L., '71 and Ellie Johnson
James R. and Jane Johnston
LaVetta S. Jones, Ph.D., '59
Dr. Orval E., '56 and
Dr. Pauline A. Jones
Thomas A. Jones, '64, '67 and
Toby Turner
Kevin B., '83 and Nancy Benton
(Benton), '83 Jordan
William L., D.V.M., '81 Joslin
Peggy Joslin
William H. Joyner and
Trish Brown Joyner
Dr. Thomas N., '67, '69, '71 and
Sally E. (Leroux), '66 Keefer
Colleen Keith
Dr. Daniel J. Keith, '73
Elisabeth M. Kellie*
Arlen and Patricia Kensinger
Frank A. Keppelmann, '69
Edward K., '93 and Kristin R. Kerr
Robert K. Keserauskis, '96
Lillian M. Key*
Thomas E. and Mary A. Kimball
Luke A. Kingsley, '03
Barb Kistler and
Alma Vigo-Morales
Dr. Robert W. and Celeste H. Kling
Dr. John R. and Denice E. Kludt
Frank M., '62 and Janice I. Knafelc
Ken and Karen Knieval
Robert E. and Eva Knight
Russell Knox
Steven D. Koons, '83
Tadd C. Korchnak, '94
Dr. George J. and
Marilyn M. Kress
Dave and Lori Kreutzman
Jan A. Kuhnen, '73, '84
Dr. Charles Kuntz
John F. and Jennifer S. Kutzik
Maurice H. Kuypers and
Denise R., '89 Rutherford
Ronald W. and
Inez M. Kwiatkowski
Philip and Zita F. LaMaster
Clyde B. Lambert
Eric W., '95 and
Jennifer D., '98 Lantz
Michael R. and Korin M. LaPlante
Dennis A. and Susan E.
(Lee), '93 Larson
Jay S., '83 and Gail E.
(Loser), '84 Lasater
Robert B. and Susan S. Latimer
Jerome A. Lawler, D.V.M.
Jeffrey D. Lebesch and
Kim Jordan
Nicholas J., '82 and Molly A.
(Tucker), '82 Lecheler
H. Edward, '50 and
Marjie P. Lecuyer
Dr. James S., '83, '87 and Jane C.
(Chen), '82, '89 Lee
Virginia A. Lee
Russell W. Lembke, '64
Richard L., '58 and Barbara A.
(Smith), '57 Lengel
Ronald R., Jr., '87 and
Tonya L. LePlatt
Allen E., '64 and Patricia L. Lewis
Lon D., D.V.M., '67, '72 and
Nancy Lewis
Ray Liggett and Kate Conyers
Stephen R., '68 and
Carolyn M. Light
Daniel J., '82 and Cindy E. Lisco
Walter R. and Carol Litchfield
Michael J. Lohman, '75, '86
Larry E. and Teresa L. Longseth
Raymond and Patricia Luzier
Gregory P., '84 and Beth A. Lynch
John and Janie H.
(Hayden), '83 MacArthur
Kathleen A. MacKay, '78
Mark R. and Beth A. Maneval
Kishen Mangat and
Lindsay M. Jtwros
Betty A. Manning
Bobby J., '92 and
Claudia C. Martinez
Michael D. Martinez, '86
Charles F. Mason and
Joan Cook-Mason
George and Kathleen Mason
Joyce E. Mason and
William M. Mason
Dave and Judy Matthews
Douglas D., '75 and Cynthia A. Max
Douglas P. Mayo and
M. Lucille Whitehead
Richard F., '66 and
Alana G. McNitt
Colleen H. McAuliffe
Martin and Sheila McBroom
Dr. B. Riley, '56, '68 and
Patricia T. McClelland
Charles H. and
Dr. Carol M. McConica
Ross M., Ph.D. and
Charlotte A. McConnell
Brady S., '94 and Beth A. McElroy
Jerel K. McElroy and
Susan M., '82 Cox
Kay and Patricia McFarland
Thomas K. McQueen, '71
Dr. Lawrence A. and
Sharon D. Merkel
Robert N. and Joan E. Meroney
Craig A., '83 and Tami L.
(McKee), '85 Merten
Thomas W. Metcalf
Albert R., '69 and Deirdre G. Miller
Dr. John L., '69 and Dr. Katherine
M. (Monserud), '70, '70 Miller
Paul G., '82, '97 and Annette L.
(Logan), '83 Miller
Rick and Jeanne Miranda
Warren M. and Cindy J. Mirtsching

President's Council Honor Roll

Cornerstone Club, continued

Ann C. (Cowen) Mitchell, '80
Charles, D.V.M., '77, '79 and
Margaret E. (Hazard), '75
Mizushima
Mark Mollador
Barre B. and Gene K. Monigold
Justin H., '03 and Mary Moninger
Richard A. Montera
Kae F. and Jane Moore
Dr. James P. Morehead
Mary L. Morrison
Mark S., D.V.M., '97, '01 and
Kelly J. (Bowlin), '97 Motichka
Anne K. Broholm, '86 and
Thomas Mule
John E. and Carol A. Mumford
Philip M. Myers, '76
Harold B. Nelson, '53
Richard D., '71 and Teresa Nelson
Stephen A. and Shirley P. Nelson
Dr. Todd P., '73 and
Kimberly D. Nelson
Dave and Katie Nichols
Frederic E. Nichols, '86
Randy T. Nichols, '75
David A. and Jean E. Niedringhaus
Clyde K., '65 and Judy T. Nitta
James R. Noblett, '74 and
Connie H. King
Kevin P., '79 and Julie Norris
Robert J. O'Connor, '94
Garrett J. O'Keefe and Jane Viste
Kathleen M. O'Loughlen
James L. and Ruth A.
(Dunn), '59 Odle
Ann B. Ohrel
Stephen K. and Barbara Olander
William F. and
Marilyn Weber Oline
Donald L., '66 and
Penelope J. Oliver
Lola K. Orr
Rodney D., Ph.D., '67 and
Delores J. Otzenberger
James W., '47 and Helen R. Oxley
Gary L., '78 and Nancy K. Ozzello
Barton and Kathryn Palmer
Spiro and Angela Palmer
A. James and Barbara L. Parfet
John E. and Betty Parker
James T. and M. Phyllis Patterson
Robert M. and Susan L. Pawlak
Mark Pedersen

* - *Deceased*

Christopher D., '92 and Julie A.
(Kirchhoff), '92 Pemantell
Dr. John C., '71 and
Marietta Peters
Scott and Betsey Peterson
Randal T., '00 and Erin B.
(Duffy), '03 Petrilli
Joseph F. Phelps, '51
Robert D., Ph.D., '67 and
Ann L. Phemister
Dr. Dennis D. and Linda M. Phillips
Matthew E., '93, '95 and Eileen A.
(Amador), '96 Phillips
Edward H., Jr., '80 and Kathy A.
(Sloane), '80 Pike
Clinton D., '93 and Carol L.
(Simmons), '93 Pilcher
Terrance W., '94, and
Mariaelena Plymell
Bradley A. Pope, D.V.M., '76, '80
George J. Proeller
Koger L. and Marcie A. Propst
Michael Prosser and
Myong H. Wolfe
Robert E., '79 and Judy E. Prosser
Minott E., D.V.M., '73, '75 and
Janice L. (Kurasz), '74 Pruyn
Dr. Donald W. and
Susan K., '94 Radford
Dr. Indrajit and Dr. Indrakshi Ray
Byron P. Rayburn, '79
Frederick A., V, '86 and Donna L.
(Little), '85 Reddel
Randolph E. and Debra S.
(Cole), '78 Reider
Raoul F., II, Ph.D., '00 and
Donna L. Reiser
Jack, '73 and Susan C. Reneau
Jerry and Carol Rice
Chris S. and Cindy A. Richmond
Holly L. Richmond
Michael A., '75, '77 and Diane K.
(Perry), '75, '75 Rider
Bill E. Ripple, D.V.M., '44
Lillian R. Risheill
Matthew J., '92 and
Megan L. Ritter
Randall A., '81 and
Patricia L. Rizzi
Gwynne Robb, '62
Bruce M. Robbins, '90
David F., '77, '81 and
Debra J. Roberts
Joseph F. Rocchio
Daniel G. Rodarmel
Dr. Gordon H. Rodda and
Renee J. Rondeau
Mark R. and Jennifer Roth

Jack J., Jr. and Julie M.
(Wareham), '83 Rotolo
Dale F. and June A. Runnion
Richard A., '61 and
Annabelle Rutherford
Ron Rutz
Mr. Robert Saltus-Johnston and
Dr. Kim Saltus-Johnston '80, '84
Al Salzano and Jamie Vanica
Collis G., '77 and
Jeanie E. Sanders
Ryan J. Schaefer, '00
Joseph J. Schmidt, '89
David E. and Elizabeth M. Schump
Lee and Laura Schutze
Dr. Steven R. Schwartz and
Emily M. Hammond
Carl W., D.V.M., '48 and
Margaret J. Seemann
Earnest E. "Pete," DVM, '64 and
Nancy Seiler
Edward A., '79 and Sandra L. Seiler
Randolph D., '75 and
Wendy Settlege
Darshan P., '92, '01 and
Menal Shah
Bradford W., Ph.D. and
Nadine H. Sheafor
Paul M. and Michelle E. Shelton
Richard B. and
Nancy L. Sheppard
Karen Shoemaker and
Dr. William P. Mayer
Vernon E., III, '80 and Margaret L.
(Chuculate), '80 Shoup
Kirk A. Shubert, '79, '83
Harry M. and Monica Siegfried
Frank E. Sims
Richard C., Jr. and
Karen E. Sinnett
Tom and Betty Skillman
Chad and Tricia Smith
Charles G. and Cheryl D. Smith
Dr. Charles R. and
Patricia A. Smith
Lois T. (Tarr) Smith, '40
Maria L. Smith
Mark A., '81 and
Kimberly M. Smith
Rena K. Smith, '75
Dr. Quay C. Snyder, Jr. and
Dr. Elizabeth W. Murdaugh
Sam G., '65, '69 and
Kathleen A. Solt
Kevin M. and Chris Soukup
Robert L. Spang
Jeremy S. Springston, '00
Dr. Peter and Sharon Standard

Peter M. and Heather A.
(Benahmed), '92 Stanko
Kim N., '72 and
Linda L. Stanley, Ph.D.
Norma (Kristiansen), '65 Lloyd
Roger C., Ph.D., '86 and
LuAnne Steining
Floyd V. and Kimberly C.
(Munson), '93, '97 Stephens
David R., '76, '98, '00 and
Mary Stewart
Gary C. and Teresa M. Stewart
Scott D. Stewart, '66
George R., '71 and Patricia V. Stoll
Scott R. Stoll, '91
Randy R., '78 and JoAnn
(Rodosevich), '77 Strandberg
Jonathan R. Straube, '91
Cecil, Ph.D. and
Jeannette P. Stushnoff
Michael C., '76 and Joan E. Suder
Christine M. Susemihl
Robert M. and
Karen J. Sutherland
Dr. Louis E. Swanson, Jr. and
Carol J. Gertsch
Mark R., '86, '04 and Tracy P.
(Leasure), '85 Swanson
John M. Tait, '81
William E. and Mary B. Tanis
Dr. Robert S., '51, '56 and
Jeanenne G. (McMann), '52
Temple
Boyd E. and Paula D. Thomas
Scott M. and Jeanne A. Thomas
Kevin S., '84 and Josephine Tice
William J. Tietz, Jr., D.V.M., '57
Richard W., '72 and
Elaine M. Tinberg
John and Evelyn K. Ting
Ned A. Tisserat, '76 and
Jan E. Leach
Janet Tompkins
Dr. William P. and
Jean D. Trewartha
Dr. Rocci V. and Marla Trumper
Melissa A. Tucker
Daniel P. Tweit, '88
Steven Little Tyler, '89
Deborah P. Valentine and
Gene Wells
Dr. Dale E. Van Sickle, '54
Paul M. and Sally J. Vander Veer
Dominic F. Vecchia, Ph.D., '72, '89
Dave and Linda V. Veldman
C. Edward and Dr. Irene S. Vernon
Dr. Thomas H. and Dee M.
(Clark), '71 Vonder Haar

Steven E. Wade
 Dennis and Kristen Wagner
 Susan M. Walanski
 Jason R., '94 and Dawn A.
 (Carbone), '94 Waldron
 Woody W., D.V.M., '78, '81 and
 Terry Walker
 Donna and Bill Ward
 Jen and Larry Warden
 Dr. Richard E. Wardwell, '80
 Grant G. Warrington, '90
 John P., '49 and Patti L. Watson
 Steven J. Watter, '78 and
 Katherine P. Heston
 William E. Way, '70
 Kevin E. Weed, '93, '96 and
 Kelley S. King
 Tom E., '66, '67 and Dawn Weimer
 Charles E., '73 and
 Nancy L. Werner
 Kris West
 Charles K.* and
 Dorothy A. Whisler
 David D. White and Marci Marande
 Melinda S. Whitney, '95
 Mark A. Wickham, '91 and
 Susan W. Athey, '80
 Howard C. Wigert
 Steven M., '76 and Sally L. Wilke
 Timothy L., '80 and Shelley S.
 (Hart), '79 Willemsen
 Rebecca L. Williams
 J. Robert Wilson
 Sharon L. Wilson
 Dr. Joseph F. and Elizabeth M.
 (Hinsey), '82, '85 Winget
 Barbara J. (Warner), '72 Winter
 Jennifer A. (Fox) Worth, '81
 Elton N. and Sibyl A.
 (Albritton), '78 Wright
 Myles A. Yamamoto, '99
 Chih T., Ph.D., '65, '68 and
 Eveline L. Yang
 Douglas M. Yeager
 Ann T. Yost
 Gary B. and Elizabeth Young
 Mrs. Larry J. Young
 Lee W. Zieroth, '72, '74
 Randy and Linda Zmrhal, '74, '75
 Daniel T. Zwisler
 Janet C. Zwisler

Organizations

20/20 Vision Center
 A. Cydog Charitable Trust
 Accel 8 Technology Corporation
 ACMP Foundation Inc.

Adolfson & Peterson Construction
 Aerotech
 Airgas-Intermountain Inc.
 Alameda Wholesale Nursery Inc.
 Student Chapter of the
 American Fisheries Society
 American Industrial
 Hygiene Association
 American Pride Co-op
 Ames Construction Inc.
 Analytical Instrument Recycle Inc.
 Animal Hospital
 Anson Industries Inc.
 Apple Tree Golf Course
 and Resort
 Arkansas Valley Seed Solutions
 Associated Builders &
 Contractors Inc. Rocky
 Mountain Chapter
 Ayres Associates Inc.
 B & J Hot Oil Service
 Bailey Nurseries Foundation
 Baker Concrete Construction
 Bank of Colorado
 Barnes & Noble Booksellers
 Bayer Corporation
 Berthoud Bed and Breakfast
 Best Western University Inn
 BHP Billiton
 Bil-Jac Foods Inc.
 BP America Production Company
 Butterball LLC
 Burns & McDonnell Engineers-
 Architects-Consultants
 C. B. Potts Inc.
 Camp Bow Wow of Fort Collins
 Campus West Shops
 Cargill Inc.
 Catamount Constructors Inc.
 Centennial Bank of the West
 CH2M Hill Constructors Inc.
 Chevillon Exploration
 Consulting Inc.
 The Clark Construction Group Inc.
 Clifton Gunderson LLP
 CoCal Landscape Services Inc.
 Colorado Business Bank
 Colorado Chapter-NASW
 Colorado Farm Show Inc.
 Colorado Potato Administrative
 Committee Northern Colorado
 Office - Area 3
 Colorado Restaurant Association
 of Larimer County
 Colorado Water Garden Society
 Colorado Water Officials
 Association

Commercial Design Inc.
 Bud and Gail McMahon
 Comstock, Crosser & Associates
 Con-Way Freight Western
 Contract Administration Fund of
 Northeastern Colorado
 CTC-HMGC LLC
 Denver Agricultural and
 Livestock Club
 Denver Broncos Football Club
 Diesel Technology Forum
 Dymond Welding Inc.
 Eastman Kodak Company
 Edge Sports & Entertainment
 El Paso Veterinary
 Medical Association
 Emergency Physicians of
 the Rockies
 Erion Foundation
 The Fashion Group International
 Inc. Denver Region
 Ferguson Enterprises Inc.
 First Western Trust Bank
 FMC Corporation
 Fort Collins Coloradoan
 G.E. Johnson
 Construction Co. Inc.
 Gould Ranch LLC
 Greenlawn Sod Company Inc.
 Growing Field Books
 Hathaway Dinwiddie
 HEDJ Engineering Inc.
 Henry's Pub
 Historic Johnson's Corner Inc.
 Home Builders Institute
 Hudson County Animal League
 Information Systems
 Security Association
 Interweave Press LLC
 Isaacson Rosenbaum PC
 Jim's Wings, Jim Dunn
 Journey Homes LLC
 Kaiser Permanente Kaiser
 Foundation Health Plan
 of Colorado
 Kaweah Construction Company
 Kiewit Western Company
 KRG Capital Management LP
 La Luna Dairy Inc.
 Larimer County Farm Bureau
 Laser Technology Inc.
 Lebanon Seaboard Corporation
 Legacy BioDesign LLC
 Little Valley Wholesale Nursery
 Lockheed Martin

Longevity Center
 of the Rockies PC
 Low Level Dusting Co. Inc.
 Lower Columbia Pathologists PS
 Marc Arnusch Farms
 Max Gill & Grill
 MDVIP Personalized Healthcare
 Mile High Golden Retriever Club
 Miller Global Properties LLC
 Moore Agricultural
 Products Co. Inc.
 National Distributing Company
 "Olathe Sweet" Sweet Corn
 Outwest Adventures OLC
 Patagonia Clothing for the
 Environmental Crisis
 Pelican Lakes LLC
 PetSmart
 Pueblo Small Animal Clinic Inc.
 Qualifier At The Fort LLC
 Red Feather Ranch B&B LLC
 Regent Broadcasting
 Research Seeds Inc
 Rock-It Pocket
 Rothgerber Johnson & Lyons LLP
 Rudolph and Sletten Inc.
 S. A. Miro Inc.
 Schering-Plough
 Animal Health Corp.
 Servi-Tech Inc.
 Simmons Educational Fund
 Stantec Consulting Inc.
 Stonehouse Grille
 Subway
 Texas Roadhouse
 The PETCO Foundation
 The Vets Animal Hospital PC
 TRACOM Group
 United Way of Larimer County Inc.
 University Corporation for
 Atmospheric Research
 Vector Marketing Corporation
 Washington Group International
 The Webster-Barnes Foundation
 for Education and Research
 West Media Film and Post Inc.
 West Olive Animal Hospital LLC
 Western Pacific
 Western States Bank
 Whitewater Building
 Materials Corp.
 XF Enterprises Inc.
 Yuma County
 Pest Control District

President's Council Honor Roll

Recent graduates annual giving of at least \$100, multiplied by the number of years since graduation, up to ten years.

Lindsay K. Ahlbrandt, '05
 Antony L., '04 and
 Kelly A., '04 Amadeo
 Andrew P. Amend, '04
 Justin A. Anderson, '05
 Kenneth M. Arrington, '06
 Douglas W. Aumont, '04
 Blake J. Bell, '06
 Eric A. Bercot, Ph.D., '05
 Amy L. Bergstrom, '05
 Vince L. Blaser, '04
 Grant H. Bledsoe, '98
 Brian C. Brooks, '06
 Timothy J. Bruny, '01
 Jim G. Buck, '05
 Christopher A., '03 and
 Amy L. (Tegethoff), '06 Butler
 Troy W. Campbell, '05
 Casandra R. Chapman, '05
 Christopher G. Cole, '04
 Brienne E. Cook, '05
 P. Maxine Cottrell, '00
 Ashley M. Cramer, '05
 Jonathan R. Cullor, '05, '06
 Justin W. Culp, '05, '06
 Aaron C. Cunningham, '05, '05
 Craig W. David, '05

Jeremy H., '05 and Nicole L.
 (Guilkey), '04 DeBacker
 Adam M. Dill, '06
 Henry M. Dittmer, '05, '07
 Chad D. Duman, '05
 Nathan L. Eha, '06
 Glen C. El-Hayek, '00
 Bryce D., '05, '06 and Brandy M.
 (Hanson), '05 Eldridge
 Terrance E. Favors, '04
 Adam H., '02 and Kimberlee J.
 (Ashker), '01 Fisher
 Peter T. Foster, '06
 John J. Fredrickson, '05
 Case P. Gabel, '05
 Steven T. Gaiser, '03
 Julie A. Gallegos, '05
 Michael J. Geenen, '05
 Bradley P. Gerler, '05
 Ryan W. Gilbert, '03
 John L. Gines, Ph.D., '06
 Benjamin B. Goldstein, '05 and
 Bo Bandy, '04
 Craig A. Gonzales, '04
 Stephen J. Grant, '05
 Katy G. (Gaither) Green,
 D.V.M., '05
 Daniel R. Greer, '05
 Sara V. Grodecki, '05
 Charles T. Hamilton, '05
 Tara D. (Maycroft) Hargrove, '06
 David R. Harris, '06
 Derrick E. Haynes, '05
 Jaime L. Head, '05
 Matthew P. Hewitt, '01
 Brett M. Hobbs, '05
 Gregory R. Hottman, '06
 Paul S. Hurst, '04
 Gary C. Hutcherson, '03

Karen E. Johnson, '05
 Melissa A. (Dark) Jones,
 D.V.M., '05
 Shawn M. Klawitter, '05
 Joseph P. Koller, '06
 Lance A. Krisl, '05
 Charles M., '02 and
 Kristin L., '02 Krom
 Heather L. (Stephens) Laslie, '02
 Christopher J. Latham, '06
 Cheri Lazar, '05
 Kevin M. Lord, '05
 Barbara A. Lyall, '05
 Eric C., '02 and Jennifer K.
 (Dowell), '06 Marsh
 Cody D. McArthur, '01
 Matthew D., '02 and Shanna M.
 (Mongeon), '03 McCabe
 Jarred J. McClellan, '05
 Eric J. Miliauskas, '06
 Jeffrey P. Miller, Ph.D., '06
 Kent A., '01 and Kelyn N.
 (Widel), '01 Naughton
 Todd D. Newell, '05
 Jason D., '06 and Erin M.
 (Schmidt), '06 Nimmo
 Michael B. Norris, '05
 Priscilla J. (Dah) Nuwash, '98
 Darren J. O'Connor, '05
 Jon T. Painter, D.V.M., '05
 Vallen C. (Brock) Parzybok, '05
 Heather M. Patterson, '06
 Ilonka K. (Ambros) Peacock,
 D.V.M., '06
 Mark C. Regan, '06
 Jerry L. Reinhardt, '04, '06
 and Carol (Anderson), '00
 Anderson-Reinhardt
 John J. Ricotta, '06

Mark C. Roberts, '05
 Anthony N. Rodriguez, '06
 Melissa A. Rogers, '04
 Timothy L., '03 and
 Aimee S., '02 Rudolph
 Jaret A. Ruscio, '05
 Stewart D. Ryan, '06
 Ryan P., '05 and Erika P.
 (Parry), '05 Sahn
 Margaret F. Saldana, '06
 Brittanie A. Saunders, '06
 Colton L. Savage, '06
 Julie A. Scheffel, '06
 Brooke N. Schledewitz, '05
 Dallas J. Schleining, '06
 Dennis W. Schmitt, '05, '05
 Ryan M. Schnell, '06
 Steven W. Schumacher, '06
 Nicholas A. Sirpolaidis, '03
 Katharine E. Slota, '05
 Jason S. Speciner, '04
 Mark J. Spehn, '06
 John L. Sprengle, '06
 Brian M. Stahlhammer, '05
 Brian P. Starbuck, '06
 Diane T. (Eberhart) Stephens, '04
 Nathan J. Stephens, '06
 Skip M. Stewart, '04
 Janelle S. Underhill, '05, '07
 Anthony J. Walker, '05
 William C. and
 Linda A., '06 Wardlow
 Darby E. Warr, '05
 Sadie L. Williams, '06
 David E. Wilson, '04
 Alexa K. (Nelson) Wittler, '04
 James R. Yamane, '06
 Brian R. Zurliene, '06

Endowments: *Legacies for the Future*

For information on establishing an endowment, please contact the Office of the Vice President for Advancement and Strategic Initiatives, at 1-866-CSU-GIVE (1-866-278-4483) or by e-mail at supportcsu@ua.colostate.edu

Athletics

Athletic Scholarship Endowment
 Robert "Spike" Baker Athletic Scholarship Endowment
 R. Carlson and Family Scholarship Endowment
 Glenn & Mary Jon Chandler Family Scholarship Endowment- Intercollegiate Athletics
 Adolph Coors Athletic Scholarship Endowment
 Bill Day Memorial Scholarship Endowment
 John A. Fisher Memorial Scholarship Endowment
 Gilfoyle Student-Athlete Support Endowment
 David Gormley Track Scholarship Endowment
 Jerry Jackson Endowed Scholarship
 Tom Kiely Memorial Scholarship Endowment
 Dick Kitamura Memorial Scholarship Endowment
 Luckasen Athletic Scholarship Endowment
 Richard and Bernice Maycumber Scholarship Endowment
 Thurman F. "Fum" McGraw Memorial Scholarship Endowment
 Vernon McHone Track and Field Memorial Scholarship Endowment
 Merrill-Gheen Award Endowment
 Lewis J. and Jean Nelson Endowed Scholarship in Athletics
 Gary Ozzello Excellence in Journalism Award Endowment
 Ram Volleyball Network Scholarship Endowment
 Jean Trammell Shepardson Scholarship in Athletics Endowment
 Chester "Chet" Smith Memorial Golf Scholarship Endowment

James R. Smith Athletic Scholarship Endowment
 Robert and Jeanne Steinbach Scholarship Endowment
 Lyle Stucker Memorial Scholarship Endowment
 Bart Tompkins Memorial Scholarship Endowment
 Jim (JJ) Williams Memorial Scholarship Endowment

Total \$1,436,060

Agricultural Sciences

Clyde and Roberta Abbett College of Agriculture Scholarship Endowment
 Agricultural Judging Teams Endowment
 Agricultural Scholarship Endowment
 Agronomy/Soil and Crop Sciences Alumni Award Endowment
 Colonel Arthur C. Allen Scholarship Endowment
 Allied Industry Council Scholarship Endowment
 Ted G. Anderson Family Trust Scholarship Endowment
 Animal Breeding and Genetics Endowed Chair
 Ann B. Armstrong Colorado Plant Ecology Scholarship Endowment
 G. Bill Atchison Memorial Scholarship Endowment
 R. Ralph Baker Award for Research Excellence Endowment
 A. M. Binkley Memorial Scholarship Endowment
 Fred C. Bishopp Memorial Endowment
 Thomas Blackburn Scholarship Endowment
 Richard and Shirley Blake Scholarship in Agriculture Endowment
 Block and Bridle Scholarship Endowment

Thomas and Margaret Bradbury Scholarship Endowment
 Harvey E. Brewbaker Memorial Scholarship Endowment
 August A. Busch Memorial Scholarship Endowment
 Canada Vocational Agricultural Education Scholarship Endowment
 Mike Cervi, Jr. Memorial Scholarship Endowment
 Glenn & Mary Jon Chandler Family Scholarship Endowment - College of Agricultural Sciences
 Dr. Donald C. Clanton Animal Sciences Graduate Student Scholarship Endowment
 Colorado Garden and Home Show Scholarship Endowment
 Irving Cross Memorial Scholarship Endowment
 Colorado State University Horticulture Gardens Endowment
 Byrd and Eloise Curtis Graduate Student Scholarship Endowment
 E. J. Early Ag Scholarship Endowment
 Michael Egan Memorial Scholarship Endowment
 Helen M. Faris Agronomy Scholarship Endowment
 Verne Finkner and Ruby J. Hale Endowed Student Fund
 Hunter Follett Graduate Student Endowment
 William E. Fountain Research Trust Endowment
 Robert Gardner Memorial Faculty Award Endowment
 C. P. Gillette Museum of Arthropod Diversity Endowment
 Edward Reid and Mildred S. Graves Family Scholarship Endowment
 S. Lee Gray Agricultural and Resource Economics Scholarship Endowment
 W. B. Groves Memorial Scholarship Endowment
 Jerold L. Harris U.S. AgBank FCB Scholarship Endowment
 Dr. and Mrs. Harrison Graduate Scholarship Endowment
 Haselbush Family Scholarship Endowment
 Frank G. Hawksworth Memorial Scholarship Endowment
 Dean Homer J. Henney Memorial Scholarship Endowment
 Bernard G. and Joan E. Henrie Scholarship Endowment
 George and Lois Henry Scholarship in Horticulture Endowment
 Jim and Nadine Henry Scholarship in Animal Sciences Endowment
 W. D. Holley Research Endowed Professorship
 Horticulture Club Reale Scholarship Endowment
 Ben Houston Livestock Leadership Scholarship Endowment
 Margaret T. Irish Family Scholarship Endowment
 Bill Jackson Agricultural Scholarship Endowment
 Orville and Catherine Johnson Memorial Scholarship Endowment
 Wayne and Joyce Keim Scholarship Endowment
 Kirvin Knox Agricultural Sciences Scholarship Endowment
 Dorothy Douglass and Glenn Langley Memorial Scholarship Endowment
 Maurice Langley Soil and Crop Science Scholarship Endowment
 Warren H. Leonard Memorial Award Endowment
 Chuck and Penny Lewis Endowment
 Samuel and Hazel Litzenberger Fellowship in Plant Breeding Endowment
 Emil J. Massa Lecture Series Endowment
 Emil Joseph Massa Endowment
 William S. May Scholarship Endowment
 Zachary Houston Miller Scholarship Endowment
 Monfort Chair Project Endowment
 Gerard P. Monger Honor Senior Award Endowment
 Robert E. Moreng Scholarship Endowment
 Ynez Morey and Chuck Reagin Memorial Entomology Scholarship Endowment
 Rudy Narod Grant for Agricultural Sciences Endowment
 Shaping the Next Century Judging Teams Endowment
 Shaping the Next Century Judging Teams Endowment - Otis and Elsie Teets
 Norgren Family Scholarship Endowment

Endowments: *Legacies for the Future*

John Edward Pexton Teaching/
Advising Award Endowment
Glen Pittman Memorial
Scholarship Endowment
D. W. Scotty Robertson Award
Endowment
John Russell Robertson Horticulture
Scholarship Endowment
Donald F. Schaefer Memorial
Scholarship Endowment
Schmehl Family Diversity
Scholarship Endowment
G. A. Schmidt Scholarship
Endowment
Beverly Schuld Memorial
Scholarship Endowment
Abby Scott Memorial
Scholarship Endowment
Mike Shaw/GM Future Farmers of
America Scholarship Endowment
Charles N. Shepardson Endowment
Charles N. Shepardson
Scholarship Endowment
Robert K. Shideler Endowed
Scholarship in Equine Sciences
Wilbur W. Smith Memorial
Scholarship Endowment
Soil and Crop Sciences
Assistantship Endowment
Robert L. Souser Memorial
Scholarship Endowment
Scott Steinhauer Memorial
Scholarship Endowment
Walter Steinwald Memorial
Scholarship Endowment
Dr. H. H. Stonaker Scholarship in
Animal Sciences Endowment
Thomas Sutherland Agricultural
Scholarship Endowment
Swingle - Sinnamon Memorial
Scholarship Endowment
Robert E. Taylor Memorial
Scholarship Endowment
Ross C. Thompson Memorial
Scholarship Endowment
Takumi Tsuchiya Achievement
Award Endowment
Rodney H. Tucker Memorial
Scholarship Endowment
Gerald and Merla Ward Scholarship
Endowment
Max Alan Weinberg Memorial
Scholarship Endowment
Weitzel Family Scholarship
Endowment
Sherman S. Wheeler Memorial
Scholarship Endowment
Robert S. Whitney Memorial
Scholarship Endowment
Wilson Family Charitable Trust
Faculty Support Endowment

Richard O. (Dick) Woodfin Family
Scholarship Endowment
Randall P. Yates Memorial
Scholarship Endowment
Robert L. Zimdahl Graduate Award
Endowment

Total\$11,162,953

Applied Human Sciences

Marian B. Adams Graduate
Fellowship Endowment
Lillian Solo Ager Memorial
Scholarship Endowment
Applied Human Science Students
First Scholarship Endowment
American Sewing Guild-Denver
Chapter Scholarship Endowment
Attack Pack Scholarship
Endowment
Marjorie Ball Memorial Endowment
Betts Study Abroad
Scholarship Endowment
Pearl E. Betts Discretionary
Endowment
Pearle E. Betts
Professorship Endowment
Pearle E. Betts Graduate
Scholarship Endowment
Mr. Blackwell Scholarship
Endowment
Richard and Shirley Blake
Scholarship in Applied Human
Science Endowment
L. Sharon Blocker Memorial
Scholarship Endowment
Kathryn T. Bohannon
Scholarship Endowment
Gail Farthing Brown Memorial
Scholarship Endowment
Velma Borschell Budin
Scholarship Endowment
Construction Financial Management
Association Colorado Chapter
Scholarship Endowment
Chamberlain Family Graduate
Scholarship Endowment
Randolph B. Coleman Memorial
Scholarship Endowment
Manufacturing Technology &
Construction Management/
Industrial Association Endowment
Construction Management Diversity
Endowed Scholarship Program
B. C. Cowel Physical Education
Scholarship Endowment
Jack Curfman Creative and Visual
Design Scholarship Endowment
Betty Daly Memorial
Scholarship Endowment

Dubois Scholarship Endowment
Stella A. Durning
Scholarship Endowment
Family and Consumer Sciences
Public Relations Endowment
Lucile Fee Scholarship Endowment
Elizabeth Forbes
Scholarship Endowment
Alice M. Ford Memorial
Scholarship Endowment
L. L. Gibbons Scholarship
Endowment
Elizabeth Dyar Gifford
Scholarship Endowment
Gilfoyle Scholarship Endowment
William Paul Gray
Scholarship Endowment
Dagmar Gustafson Memorial
Scholarship Endowment
John Guthrie Memorial
Scholarship Endowment
HABIC Endowment
Elizabeth Hamnett Short
Scholarship Endowment
Eddie Hanna Memorial Award
Endowment
Margaret B. Hanson Memorial
Scholarship Endowment
Donald E. and Esther L. Harbison
Memorial Scholarship
Endowment
Nancy Hartley
Scholarship Endowment
Sally Haxton Memorial
Scholarship Endowment
Melvin and Margaret Bennington
Hazaleus Scholarship
Endowment
Human Development and Family
Studies Undergraduate Student
Scholarship Endowment
Heavy Construction Management
Endowed Chair
Nadine and Jim Henry
Food Science and Human
Nutrition Scholarship Endowment
Human Resource Science Alumni
Council Scholarship Endowment
Emma Ulsaker Hulquist Memorial
Scholarship Endowment
Ann Hyde Memorial
Scholarship Endowment
Richard and Coerene Jansen
Scholarship Endowment
John and Doris Jensen Memorial
Scholarship Endowment
Greg Keller Memorial
Scholarship Endowment
Kendall Graduate Scholarship
Endowment

Kotsiopoulos Education
Enhancement Endowment
Kotsiopoulos Memorial
Scholarship Endowment
Dorothy Douglass and Glenn
Langley Memorial Scholarship
Endowment
Milton E. Larson Memorial
Scholarship Endowment
Frances and Ethel Lindstrom Family
Endowment
Sheri Linnell Scholarship
Endowment
Mary Ann Lively
Scholarship Endowment
Ann Livingston Memorial
Scholarship Endowment
Jack Lough and Dick Carlton
Scholarship Endowment
Hazle S. and Charles F. Mason
Scholarship Endowment
Wanda Mayberry
Scholarship Endowment
Gertrude A. McCord Award
Endowment
Helen F. McHugh
Graduate Fellowship Endowment
Mile Hi Chapter Project
Management Scholarship
Endowment
Richard Mimiaga Memorial
Scholarship Endowment
Moore-Poudre Valley Health
Systems Scholarship Endowment
Lydia Anne H. Morrison Centennial
Scholarship Endowment
Barbara Oliver
Scholarship Endowment
James R. Owens
Scholarship Endowment
James Parnell Student Professional
Development Endowment
James Parnell Scholarship
Endowment
Courtney Peterson/HRH
Construction Industry Scholarship
Endowment
Hensel Phelps Construction
Company Scholarship
Endowment
Phelps Construction Management
Endowment
Phelps Internship Placement
Program Endowment
Joseph Phelps Endowed Chair in
Construction Management
Redmond Family
Scholarship Endowment
Gerald Ricke Memorial
Scholarship Endowment

Miriam Haynes Robertson
Scholarship Endowment

Kay Schaaake Memorial
Scholarship Endowment

Michael Schissler Memorial
Scholarship Endowment

Florence R. Shepardson
Scholarship Endowment

Jean Trammel Shepardson
Scholarship in Physical Education
Endowment

James H. Short
Scholarship Endowment

Shrake/Culler Scholarship in
Applied Human Science
Endowment

Helen and Lyle Slonecker
Scholarship Endowment

Lillian Fountain Smith Endowment

Lillian Fountain Smith
Conference Endowment

Merrill and Pauline Steele
Scholarship Endowment

Tarr Scholarship Endowment

Charles and Lucille Terrell
Scholarship Endowment

Josephine Thimmig
Scholarship Endowment

TIC - The Industrial Company
Scholarship Endowment

Alexandra Stewart and Gustave
W. Voelzel, Jr. Scholarship
Endowment

Kelly Walker-Haley Health
Promotion Scholarship
Endowment

Western Summit Construction
Scholarship Endowment

Eva Floy Smith Wheeler Memorial
Scholarship Endowment

Jason Daniel Wheeler Memorial
Scholarship Endowment

Dr. Lynne White Memorial
Scholarship Endowment

Louise Wendt White Scholarship
Endowment

Total\$15,546,265

Business

Accounting Department
Scholarship Endowment

BKD, LLP Scholarship Endowment

Center for Corporate Financial
Reporting Endowment

College of Business Endowed
Scholarship

Chris Collins Memorial
Scholarship Endowment

Walter B. Cooper Memorial
Award Endowment

Rex Dale Memorial
Scholarship Endowment

Deloitte Scholarship Endowment

Bob Dillon Enterprise Software
Scholarship Endowment

Encana Oil and Gas Accounting
Scholarship Endowment

Everitt Real Estate Center
Endowment

Kenneth L. Hill Memorial Award
Endowment

James A. Hoeven, Jr. and
James A. Hoeven, Sr. Memorial
Scholarship Endowment

Lynda R. Liparulo Memorial
Scholarship Endowment

Loveland Commercial
Endowed Chair

Dr. Melanie Middlemist Accounting
Scholarship Endowment

Molly Murray Accounting
Scholarship Endowment

Rudy Narod Scholarship
Endowment

Don O. Nelson Memorial
Accounting Scholarship
Endowment

Dr. R. L. Ogden Memorial
Scholarship Endowment

Partners for Excellence Endowment

Partners for Excellence
Endowment - Accounting

Partners for Excellence
Endowment - Gates

Partners for Excellence
Endowment - Kodak

Partners for Excellence
Endowment - Marketing

Partners for Excellence
Endowment - Qwest

Dr. Gerri L. Peper
Scholarship Endowment

F. E. Pete and Jonnie Peterson
Scholarship Endowment

Richard J. Pfeil Memorial
Scholarship Endowment

PricewaterhouseCoopers
Scholarship Endowment

Edwin M. Rosser Memorial
Scholarship Finance and Real
Estate Endowment

Spencer/McCosh Accounting
Scholarship Endowment

Carolee Sprengle
Scholarship Endowment

The Group, Inc. - Harvey G. Nesbitt
Scholarship Endowment

Total\$6,090,256

Engineering

AAW/Front Range Woodturners
Scholarship Endowment

George T. Abell Award Endowment

George T. Abell Endowed Chair

George T. Abell Scholarship
Endowment

Colonel Nyal L. Adams
Scholarship Endowment

Advanced Energy-Hollis Caswell
Scholarship Endowment

Maury Albertson
Scholarship Endowment

Analog Design
Professorship Endowment

Rodney Anderson
Scholarship Endowment

Atmospheric Science
Memorial Endowment

Armando and Circe Balloffet
Memorial Scholarship
Endowment

Morton W. Bittinger
Scholarship Endowment

Melvin R. and Mary Lou Black
Scholarship Endowment

Whitney Borland Capital
Improvements Endowment

Whitney Borland Salary
Augmentation Endowment

Whitney Borland
Scholarship Endowment

Thomas A. Brubaker
Scholarship Endowment

Aram Budak Electrical and
Computer Engineering Fellowship
Endowment

Jack E. Cermak Wind Engineering
Scholarship Endowment

Arthur T. Corey
Scholarship Endowment

James and Luella Dodge Memorial
Scholarship Endowment

Omnia El Hakim Diversity
Scholarship Endowment

Electrical and Computer
Engineering Scholarship
Endowment

Engineering Alumni Endowment

Engineering Business Challenge
Endowment

Engineering College Scholars
Endowment

Engineering Freshman
Scholarship Endowment

Abraham B. & Jean M. Faoro
Professorship in Water Resources
Endowment

John R. Fraser Memorial
Scholarship Endowment

Fry Family Electrical Engineering
Scholarship Endowment

W. R. Gawronski Memorial
Scholarship Endowment

Les Gibbons Industrial Arts
Scholarship Endowment

Ival V. Goslin Engineering
Scholarship Endowment

Grigg Family Graduate Scholarship
in Water Resources Endowment

Joseph L. Guire Memorial
Scholarship Endowment

Fred B. Hamilton Memorial
Scholarship Endowment

Dr. Judson Harper Chemical
Engineering Education
Endowment

George and Lois Henry Scholarship
in MTCM Endowment

E. B. House Scholarship
Endowment

Graham W. Howard Memorial
Endowment

Jairam Scholarship Endowment

Willis T. Johnson
Scholarship Endowment

Jack Jones Endowment

H. and K. Kidder
Scholarship Endowment

Frank Kimball Memorial
Scholarship Endowment

Kodak Engineering
Scholarship Endowment

Herman J. Koloseus Memorial
Scholarship Endowment

Thampachen Kunjunny Memorial
Scholarship Endowment

Donald and Susan Law
Scholarship Endowment

Longenbaugh Scholarship
Endowment

Edwin C. and Kay S. McDowell
Scholarship Endowment

Mechanical Engineering Senior
Design Practicum Endowment

Mechanical Engineering Alumni/
Faculty Scholarship Endowment

Bob and Joan Meroney
Scholarship Endowment

Robert Mock Memorial
Scholarship Endowment

James Lewis Morrison Memorial
Endowment

Allen Porter Mowry
Scholarship Endowment

Ev and Theresa Munzel
Scholarship Endowment

Dr. Vincent Murphy Chemical
Engineering Scholarship
Endowment

Endowments: *Legacies for the Future*

Northern Colorado Professional Engineers Scholarship Endowment
 Mr. and Mrs. A. J. Parfet Mechanical Engineering Scholarship Endowment
 Ralph L. Parshall Memorial Scholarship Endowment
 J. and E. Pennino Memorial Scholarship Endowment
 Perl Family Endowment
 Allen Rakow Memorial Scholarship Endowment
 Everett V. and Billie K. Richardson Scholarship Endowment
 Dr. Herbert Riehl Memorial Endowment
 Sean Michael Robinson Memorial Scholarship Endowment
 Rockwell/Anderson Assistant Professorship Endowment
 Rohwer Freshman Engineering Scholarship Endowment
 Herb and Ellen Schweizer Civil Engineering Undergraduate Endowment
 Walter Scott, Jr. Scholarship Endowment
 Senior Gift Endowment
 H. Short Infrastructure Chair Endowment
 Harold H. Short Scholarship Endowment
 Shrake/Culler Scholarship in Engineering Endowment
 Sjoström Family Scholarship Endowment
 Chester Smith Engineering Scholarship Endowment
 J. T. Strate Educational Scholarship Endowment
 Dan and Kris Sunada Scholarship Endowment
 Tipton and Kalmbach/Stantec Graduate Fellowship Endowment
 University Honors Program in Engineering Endowment
 M. Daniel Vanderbilt Scholarship Endowment
 Vorhees Family Scholarship Endowment
 Robert and Bonnie Walker Account Endowment
 Elizabeth Caldwell Walzel Scholarship Endowment
 Dr. Jeng-Song Wang Memorial Scholarship Endowment
 Lee and Bette Wehrman Scholarship Endowment
 Robert D. Wilson Scholarship Endowment

C. Byron and Donna T. Winn Endowment
 Women and Minorities in Engineering Program Endowment
 Claude W. Wood Scholarship Endowment
 Yevjevich Civil Engineering Graduate and Faculty Award Endowment

Total \$23,941,964

Liberal Arts

Roberta and Clyde Abbett Music Scholarship Endowment
 Applied Philosophy Program Endowment
 Art Department Enrichment Endowment
 Deborah M. Barney Memorial Award Endowment
 Ethel and Dolf Bayles Memorial Endowment
 Carl Bimson Humanities Seminar Endowment
 Irene Binkley Vocal Music Award Endowment
 Irene Bostrom Library Endowment
 BWCF Scholarship Endowment
 Castle Memorial Scholarship Endowment
 Walter Charles Music Scholarship Endowment
 Clark and Eynon Scholarship Endowment
 College of Liberal Arts Endowment
 Colorado Review Endowment
 John F. Corbin Scholarship Endowment
 Loren W. Crabtree Scholarship Endowment
 Rowene Danbom Scholarship Endowment
 Judith A. Dean Memorial English Scholarship Endowment
 Lucille Dickens Memorial Scholarship Endowment
 Wendel Diebel Memorial Scholarship Endowment
 Berniece Echols Memorial Scholarship Endowment
 Economics Alumni Scholarship Endowment
 Willard O. Eddy Legacy Endowment
 English Enrichment Endowment
 Environmental Ethics and Philosophy Professorship Endowment
 Ethnic Studies Scholarship Endowment
 Faculty Development Endowment

Foreign Languages and Literatures Scholarship Endowment
 Founding Faculty Scholarship Endowment
 Ann M. Gill Scholarship Endowment
 Stewart and Sheron Golden Endowment for Liturgical Organ Studies
 G. Jack Gravlee Endowment
 Karen S. Greiner Endowment for Preservation of Colorado Archaeology
 Harris and Morrill Memorial Scholarship Endowment
 Ed A. Hewett Memorial Scholarship Endowment
 Evalyn Prouty Hickman Pi Beta Phi Scholarship Endowment
 History Enrichment Endowment
 History Department Graduate Award Endowment
 History Department Undergraduate Award Endowment
 Holmes Communication Technology Leadership Endowment
 Gordon Hostettler Memorial Scholarship Endowment
 Paul A. Hudson Art Scholarship Endowment
 James R. Irvine Scholarship Endowment
 Fred Johnson Graduate Scholarship Endowment
 Journalism and Technical Communication Faculty Scholarship Endowment
 Kennedy Center Art Scholarship Endowment
 Margaret Klempera Endowed Scholarship
 David P. Knight Memorial Scholarship Endowment
 Vincent A. La Perriere Memorial Scholarship Endowment
 Lang Political Science Scholarship Endowment
 Liberal Arts Honors Endowment
 Liberal Arts Major Scholarship Endowment
 Liberal Arts Scholarship Endowment
 Lilyblade Art Scholarship Endowment
 Robert K. MacLauchlin Scholarship Endowment
 Andreas and Margaret Makris Music Scholarship Endowment
 Marching Band Scholarship Endowment

Marching Band Endowment
 McBride Endowment
 Alok Mehta 9-11 Scholarship/Economics Endowment
 Melanie Metz Memorial Scholarship Endowment
 Clyde E. Moffitt Memorial Endowment
 Katherine Moffitt Memorial Endowment
 William E. Morgan Endowed Chair in Liberal Arts
 David and Sarah Morris Memorial Award Endowment
 Cecil B. Neth Scholarship Endowment
 Tracie Noah Memorial Scholarship Endowment
 Page Jones Richards Palmquist Families Scholarship Endowment
 Bob Peck Memorial Endowment
 Political Science Department Enrichment Endowment
 Harry Rosenberg Scholarship Endowment
 E. and L. Sallee Music Scholarship Endowment
 Sociology Alumni Scholarship Endowment
 Speech Department Enrichment Endowment
 Speech Communication Alumni Scholarship Endowment
 Kenneth Stahl Scholarship Endowment
 J. Stern Endowment in the College of Liberal Arts
 Stern Music Scholarship Endowment
 The Council Tree Endowment
 The FUNd Endowment
 Thornton Charitable Foundation Theatre Endowment
 Dr. Ronny E. Turner Memorial Scholarship Endowment
 University Center for the Arts Endowment
 University Museum Endowment
 Visual Arts Studio-Art History Resources Endowment
 John and Pat Venable CSUWA Scholarship Endowment
 Ronald W. Walker Graduate Fellowship in Foreign Languages Endowment
 Alfred R. Westfall Memorial Scholarship Endowment
 Donna Weyrick Scholarship Endowment
 Rosemary Whitaker Endowment

Ann Zimdahl Scholarship
Endowment
Robert Zoellner
Philosophy Undergraduate
Scholarship Endowment
Total \$12,012,982

Warner College of Natural Resources

George F. and Herma A. Baggley
Fellowship Endowment
Dr. Charles W. Barney Memorial
Scholarship Endowment
Jack S. Barrows and John H.
Dieterich Scholarship in Fire
Science Endowment
Robert J. Behnke Research
Fellowship Endowment
Charles E. Beverly Memorial
Scholarship Endowment
Gregory L. Bonham Memorial
Scholarship Endowment
Florence and Robert Boughton
Scholarship Endowment
F. Breniman Student Assistance
Endowment
Stewart and Elizabeth Case
Scholarship Endowment
Evelyn Clark Scholarship
Endowment
Francis Clark Soil Biology
Scholarship Endowment
Roy G. and Ruth K. Coffin Memorial
Scholarship Endowment
Philip A. Connolly Memorial
Scholarship Endowment
Scott Conway Memorial
Scholarship Endowment
Eula L. and C. Wayne Cook
Scholarship Endowment
Randy Cook Memorial
Scholarship Endowment
Colorado-Wyoming Chapter of
the American Fisheries Society
Scholarship Endowment
Robert L. Davis Memorial
Scholarship Endowment
Avon and Mattie Denham Memorial
Scholarship Endowment
Ernest and Bernice Dice
Scholarship Endowment
Ernest G. Dice/Dean's Discretionary
Endowment
Bob and Nedra Dils
Scholarship Endowment
Natt N. Dodge Scholarship in
Natural Resources Endowment
A. A. (Al) and Carol Dyer
Scholarship Endowment
W. O. Edmondson Memorial
Scholarship Endowment
Environmental Learning Center
Educational Endowment
James E. Ellis Humans and
the Environment Scholarship
Endowment
Ethridge Sedimentology
Endowment
Thomas C. Evans
Scholarship Endowment
David Falletti Memorial
Scholarship Endowment
William B. Fay Memorial
Scholarship Endowment
Gilbert H. Fechner
Scholarship Endowment
Ralph and Lillian Fish
Scholarship Endowment
Fishery and Wildlife Biology
Memorial Endowment
Bruno and Ouida Fritschi
Scholarship Endowment
Gems and Mineral Deposit Related
Research Endowment
Geosciences Support Endowment
James H. Gibson
Research Endowment
Doug L. Gilbert
Scholarship Endowment
Paul Gleason Wildland Fire
Scholarship Endowment
Donald E. and Esther L. Harbison
Pingree Park Scholarship
Endowment
David V. Harris
Scholarship Endowment
William D. Hatfield, Jr. Memorial
Scholarship Endowment
Dale and Marilyn K. Hein
Scholarship Endowment
Roger and Connie Hoffer
Scholarship Endowment
Jay Hokenstrom Memorial
Scholarship Endowment
Holmes Forestry Scholarship
Endowment
Michael D. Horowitz
Scholarship Endowment
Leon and Katherine Rust Hurd
Scholarship Endowment
Jim and Kay LaBau Pingree Park
Scholarship Endowment
Donald G. Lauridson Memorial
Scholarship Endowment
Denny and Joyce Lynch
Scholarship Endowment
McCallum Mineralogy and
Petrology Graduate Scholarship
Endowment

David M. Meeks
Scholarship Endowment
Edwin W. and Arle Mae Mogren
Scholarship Endowment
Ynez Morey and Chuck Reagin
Memorial Forestry
Scholarship Endowment
Marie Morisawa Graduate
Fellowship Endowment
Herbert Newman Memorial
Scholarship Endowment
NREL Excellence in Enhancing
Global Connections Endowment
Susan Elizabeth Payne Memorial
Scholarship for Non-Traditional
Students Endowment
Professional Undergraduate
Experience Award in Forest,
Rangeland and Watershed
Stewardship Endowment
D.R. and Ginny Pulliam Bobcat
Ridge Scholars Program
Endowment
D. R. and Virginia D. Pulliam
Scholarship Endowment
Range Science Team Endowment
Schumm Graduate
Scholarship Endowment
Shepherd Diversity
Scholarship Endowment
James and Helen Smith
Scholarship Endowment
Robert L. Stollar Scholarship in
Hydrogeology Endowment
Student Related Activities
Endowment
Louis F. Swift Scholarship
Endowment
David Tackle Memorial
Scholarship Endowment
Joe Trlica Scholarship Endowment
H. E. Troxell Forestry
Memorial Endowment
George Van Dyne Memorial
Scholarship Endowment
J.V.K. Wagar Honor Senior
Award Endowment
Edward M. Warner Chair in
Geophysics Endowment
Edward M. Warner Chair in
Economics Geology Endowment
Clinton H. Wasser
Scholarship Endowment
Warner College of Natural
Resources Faculty Development
Endowment
WCNR Pingree Park Educational
Program Endowment
Arthur and Bettie Wilcox
Scholarship Endowment

Wood Inc./Wes Wotring Memorial
Scholarship Endowment
Andrew C. Wright Memorial
Scholarship Endowment
Total \$11,660,209

Natural Sciences

Jennifer Dawn Alexander
Scholarship in Chemistry
Endowment
Carol L. Baird Memorial
Scholarship Endowment
Barney's Monday Afternoon Club
Endowment
Biology Graduate Program
Endowment
Thomas J. and Eileen C. Boardman
Statistical Consulting
Award Endowment
Briggs-Kerst Undergraduate
Scholarship Endowment
C. G. D'Arcy Research
Account Endowment
Natt N. Dodge Scholarship in
Natural Sciences Endowment
Howard E. Emigh Memorial
Scholarship Endowment
David E. Fahrney Undergraduate
Scholarship in Biochemistry
Endowment
Marshall Fixman Fellowship
Endowment
Teresa Fonseca Memorial
Endowment
Frank X. Gassner
Scholastic Award Endowment
Kurt Georg Memorial
Scholarship Endowment
Graybill/Boes Awards Endowment
Gloria and Frank Grimaldi Memorial
Scholarship Endowment
Reuben G. Gustavson
Account Endowment
Clifford C. Hach Memorial
Scholarship Endowment
Harold Davis Harrington Graduate
Fellowship Endowment
Professor Louis Hegedus
Scholarship Endowment
Thomas J. Heidenfelder
Scholarship Endowment
Eleanor Westfall Holmes
Scholarship Endowment
Margaret House Irwin Memorial
Scholarship Endowment
Bruno Klinger Memorial
Scholarship Endowment
Preecha Kownin Memorial
Award Endowment

Endowments: *Legacies for the Future*

Lamb - Donar Undergraduate Scholarship Endowment
 Luckasen Scholarship Endowment
 Gary E. Maciel Endowment
 James L., M. Leslie, and Edna Madison Memorial Award Endowment
 Arne Magnus Mathematics Lecture Endowment
 Alok Mehta 9-11 Scholarship/Biochemistry Endowment
 Albert I. Meyers Chair in Chemistry Endowment
 Patricia R. Mohilner Memorial Scholarship Endowment
 Native Women in Science Scholarship Endowment
 Eugene Oetting Fellowship Endowment
 Peitersen Scholarship Endowment
 Psychology Undergrad Program Support Endowment
 Edward and Phyllis Reed Fellowship Endowment
 Elmer Remmenga Scholarship in Applied Statistics Endowment
 Calvin A. Rogers Memorial Award Endowment
 R. Lee and Rebecca Seward Scholarship Endowment
 James Sites and Elaine Regelson Undergraduate Research Scholarship Endowment
 Cornell Stanhope Scholarship Endowment
 Statistics Endowment
 Statistics/James S. Williams Memorial Scholarship Endowment
 John K. Stille Chair in Chemistry Endowment
 John K. Stille Symposium Endowment
 Thornton Lecture Endowment
 Dr. Frank Vattano Psychology Undergraduate Scholarship Endowment
 Dr. A. Wayne Viney Psychology Undergraduate Scholarship Endowment
 Louis R. and Gladys Z. Weber Scholarship Endowment
 G. H. Whiteford Scholarship Endowment
 Dale R. Winder Legacy Endowment
 Legacy of the Wishing Chair - Stout/Baird Scholarship Endowment
 Walter C. Wittich Memorial Scholarship Endowment
 Albert C. Yates Endowed Chair in Mathematics

Mauricio X. Zuber Memorial Award Endowment
Total \$12,068,881

Veterinary Medicine and Biomedical Sciences

Abney Foundation Scholarship Endowment
 David Adams Memorial Scholarship Endowment
 John Alexander Chair in Large Animal Reproductive Medicine Endowment
 John Alexander Memorial Scholarship Endowment
 D. Warner Anderson Scholarship Endowment
 Animal Cancer Center Endowment
 Barbara Cox Anthony Chair in Oncology Endowment
 Barbara Cox Anthony Chair in Orthopaedic Research Endowment
 Animal Reproduction and Biotechnology Laboratory Bridge Support Endowment
 Arizona Horse Lovers Foundation Scholarship Endowment
 Kenneth and Virginia Atkinson Chair in Musculoskeletal Imaging Endowment
 James C. Beckley, D.V.M. Scholarship in Memory of Bruce ("Bud") Elwood Brownson Endowment
 Bismarck Scholarship Endowment
 Blackstock Scholarship Endowment
 Beulah and Doyle Blair Memorial Scholarship Endowment
 Bovine Research Endowment
 Brandy and Zombie Memorial Scholarship Endowment
 Marie C. Butler Memorial Endowment
 George S. Calderwood Memorial Scholarship Endowment
 E. J. Carroll Memorial Scholarship Endowment
 CEHA Scholarship Endowment
 Chiron's Circle-Scholarship Endowment
 Neil M. Chur Equine Reproduction Endowment
 Cole Endowment
 Colorado Kennel Club Agnes Miner Memorial Scholarship Endowment
 Colorado Veterinary Medical Association Scholarship Endowment

Companion Care Endowment
 Complementary and Alternative Medicine Endowed Chair
 Leo F. and Doris M. Conti Scholarship Endowment
 Cookie/Whonsetler Honorary Endowment
 Erin Corcoran Memorial Scholarship Endowment
 Lisa Marie Craft Memorial Graduate Scholarship Endowment
 Floyd Cross Memorial Scholarship Endowment
 CSURF-Hoerlein Fellowship Endowment
 CVMBS Business Challenge Endowment
 CVMBS Endowment Board Scholarship
 Dr. and Mrs. Robert W. Davis Veterinary Anatomy Scholarship Endowment
 James D. DeField Memorial Scholarship Endowment
 James N. Dupree Scholarship Endowment
 DVM Class of 1944 Scholarship Endowment
 DVM Class of 1950 Scholarship Endowment
 DVM Class of 1961 Scholarship Endowment
 DVM Class of 1962 Scholarship Endowment
 DVM Class of 1963 Scholarship Endowment
 DVM Class of 1964 Scholarship Endowment
 DVM Class of 1968 Scholarship Endowment
 DVM Class of 1976 Scholarship Endowment
 DVM Class of 2003 and 2004 Scholarship Endowment
 DVM Class of 2005 Scholarship Endowment
 DVM Class of 2007 Scholarship Endowment
 Mortimer M. Elkind Support of Cancer Research Memorial Endowment
 John and Mildred Emerson Scholarship Endowment
 Michael R. Faith Cancer Research Scholarship Endowment
 Barbara Fleischaker and Bill Sallada Memorial Scholarship Endowment
 Kathleen Foster Memorial Scholarship Endowment

Gallatin Dog Club Scholarship Endowment
 John and Betty Gardner Estate Endowment
 Mark Gearhart Memorial Scholarship Endowment
 Dr. Downing Glover Scholarship Endowment
 Richard and Dawn Goates Scholarship Endowment
 Golden Retriever Endowment
 Dr. Reginald Gotchy Memorial Scholarship Endowment
 Pamela Hill Griffith Memorial Scholarship Endowment
 Joseph and Arlene Harrison Scholarship Endowment
 Roberta Ann Hartman Estate Endowment
 Philip J. Hiebert Memorial Scholarship Endowment
 Dr. Joseph J. Hird Memorial Scholarship Endowment
 George Holzer Memorial Scholarship Endowment
 Ed H. Honnen Scholarship Endowment
 Dr. William A. Howarth Scholarship Endowment
 Joseph and Mable Howe Memorial Endowment
 Tuffy Huber Scholarship Endowment
 Dr. Robert G. Hutchinson Memorial Scholarship Endowment
 Harold Ingersoll Scholarship Endowment
 Iron Rose Ranch Endowed Chair in Musculoskeletal Equine Disease and Injury
 Iron Rose Ranch Chair in Equine Reproduction Endowment
 C. Heyward Jenkins Memorial Scholarship Endowment
 Lois and Harry W. Johnson Scholarship Endowment
 Jorgensen Laboratories Scholarship Endowment
 Lisa Akemi Kawai Memorial Scholarship Endowment
 Drs. Hilan and Evelyn Keagy Scholarship Endowment
 Kingman Integrated Livestock Management Endowment
 Dr. Nick Klaich Memorial Scholarship Endowment
 Dr. Merrill and Elizabeth Koster Scholarship Endowment
 Howard Lathrop Memorial Endowment

Ken Lawson Veterinary Scholarship Endowment
 Dr. Lynn Leadbetter and Family Scholarship Endowment
 Joanne B. and Chester R. Lewis Scholarship Endowment
 Josephine C. Linger Memorial Scholarship Endowment
 Dr. William J. Long Memorial Scholarship Endowment
 Dr. Donald R. Mackey Memorial Scholarship Endowment
 Maize Neurologic and Genetic Research Endowment
 Kirke L. Martin Jr. Memorial Endowment
 Mathews Foundation CVMB Honors Program Endowment
 J. Cecil Matlock Scholarship Endowment
 Eugene A. and Alice J. McHale Scholarship Endowment
 Wayne and Nancy McIlwraith Orthopaedic Scholarship Endowment
 Dr. Mark U. McKie Memorial Scholarship Endowment
 Frederic T. McLaughlin Estate Endowment
 Walter W. Melvin, M.D., Sc.D. and Phyllis Melvin ERHS Endowment
 Dr. Hermann Meyer Scholarship in Anatomy Endowment
 Miki Society Program Endowment
 Dr. Donna S. Minion Memorial Endowment
 Sumner M. Morrison Memorial Scholarship Endowment
 Mortimer/Beef Today/Elanco Scholarship Endowment
 Dr. Timothy Dwayne Muhr Memorial Scholarship Endowment
 Joseph C. and Cora E. Mumford Feline Research Endowment
 Dr. A. Wendell Nelson Professional Veterinary Medical Student Scholarship Endowment
 New Mexico VMA Memorial Scholarship Endowment
 Isaac E. Newsom Memorial Scholarship Endowment
 Rowena Odell Scholarship Endowment
 Don B. Olsen Fellowship Award Endowment
 Afton Osguthorpe Memorial Scholarship Endowment
 Paul G. and Ruth R. Palmer Scholarship Endowment
 Pattridge Family Scholarship Endowment

Dr. Dean Pavillard Scholarship Endowment
 Leonard W. Pearce, DVM Memorial Scholarship Endowment
 Dr. Virgil Pennell Memorial Scholarship Endowment
 Niki Pierce Memorial Scholarship Endowment
 Dr. R. Barry Pryn Memorial Scholarship Endowment
 J. R. Puckett Memorial Scholarship Endowment
 Donald G. Reid, DVM and Barbara Reid French, DVM Scholarship Endowment
 Dr. William K. Riddell Graduate Scholarship Endowment
 William K. Riddell Memorial Scholarship Endowment
 Russell F. Rose III Memorial Scholarship Endowment
 Norm and Jone Rothenberg Scholarship Endowment
 Tuffy Rotherham Memorial Endowment
 Rothgerber Laboratory Endowment
 Salisbury Veterinary Medicine Scholarships Endowment
 SCAVMA Scholarship Endowment
 A. William Schramm Memorial Scholarship Endowment
 Phyllis H. Schwieder Research Endowment
 Phyllis and Lyle Schwieder Scholarship Endowment
 SDH Endowed Scholarship
 Dr. Severin Ophthalmology Endowment
 R. Lee and Rebecca Seward Endowment
 Robert Rubin and Maurice S. Shahan Memorial Scholarship Endowment
 Lloyd C. and Ruth H. Shenk Memorial Scholarship Endowment
 Gerald J. Shiner DVM Memorial Scholarship Endowment
 Dr. Philip E. Sims Memorial Scholarship Endowment
 Kenneth W. Smith Professorship in Small Animal Clinical Veterinary Medicine Endowment
 Clarence and Trulie Snyder Memorial Scholarship Endowment
 Drs. Tom Spurgeon and Patricia Brooks Memorial Scholarship Endowment
 France Stone Scholarship Endowment

Stuart Chair/Oncology Endowment
 Carlton Sundberg Memorial Scholarship Endowment
 Raymond Swift Memorial Scholarship Endowment
 Alice Bracey Taylor Memorial Scholarship Endowment
 Natasha and Tiger Taylor Endowment
 Thimmig Family Scholarship Endowment
 O. E. Thornburg Memorial Endowment
 Dr. Bob Toombs Memorial Scholarship Endowment
 Mabel I. and Henry H. Traubert Professorship of Animal Genetics Endowment
 C. Trueman and Liz Jones Scholarship Endowment
 Dr. Alan Tucker Memorial Scholarship Endowment
 Dr. Earl Turner/Class of 1966 Scholarship Endowment
 Thomas E. and Grace M. Utley Scholarship Endowment
 John H. Venable Memorial Endowment
 Voss/McKinnon Equine Reproduction Research Endowment
 Dr. Warren G. and Jean S. Walker Family Endowment
 Ray T. Walker Memorial Scholarship Endowment
 The Wembley USA/Mile High Greyhound Park Scholarship Honoring Benjamin T. Poxson Endowment
 Chris Westerberg Memorial Scholarship Endowment
 Dr. Ross M. Wilkins Limb Preservation Endowment
 Gary Brett Williams Memorial Scholarship Endowment
 Luanne Williams Memorial Scholarship Endowment
 Wilson Family Endowed Scholarship
 Dr. Sandra M. Wing Veterinary Medicine Scholarship Endowment
 Winston Canine Cancer Research Endowment
 Stephen J. Withrow Professorship in Surgical Oncology Endowment
 Nicholas Yost Memorial Oncology Endowment
 Mitzy H. Yount Memorial Scholarship Endowment
 Rosamond Zetterholm Endowment

Total \$47,383,206

Morgan Library

Agricultural Sciences Library Endowment
 Applied Human Sciences Library Endowment
 Business Library Endowment
 Dana K. Bailey Collection Endowment
 Dr. Henry A. Cross Book Fund Endowment
 Duane F. Hartshorn Book Fund Endowment
 Engineering Library Endowment
 Francis and Evelyn Clark Book Fund Endowment
 Herbert J. Brauer Memorial Book Fund Endowment
 Hiroshi and Yoshiye Tateyama Endowment
 Liberal Arts Library Endowment
 Morgan and University Libraries Endowment
 Natural Resources Library Endowment
 Natural Sciences Library Endowment
 Roland and Marie Johnson Library Endowment
 Veterinary Medicine and Biomedical Sciences Library Endowment
 Warren and Genny Garst Endowment
 Wentworth Memorial Endowment

Total \$4,625,898

Student Affairs and Enrollment & Access

Patsy Boyer Scholarship-Women's Studies Endowment
 Ralph F. and Fern H. Briggs Scholarship Endowment
 2nd Lt. Donald Brooks Memorial Scholarship Endowment
 Paul Chambers Scholarship Endowment
 Class of 1956 Scholarship Endowment
 Class of 1968 Alumni Scholarship Endowment
 Class of 1969 Alumni Scholarship Endowment
 Class of 1970 Alumni Scholarship Endowment
 Sarah Sandra Collins Creative Writing Memorial Scholarship Endowment
 Colorado Power Council Scholarship Endowment

Endowments: *Legacies for the Future*

Gerald A. and Martine V. Conway
Scholarship Endowment
Romerta F. Cook Memorial
Scholarship Endowment
CSU Alumni First Generation
Scholarship Endowment
CSU Women's Association
Scholarship Endowment
Charlotte A. Davis Award
Endowment
Durand Family
Scholarship Endowment
Janet and Allan Eddy Family
Scholarship Endowment
El Centro Scholarship Endowment
FirstBank Alumni Endowment
Flack Family Scholarship
Endowment
Fountaine Family
Scholarship Endowment
Maybelle "Mic" Frantz Memorial
Scholarship Endowment
Carl and Harriet Gilman
Trust Endowment
GLBT Undergraduate
Scholarship Endowment
Patricia J. Lovelock Grant Memorial
Scholarship Endowment
Greek Alumni Merit
Scholarship Endowment
Richard W. Griffith
Scholarship Endowment
Gil Gutierrez Memorial
Scholarship Endowment
William R. and Mary B. Hathaway
Endowed Scholarship in Honor of
Harlan Horst
Havighorst/President's Emergency
Scholarship Endowment
Marion Carnes Hendrie
Scholarship Endowment
Howard Scholarship Endowment
William Sharpless Jackson, Jr.
Scholarship Endowment
Evelyn Jones Scholarship
Endowment
Harold B. and Sylvia F. Joy
Scholarship Endowment
Monica Joyce Memorial
Scholarship Endowment

Ardith Briggs Kerst
Scholarship Endowment
The Julia Klug Scholarship
Endowment
Shirley Knox CSU Womens
Association Scholarship
Endowment
Joan Gaynor Kuder
Scholarship Endowment
Paul Lilyblade Memorial
Scholarship Endowment
Sean "Ranch" Lough Memorial
Scholarship Endowment
Myron Brown Ludlow Memorial
Scholarship Endowment
Dorothy and Roy Malone
Scholarship Endowment
Bill Manning Memorial
Scholarship Endowment
Javad Marshall-Fields and
Vivian Wolfe Memorial
Scholarship Endowment
Henry and Florence McCluskey
Scholarship Endowment
McPherson Undergraduate
Scholarship Endowment
Niles and Dorothy Miller
Scholarship Endowment
K. M. Miser ASCSU Student Leader
Scholarship Endowment
Beau Mitchell Memorial
Scholarship Endowment
Helene C. Monberg Endowment
Lilla B. Morgan
Scholarship Endowment
Bill Neal President's Leadership
Program Scholarship Endowment
E. I. Pashby and Minnie Pashby
Scholarship Endowment
Rodeo Club Scholarship
Endowment
Saylor Family
Scholarship Endowment
Delano F. Scott
Scholarship Endowment
Dr. Grant P. Sherwood
SAHE Endowment
Sarah I. Stuart
Scholarship Endowment
William M. Thorkildsen
Scholarship Endowment

Tillotson Colorado Scholars
Award Endowment
Charles L. Turner Memorial
Scholarship Endowment
L.B. Waters Memorial
Scholarship Endowment
Bruce and Letha Whitmore
Memorial Scholarship
Endowment
Laurie Wile Memorial
Scholarship Endowment
Margery Monfort Wilson
Scholarship Endowment
Elizabeth Woodworth Memorial
Scholarship Endowment
Working Woman's Fair
Scholarship Endowment
Wyoming CSU Alumni
Scholarship Endowment
Albert C. and Ann E. Yates
Scholarship Endowment

Total \$19,391,304

Other Departments

Alumni Association
Life Membership Endowment
Bronze Boot/Freedom
Scholarship Endowment
Bruce L. Cardy Memorial
Scholarship Endowment
Cermak Adviser Award Endowment
Colorado Home Economics
Extension Endowment
Colorado 4-H Youth Endowment
CSU Alumni Association Legacy
Scholarship Endowment
Danforth Chapel Operations
Endowment
Mark Giles Danielson Memorial
Scholarship Endowment
Gladys S. Eddy
Scholarship Endowment
Willard O. Eddy
Lectureship Endowment
Extension 4-H Family and
Consumer Science Volunteer
Training Endowment
Forsythe Frontier Quasi Endowment
Green and Gold Gala
Scholarship Endowment

Jerry L. Gress Memorial
Endowment
William and Jean Griswold
Scholarship Endowment
Havighorst ROTC Scholarship -
Air Force Endowment
Havighorst ROTC Scholarship -
Army Endowment
Henry Student Alumni Connection
Scholarship Endowment
Dr. Robert Herman Alumni
Endowment
Bill and Barbara Holthaus
Scholarship Endowment
Honors Program Endowment
Honors Scholarship Endowment
Kimberling Family 4-H
Scholarship Endowment
Martin Luther King, Jr. Graduate
Scholarship Endowment
Lois L. Kinsey
Scholarship Endowment
Lt. Michael L. Lacy Memorial
Scholarship Endowment
Grant S. Lee Scholarship
Endowment
McPherson Capital Improvements
Endowment
McPherson Graduate
Scholarship Endowment
Monfort Scholars Endowment
Joseph B. Moore Endowment
Account
Morgan County Alumni
Scholarship Endowment
Lilla B. Morgan Memorial
Endowment
Lew and Jean Nelson University
Greatest Need Endowment
Geneva A. and Lester L. Osborn
Memorial Endowment
O. P. Pennock Faculty Awards
Endowment
Elloween Pomrenke Endowment
John C. Snider Endowed
Scholarship
Eriks L. Sudmalis Memorial
Scholarship Endowment
Jerry Sik-Vung Ting
Memorial Endowment

Total \$8,720,226

Subtotal (total of unit endowments) \$174,040,204

Other Endowed Funds \$12,424,121

Endowment Grand Total \$186,464,325

Giving to Colorado State University

Private support provides the opportunity for Colorado State to attract and retain outstanding faculty members who will educate the future leaders of our state and nation. Private gifts have enhanced Colorado State's teaching and research facilities. Gifts-in-kind of equipment and computers are used in laboratories and classrooms across campus. Charitable donations have funded research opportunities to make the discoveries of tomorrow.

Outright Gifts

Cash Gifts

The most popular way of giving is a cash contribution in the form of currency, money order, bank draft, or check made payable to the Colorado State University Foundation. In most cases your gift is tax deductible.

Gifts of Securities

Gifts of appreciated securities may be one of the most tax-wise ways to make a substantial contribution to Colorado State University.

There is a double tax benefit from such a gift. The full value of the securities is usually deductible and you don't have to pay capital gains taxes on the increase in value. You may give and deduct appreciated property up to 30 percent of your adjusted gross income each year. Any excess amount may be deducted over the following five tax years.

Gifts of Real Estate

There are many ways to give real estate to benefit Colorado State University. The method you choose depends on your individual circumstances and needs and how you want your gift to support the University. Any gift of real estate is subject to acceptance by the University's Land Acquisition Committee. These gifts are also subject to the Foundation's right to sell and realize the proceeds if the property cannot be used by the University.

Non-Cash Gifts

Many donors choose to contribute artwork, books, musical instruments, manuscripts, furnishings, animals, and other personal property as acquisitions or additions to existing University collections. These assets can be used for outright gifts. The tax consequences for gifts of tangible personal property will differ and are dependent upon the nature of the asset and the standard of "related use." The gift must be related to the University's exempt function. Generally the "exempt function" means the gift of personal property must be put to use by the University and not sold at the time of the gift.

Planned Gifts

Bequests and Revocable Trusts, Retained Life Estate Agreement

One of the easiest and most common ways to make a planned gift is through a bequest in your will. Through a well-planned will, it's possible to make charitable gifts of a specific amount, a particular property, a percentage of the estate, or all or a portion of your remainder – what's left after providing for other heirs.

A bequest in your will is an excellent method to provide a charitable gift for Colorado State University. Upon your death, the Foundation will receive your gift and utilize the funds as directed in your will. For many donors, a bequest enables a substantial gift to be made to the Colorado State University Foundation that may not have been possible to make during their lifetimes.

Important estate tax savings can result from a gift by bequest, since bequests to the Foundation may be deducted entirely from the taxable estate for the purpose of determining estate taxes.

Your bequest may be one or both of the following:

- **Specific Bequest** – a bequest of a fixed amount of money or specific property; or
- **Proportional Bequest** – a bequest of a specified portion or percentage of the residue of the estate, usually after other provisions have been fulfilled.

The proportional bequest is advantageous because it is self-adjusting to the size of the estate. A specific bequest might require revision from time to time as the size of the estate changes.

Charitable Gift Annuity

Through a charitable gift annuity, you can make a gift to CSU and receive fixed annual payments for life. The payment amount is based on your age (or the age of the payment recipients) when the gift is completed. The older the donor (recipient) the larger the payments.

An income tax deduction is allowed for a portion of the amount transferred. For a period of years, only part of the payments will be taxed as income. If stocks or other property that has risen in value is given in exchange for a gift annuity that pays income to a donor and/or spouse, the realized capital gain can generally be reported at what may be more favorable capital gains tax rates over a period of time. If you (the donor) and/or a spouse are the only payment beneficiaries, the amount used to fund a gift annuity is generally not subject to estate taxes that might otherwise be due.

Giving to Colorado State University

The payment can begin currently or can be deferred for a period of time at your determination (but no more than 20 years). You can name yourself as the sole annuitant or designate another annuitant, either solely, concurrently, or consecutively.

A sum of money or certain other property may be used to establish a gift annuity. An income tax deduction is allowed for a portion of the amount transferred in exchange for a gift annuity. Up to two people may qualify for annual gift annuity payments.

Charitable Remainder Annuity Trust and Charitable Remainder Unitrust

Charitable remainder trusts are irrevocable trusts that feature income to be paid to lifetime beneficiaries. The annuity trust pays a fixed income based on the value of assets at the time the trust is created, while the unitrust provides a fluctuating income based on a fixed percentage of the trust's market value as determined on an annual basis.

When the trust is created, capital gains tax can be postponed, and an income tax deduction is available for a portion of the value of the property. Income from the charitable remainder trust may be taxed favorably under lower capital gains tax rates. There also may be estate tax benefits.

When the trust is created, an income tax deduction is allowed for a portion of the principal used to establish the trust. Throughout the life of the trust, income is reportable to you (or another income beneficiary) based on the nature of the assets held in trust.

Life Estate Agreement

Entering into a Life Estate Agreement is another way to donate a ranch, farm, or residence for those donors who want to continue to enjoy and use their property during their lives. While an actual transfer of the future interest in the property is made to the Colorado State University Foundation now, you may still live in the home or on the farm for the rest of your life.

At the time of the irrevocable transfer of ownership of the property, a substantial income tax deduction may be allowed. The charitable deduction is the full market value of the property minus the calculated dollar value of the retained life estate as determined by government tables.

This donation allows you the full use of your property during your lifetime and the lifetime of your beneficiary. You continue to pay maintenance, insurance, and taxes and retain other rights, including the right to rent the property. The residence does not need to be the principal residence – it can be a second residence or vacation home. If it is a farm, the donor does not need to reside on the farm when it is given to the Foundation.

For example, if you irrevocably transfer your home to CSU, you retain the right to live in it for your lifetime, a term of years, or a combination of the two. You may also use a vacation home to create this kind of gift. While you retain the right to live on the property, you continue to be responsible for all routine expenses, maintenance fees, insurance, property taxes, repairs, etc. If you later decide to vacate your property, you may rent all or part of the property to someone else or sell the property in cooperation with CSU.

Owner or Beneficiary of Life Insurance Policy or Retirement Plan

Gifts of life insurance have valuable and attractive benefits for the University and the donor. If you have no dependents, or when your dependents no longer need the protection of an existing life insurance policy, you can give the policy to the Foundation and gain substantial tax benefits for the year of your gift. If you make a gift of an existing life insurance policy, you can make a sizable gift without reducing your income, you may receive an immediate and substantial federal income tax deduction, you may receive deductions for future premium payments, and your federal estate taxes may be reduced or eliminated, depending on the size of your estate.

You may also purchase a new life insurance policy and name the Colorado State University Foundation owner and irrevocable beneficiary. In this case, you receive a charitable deduction for the unexpired premium in the year of the gift and all future premiums.

Another alternative is for you to name the Colorado State University Foundation as beneficiary of a life insurance policy you still control and own. Although you do not receive a federal income tax deduction now, you may reduce estate taxes because the proceeds are a charitable gift.

Giving Through Retirement Plans

Individual Retirement Accounts (IRAs), company-sponsored pension and profit-sharing plans, and other methods of saving for retirement may be appealing sources for charitable gifts. If you are over age 59½ and find that you have more than adequate resources set aside for retirement, it may be wise to periodically use a portion of your retirement funds to make charitable gifts.

Amounts remaining in qualified retirement plans at death may be subject to income taxes and possibly estate taxes when received by heirs. For this reason, charitable gifts of retirement plan balances can be a gift of choice from income tax and estate planning perspectives.

If you wish to provide a loved one with income while also providing for your charitable interests, retirement plans can be designated to fund a special type of gift to meet both objectives. All arrangements must be made with the plan sponsor, not through your will.

Other Gift Considerations

Your philanthropic gifts are an investment in the current and future success of Colorado State University. Whether you make an unrestricted or designated gift, you can choose to use your gift to create an endowment fund or an expendable (non-endowed) fund.

A gift to establish an endowment creates a perpetual source of funding by keeping the principal of the gift intact forever. Only the income of the fund's earnings can be spent to support Colorado State University in the manner of your choice. A portion of the endowment earnings is added to the principal in an effort to keep pace with inflation. Your endowment gift will support Colorado State for generations.

If you choose to use your gift to establish an expendable fund, the fund may be spent in its entirety to support Colorado State University in the manner of your choice at the time the gift is made. Your non-endowed gift will be expended for current needs of programs you select.

Named Endowment Opportunities

Endowment levels indicate the minimum funding required from private sector donors. Each chair, professorship or other endowment may need to be funded at a higher level to meet the needs of a specific program. According to the current spending policy of Colorado State University Foundation, 4.5 percent of an endowment's market value is available for allocation each year. This policy is subject to change at the discretion of the Foundation Board.

\$3 Million • University Endowed Chair

This designation is accorded to that select number of faculty judged to be truly outstanding scholars and teachers according to rigorous, nationally accepted standards. The title of University Chair is one of the highest honors Colorado State University may award to a faculty member. The reputations of recipients reflect their special creative and research contributions, as well as their efforts in shaping the world's understanding of their fields of study. University Chairs at Colorado State, as at other prestigious universities, constitute that small cadre of exceptionally gifted professors whose names evoke immediate acknowledgement and respect in academic circles. Annual allocations from the endowment are expected to fund the salary, benefits, and operational costs for the position.

\$1.5 Million • College Endowed Chair

Recipients of these chairs must have demonstrated significant contributions to their fields through exceptional teaching and scholarly excellence. These individuals are expected to be of national stature with established track records of achievement. In addition to acquiring a minimum

gift of \$1.5 million from a donor, a college must commit an appropriate level of funding to cover salary, benefits and operational costs for the position.

\$750,000 • University Professorship

This designation is intended to enhance faculty positions held by scholars/teachers with outstanding qualifications. The achievements and qualifications of Distinguished Professors are expected to be extremely high, setting them apart from the majority of their colleagues. Earnings from these endowments supplement faculty salary lines.

\$375,000 • College Professorship

Professorships are typically held by gifted faculty members whose accomplishments indicate great potential. Their efforts are focused on honing their teaching skills and on carving out areas of research or performance. Earnings from these endowments supplement faculty salary lines.

\$250,000 • Endowed Visiting Lecturer or Artist Fund

This designation is reserved for those select and accomplished leaders who are invited to lecture or teach at Colorado State University for a limited period of time and are not permanent members of the Colorado State faculty.

\$50,000 • Endowed Graduate Fellowship

Fellowships are awarded to students performing research on campus. These fellowships enable outstanding students to continue their pursuit of research on the graduate level.

\$25,000 • Endowed Scholarship or Program Fund

Scholarship or program endowments support students or programs in any of Colorado State University's colleges or units.

For more information or to make a gift to Colorado State University, please contact the Office of the Vice President for Advancement and Strategic Initiatives, at 1-866-CSU-GIVE (1-866-278-4483) or by e-mail at supportcsu@ua.colostate.edu.

Note: Always consult your tax adviser for further guidance when making or planning your gift.

The Development Council

The Development Council has played an integral role in supporting Colorado State University's accomplishments within the private sector.

Thank you for your years of service and support.

Richard E. Allen, '79
Littleton, Colorado

Brett B. Anderson, '87
Partner, Accenture Inc.

Joyce Berry, Ph.D., '76
Vice President for
Advancement and
Strategic Initiatives,
Colorado State University

Patrick M. Brady, '89
President, FirstBank of
Northern Colorado

Linda A. Brisnehan
Vice President, Lockheed
Martin Space Systems
Company

Larry S. Buckendorf,
Esq., '88
Willowbrook
Development LLC

Mark D. Burke
President, Mister Neat's
Formalwear

Linda L. Coffin
Executive Assistant
to the Vice President
for Advancement and
Strategic Initiatives,
Colorado State University

Byron R. Collins, '80
President, Paragon Point
Partners LLLP

David L. Edwards
Fort Collins, Colorado

Terry J. Erdle, '80
Senior Vice President,
Jones Knowledge

Michael J. Erickson, '88
Senior Vice President,
Operations and
Development, Liberty
Global Japan

Rudy Garcia
Associate Vice
President of Operations,
Advancement and
Strategic Initiatives,
Colorado State University

Jason Green '07
President, Associated
Students of Colorado
State University

Kathleen Henry, '70
President and Chief
Executive Officer, CSU
Foundation

Polly C. Johnson, '55
President, Collins Ranch

Norman K. Jorgensen
D.V.M., '77, '80
Vice President of Product
Development Jorgensen
Laboratories Inc.

Lawrence M. Kendall
Chairman Group Inc.,
Realtors

Raymond L. Kolibaba
Northrop Grumman,
Mission Systems Sector

Thomas C. Livingston, '81
President, Livingston
Real Estate &
Development LLC

Larry E. Longseth
Vice President of
Global Server Systems
Operations, International
Business Machines

Joseph P. Marcus, Sr., '61
Littleton, Colorado

Gordon C. Meurer, '69
President, Meurer &
Associates Inc.

Larry E. Penley
President
Colorado State University

Michael D. Pierce
Linden/Bartels & Noe
Agency, LLC

Paula A. Redmond, '86
Vice President of Finance,
First Data Western
Corporation

George L. Seward, '72
President, Seward Cattle
Company

R. Lee Seward,
D.V.M., '77, '80
SewardFarm LLC

David B. Sogge
Senior Vice President,
RBC Dain Rauscher Inc.

Brian T. Soukup, '75
Progressive Old Town
Square LLC

James P. Sprout, '69
President, James Sprout
& Associates Inc.

Stephen M. Stiesmeyer, '78
Colorado Operations
Manager, Hewlett-
Packard Company

Charles D. Vail, '58, '60
Partner, Littleton Large
Animal Clinic PC

Gene Vaughan, '70, '72
President
RE/MAX Alliance

Edward M. Warner, '68
President
Expedition Oil Company

Col. William B. Woods, '58,
USA (Ret.)
Dwyer, Huddleston
and Ray

Emeritus Members

Perry J. Blach, '48
Perry J. Blach Farm
and Ranch

Robert S. Everitt
Chairman and Chief
Executive Officer
Everitt Enterprises

Beatrice C. Griffin
Vice President,
The Griffin Foundation

Jerry D. McMorris
Tinmath Farms Inc.

E. Michael Rosser, '64
Vice President National
Accounts, United
Guaranty Residential
Insurance Company

W.S. Sampath, Professor of Engineering, developer of an innovative method for mass producing low-cost, high-efficiency solar panels. Sampath – along with affiliate faculty members and former students of his, Kurt Barth and Al Enzenroth, – formed AVA Solar to bring the technology to market.

Colorado State University does not discriminate on the basis of race, age, color, religion, national origin, gender, disability, sexual orientation, or veteran status or disability. The University complies with the Civil Rights Act of 1964, related Executive Orders 11246 and 11375, Title IX of the Education Amendments Act of 1972, Sections 503 and 504 of the Rehabilitation Act of 1973, Section 402 of the Vietnam Era Veteran's Readjustment Act of 1974, the Age Discrimination in Employment Act of 1967, as amended, Americans with Disabilities Act of 1990, the Civil Rights Act of 1991, and all civil rights laws of the State of Colorado. Accordingly, equal opportunity of employment and admission shall be extended to all persons and the University shall promote equal opportunity and treatment through a positive and continuing affirmative action program. The Office of Equal Opportunity and Diversity is located in 101 Student Services. In order to assist Colorado State University in meeting its affirmative action responsibilities, ethnic minorities, women and other protected class members are encouraged to apply and to so identify themselves.

Report on Private Support 2006-2007 Division of Advancement and Strategic Initiatives is published by the Colorado State University Office of Development and Advancement Information Services, Sam Martin, Director of Donor Relations, 500 University Services Center, Fort Collins, Colorado 80523-7116, (970) 491-7737 and produced by Communications and Creative Services.

Although every effort has been made to ensure accuracy, errors may occur in this type of report. If your name appears incorrectly or does not appear in the appropriate section, please notify the Office of Development and Advancement Information Services, Donor Relations, at the above address so we may correct your information in our system.

500 University Services Center
Fort Collins, Colorado 80523-7116

NONPROFIT
ORGANIZATION
U.S. POSTAGE
PAID
Fort Collins, Colorado 80523
Permit Number 19

Report on Private Support 2006-2007
Division of Advancement and Strategic Initiatives

- 1-866-CSU-GIVE (1-866-278-4483)
- email: supportcsu@ua.colostate.edu
- www.giving.colostate.edu