

The background of the entire page is a photograph of the University of California, Santa Barbara building at night. A large, semi-transparent seal of the university is overlaid on the image. The seal features an open book at the top with the letter 'A' on the left page. Below the book are two hands: the left hand holds a scroll with the Latin phrase 'ET THERIA' (part of 'Et Terrae'), and the right hand holds a scroll with the word 'LUMEN' (part of 'Lumen'). The seal is surrounded by the text 'UNIVERSITY OF CALIFORNIA' at the top and 'SANTA BARBARA' at the bottom. In the foreground, a man in a suit stands at a wooden podium on a small stage, with a woman standing beside him. The building's facade is visible through the semi-transparent seal.

UC SANTA BARBARA

PARTNERS IN INNOVATION

THE ANNUAL REPORT OF PRIVATE GIVING
UNIVERSITY OF CALIFORNIA, SANTA BARBARA

FOR THE YEAR ENDING JUNE 30, 2012

THE CAMPUS
University
Santa Cruz

TABLE OF CONTENTS

Broadening Horizons, Ensuring Excellence	3
Financial Highlights	4
Campaign Kickoffs Celebrate History	5
Philanthropy at Work	6
Pushing the Boundaries of Modern Medicine	7
Pioneering Sustainable Energy Solutions	8
Enriching the Student Experience	9
Serving Students by Fostering Faculty	10
Changing the World with Research	11
Growing Foundations, Furthering Knowledge	12
Recognizing Distinction	13
Honor Roll of Donors	18
Officers and Trustees of the UC Santa Barbara Foundation	Inside Back Cover

ABOUT THE COVER

Jeff and Judy Henley announce their historic gift during the Campaign for UC Santa Barbara kickoff event in May.

PHOTO BY MONIE PHOTOGRAPHY

Every effort has been made to provide a complete and accurate listing of donors and gifts of \$1,000 or more received between July 1, 2011 and June 30, 2012. Please accept our apology if a mistake or an omission has occurred.

It is the policy of the University of California, Santa Barbara and the UC Santa Barbara Foundation that a modest portion of gifts and/or the income from gifts may be used to defray the costs of raising and administering funds.

For more information contact:
John Hammond, Ph.D.
Senior Director of Donor Relations and Stewardship
Office of Development
University of California, Santa Barbara
Santa Barbara, CA 93106-2013
(805) 893-3729
visit: www.ia.ucsb.edu/campaign

Produced by the Office of Public Affairs
Editor: Shelly Leachman
Creative Director: Adine Maron

Photography: Peter Allen p. 7; David Bazemore p. 29; courtesy Bren School p. 12 (top); Nick Cosmides p. 12; Grad Images p. 21; Guy Heart p. 5 (bottom); Pradeep Joshi p. 10 (bottom); Kimberly Kavish p. 9, 10; Tony Mastres, p. 2, 6, 8 (bottom), 23, 27, 32; Monie Photography cover, inside front cover, p.1, 3, 5 (bottom); Rod Rolle p. 24; Dobri Simeonov p. 8 (bottom left); John Tseng p. 8 (top left); courtesy UCEAP p. 25; Daniel Viana p. 12 (bottom left); Laurie C. Van De Werfhorst p.11 (right); Elena Zhukova p. 18,19, 20, 22, 26, 28, 31, 32

UC
SANTA BARBARA

UC
SANTA BARBARA

Broadening Horizons, Ensuring Excellence

Dear Friends,

Our momentum is growing — and we have you to thank. Powered by the generosity of our supporters, private giving to the campus has reached unprecedented heights, propelling the Campaign for UC Santa Barbara to nearly three-quarters of our billion-dollar goal. ■ With enthusiasm and a focus on the future, we launched a new phase of our Campaign, which has soared to a cumulative \$745 million in donations to support priority projects, advance ongoing initiatives, and launch new endeavors. Gifts to UC Santa Barbara in the fiscal year that ended

Chancellor Henry T. Yang and Bruce G. Wilcox

June 30, 2012, totaled almost \$112 million, a new record for our campus. ■ At a time of diminishing state contributions to our university, private giving makes the critical difference. We are particularly inspired by the way you have been moved to help our students by providing financial assistance, opening new avenues for academic experience, and broadening horizons across the disciplines. ■ Gifts for scholarships and fellowships together grew by 150% in 2011–12, with total donations for student support surpassing \$13 million — almost triple the previous year. Unrestricted gifts, which help create special educational opportunities for students, topped \$2 million. Countless young scholars will also benefit from their participation in the research and projects made possible by your philanthropy. ■ UC Santa Barbara continues to receive increasing recognition for our outstanding teaching, groundbreaking research, and meaningful public service. With these essential building blocks, and your invaluable partnership, we can strengthen our legacy of excellence, opportunity, and innovation — and ensure a bright future for our university and our students.

Warmly,

Bruce G. Wilcox '77
Chair, UC Santa Barbara Foundation

Henry T. Yang, Chancellor

Financial Highlights

Private Giving by Year

Year	Total
2007-08	\$81,456,812
2008-09	\$40,629,193
2009-10	\$44,553,830
2010-11	\$34,834,220
2011-12	\$111,797,493

Private Funds 2011-12

Sources

Individuals	\$60,887,515
Campus Organizations	\$787,835
Corporations	\$12,575,117
Foundations	\$35,086,119
Other Sources	\$2,460,907
Total	\$111,797,493

Campus Recipients of Private Funds

Bren School of Environmental Science and Management		\$5,461,149
California NanoSystems Institute		\$1,233,185
College of Creative Studies		\$180,384
Gevirtz Graduate School of Education		\$844,179
College of Engineering		\$62,475,157
College of Letters and Science		\$22,746,194
Art Museum	\$613,887	
Humanities and Fine Arts	\$3,805,197	
Mathematical, Life, and Physical Sciences	\$14,315,151	
Social Sciences	\$3,710,473	
Other Letters and Science Support	\$301,486	
Institute for Collaborative Biotechnologies		\$787,597
Intercollegiate Athletics		\$895,322
Kavli Institute for Theoretical Physics		\$4,899,492
Libraries		\$329,049
Marine Science Institute, the Natural Reserve System, and the National Center for Ecological Analysis and Synthesis		\$2,657,307
Materials Research Laboratory		\$1,280,678
Programs and Services		\$629,344
Academic Affairs	\$63,775	
Academic Programs	\$68,799	
Alumni Affairs	\$240,722	
General Administrative Support	\$256,048	
Student Affairs		\$5,366,007
Arts & Lectures	\$3,483,198	
Financial Aid	\$1,418,814	
Other Student Services and Organizations	\$463,995	
Unrestricted		\$2,012,449*
Total		\$111,797,493

*Includes gifts, pledges, and private grants received by the UC Santa Barbara Foundation and the UC Regents.

Campaign Kickoffs Celebrate History

The Campaign for UC Santa Barbara is as vital and invigorated today as it was when it first began — and perhaps more so. As our number of donors steadily grows, with the amount of large gifts to campus on an upswing, we are increasingly inspired and motivated to work harder.

With total contributions exceeding \$111 million, this has been our best fund-raising year yet. In the midst of it all, we kicked off a new phase of our campaign in May, ushering in what promises to be an era of landmark giving. A spectacular event on campus culminated with Jeff and Judy Henley's announcement of their historic \$50-million pledge. Receptions in Los Angeles, Orange County, San Diego, the San Francisco Bay Area, and New York extended the festivities. An upcoming event in Washington D.C. will see the celebration continue. Encouraged by the vision and generosity of our benefactors — and driven by our mutual commitment to see that UC Santa Barbara flourishes now, and in the future — we're on a final push toward our \$1-billion goal. At \$745 million and counting, we're almost there.

Private giving makes a major difference to students, especially in their ability to access a premier university like ours and their opportunities to succeed here. The tremendous fund-raising we've seen this year reflects an appreciation of this, and represents a renewed and deeper investment from you — our alumni, parents, and friends. We are truly grateful for your support.

Chancellor Henry T. Yang gives remarks at the May campaign kickoff event on campus, while Jeff and Judy Henley '66/H'09 look on.

Good Morning America's Josh Elliott '93, a UCSB alumnus, honorary campaign chair Michael Douglas '68, Dilling and Chancellor Henry T. Yang, campaign co-chair Lady Leslie Ridley Tree H'12, and trustee John Arnhold '75, at the New York campaign kickoff party.

Philanthropy at Work

UC Santa Barbara is proud to recognize all of the alumni, parents, and friends, as well as corporations, foundations, and organizations, who made generous contributions to The Campaign for UC Santa Barbara in the year ending June 30, 2012. Your philanthropic gifts are fostering academic innovation, enhancing teaching and advancing research, strengthening existing areas of excellence, and building new ones.

We hope you enjoy reading the features that follow. They represent just a few examples of the amazing ways that UC Santa Barbara's benefactors are helping us to grow academic distinction and create opportunities for learning and discovery. To each of our supporters, especially those listed in the Honor Roll of Donors beginning on page 18, UCSB offers sincere gratitude and profound appreciation.

Pushing the Boundaries of Modern Medicine

Countless visually impaired and blind people could one day be aided by UCSB-born innovations in stem cell therapies for ocular disease.

Philanthropist and venture capitalist Bill Bowes — founder of biotechnology giant Amgen — gave the campus \$5 million to fund a new endeavor aimed at treating age-related macular degeneration and diabetic retinopathy, two leading causes of sight loss.

The Garland Initiative for Vision — named for Bowes' mother, who was a physician and Santa Barbaran — is a targeted, five-year project of elite researchers, postdocs, and students at the Center for Stem Cell Biology and Engineering. Center directors and renowned scientists Dennis Clegg, Peter Coffey, H. Tom Soh, and James Thomson, are working to develop cellular treatments for both conditions, hoping to advance them out of the lab and into clinical trials within five years.

Bowes' donation also marks the high-profile lead gift for EMBODI, a fledgling campus effort to spread the word about medical advancements being made here, and their potential impact on human health. Bearing the slogan "This is the new medicine,"

This artistic depiction shows early nerve cell differentiation in a multiplying stem cell. Work being done at UC Santa Barbara with stem cells offers great hope for ocular disease and many other cell dysfunctional disease types.

EMBODI (Engineering, Medicine, Biology, Discovery, Innovation) brings together medically inspired campus institutes and activities under a common vision to espouse what UCSB is doing at the interface of medicine and science and engineering research.

"UCSB's achievements thus far

in bioengineering have come from leveraging our strengths in engineering and science, and working across disciplines to find solutions to important medical challenges," said Rod Alferness, the Richard Auhll Professor and Dean of Engineering. "This gift from Bill Bowes is an investment in our progress to confront the most critical medical issues affecting society."

Pioneering Sustainable Energy Solutions

Paving the way for transformative changes to the campus and innovations impacting the world, alumnus Jeff Henley ('66) and

his wife Judy (H '09), an honorary alum, committed \$50 million to UCSB's Institute for Energy Efficiency (IEE) and College of Engineering.

The Henleys' gift — the largest in campus history — will help to build a new

home for the sustainability-centered IEE, where researchers today are harnessing nanomaterials to create high-capacity storage batteries and high-efficiency fuel cells, and constructing "energy harvesters" that will see waste heat repurposed as electricity. They are designing hybrid silicon and optical

technologies for use in communications devices that will work faster and run cooler.

Henley Hall, as the planned building is to be named, will see the world's brightest minds in materials, computing, optoelectronics, control systems, photovoltaics, and solid state lighting collaborate to innovate and advance the discoveries that will one day reduce, even reverse, the global growth in energy consumption.

Of the Henleys' total pledge, \$30 million will go toward Henley Hall and be invested in faculty recruitment for IEE and engineering. The additional \$20 million, in the form of an estate commitment, will support the College of Engineering. The Henleys' investment will benefit students by creating new opportunities for research and discovery, helping to prepare a new generation of scientists and engineers.

John E. Bowers is Director of the Institute for Energy Efficiency and a professor in the Department of Electrical and Computer Engineering.

This image depicts angular luminescence from an LED, with a photonic crystal inside to assist with evaluating the directionality of the light.

Doctoral student Srabanti Chowdhury uses an electron-beam evaporator for metal deposition while performing semiconductor research with electrical and computer engineering professor Umesh Mishra.

The Arnhold Undergraduate Research Fellows Program is designed to aid and encourage English majors who want to conduct research beyond the level of ordinary course assignments. From left to right, the 2012 Fellows: Laryssa Galvez, Ariel Pacific, Chelsea Maccani, Dana Solomon (Arnhold Graduate Fellow), Carly Bonilla-Flores, and Jessica Sherwyn.

Enriching the Student Experience

Academic opportunities for undergraduate students in the Department of English are being expanded significantly, thanks to a \$1.75-million gift from John Arnhold ('75) and his wife, Jody.

The Arnhold Endowment for Excellence in English is designed to fund courses, projects, and programs that support the undergraduate research experience, graduate student training, postdoctoral teaching fellows, and curricular advancements. Such

creatively structured programmatic endowments demonstrate the sweeping ways in which a gift can impact entire departments.

Regular contributors to the English department since 2005, the Arnholds have funded a suite of programs that directly impacts hundreds of undergrads and enhances the quality of the intellectual community for students and faculty alike. Their new gift will help spark new endeavors, such as a series of small seminars and collaborative

project classes, advanced instructional technologies, and special research funds for undergraduates.

High-achieving, budding young researchers in science are also being afforded new opportunities, courtesy of a \$500,000 pledge from Pat and Joe Yzurdiaga. The Pat and Joe Yzurdiaga Graduate Student Fellowship Fund will support exceptional grad students in physics, biochemistry, chemistry, and molecular and cellular biology.

David Marshall, a prize-winning scholar in the field of 18th century literature and aesthetics, is the campus's inaugural Michael Douglas Dean of Humanities and Fine Arts. He is also the senior Humanities Dean in the University of California system.

Serving Students by Fostering Faculty

Endowed chairs are essential building blocks for academic departments, enabling them to attract prominent faculty and enhance their reputations — which in turn attracts top students.

Aiming to support outstanding instruction, faculty research, and program initiatives in the humanities and fine arts, Academy Award-winning actor and producer and alumnus Michael Douglas ('68) contributed \$500,000 to establish an endowed dean's chair in the discipline.

The Michael Douglas Deanship of Humanities and Fine Arts "will be especially meaningful for our students, faculty, and alumni, since Douglas's professional career has been

characterized by such intelligence and social engagement, as well as artistic distinction," said inaugural chair holder David Marshall, former executive dean of the College of Letters and Science.

Professor Emeritus Walter J. Mead and his wife, Thelma, had a similar goal — to bolster the campus's commitment to growing its academic core — with their \$1-million deferred gift to establish an endowed chair in economics.

Retaining the very best students and faculty is paramount to Pat and Joe Yzurdiaga, who gave \$1 million to establish an eponymous chair in nanoscience, in the Division of Mathematical, Life, and Physical Sciences.

Changing the World with Research

Graduate students may temporarily turn professors, while faculty take up the role of students, in a unique, new interdisciplinary initiative of the Kavli Institute of Theoretical Physics.

Funded in part by a \$1.6-million award from the Gordon and Betty Moore Foundation, plus a \$400,000 grant from the Burroughs Wellcome Fund, the Santa Barbara Advanced School for Quantitative Biology will

explore the interface of physics and biology.

The intensive summer course for elite graduate students, postdocs, and faculty from around the world is a scientific mash-up meant to spark new ideas. It will put participants side-by-side in lectures and in the lab, exploring subjects such as morphogenesis, embryology,

Environmental microbiology professor Patricia Holden is studying threats to our urban water environment, hoping to develop successful methods for contamination abatement.

*The model animal *C. elegans*, shown here as early-stage, living embryos, will serve as research tools in the Santa Barbara Advanced School of Quantitative Biology.*

microbial biology, and evolution.

Students, researchers and faculty are also partnering on a new effort of the Bren School, led by professor Patricia Holden. Using Santa Barbara itself as a living lab, the team's research and training program on urban water quality has potential implications for public and environmental health on a broader scale.

A \$1.25-million gift from water industry executive Henry H. Wheeler, Jr., launched the project, "Urban Water Environment." The dual-thrust endeavor looks to identify and quantify threats to surface waters and groundwater in urban environments — and determine how to mitigate them. The ultimate goal is to inform future groundwater protection techniques.

Growing Foundations, Furthering Knowledge

The Walton Family Foundation has given more than \$3 million to Bren School's Latin American Fishery Fellows Program, preparing graduate students for careers in fishery reform.

Latin America holds tremendous promise for prosperous fisheries that align community well-being, economic vitality and environmental conservation.

The Latin American Fishery Fellows Program at Bren School of Environmental Science & Management aims to train a new generation of marine-resource managers and conservation leaders to develop and implement innovative solutions to ocean-management challenges throughout the region. The inaugural cohort of five students is expected to graduate in 2013 and begin careers in fishery reform.

The Walton Family Foundation has gifted Bren School \$1.42 million for a third and fourth cohort of Latin American Fishery Fellows, after contributing \$1 million to launch the program in 2011, and \$725,000 to support a second cohort.

The program provides complete tuition and expenses for a two-year

Master of Environmental Science and Management degree, with a concentration in Coastal Marine Resources Management.

Foundation support has also been a boon to the campus-based Center for Evolutionary Psychology co-directed by Leda Cosmides and John Tooby. A \$2.6-million award from The John Templeton Foundation will further new research by the pair, whose evolutionary approach to cognition culture is viewed as one of the most important new perspectives in the cognitive sciences in the past 50 years.

Professors of psychology and anthropology, respectively, Cosmides and Tooby are part of UCSB's vast community of researchers — among the world's largest and most active — in evolutionary psychology and allied disciplines. Their work and efforts to understand the evolution of human nature are widely held to both lead and underpin the field.

Leda Cosmides and John Tooby, the founders of the field known as evolutionary psychology, integrate knowledge from diverse disciplines to explore the evolution of the human mind.

Recognizing Distinction

Private gifts are increasingly important in maintaining the quality of UC Santa Barbara's mission of teaching, research, and public service. Among the principal forms of private support are endowed chairs, which support the educational and research activities of distinguished members of the faculty.

The following generous benefactors have made permanent investments in UC Santa Barbara's future by establishing endowed chairs.

CAMPUSWIDE

Edward A. Dickson Emeriti Professorship

University of California Presidential Chair
Edward A. Dickson, Donor
Alice Condodina, Dickson Emeriti Professor
Steven Fisher, Dickson Emeriti Professor

MacArthur Foundation I

MacArthur Foundation, Donor
Nelson Lichtenstein, MacArthur Professor

MacArthur Foundation II

MacArthur Foundation, Donor
Richard Appelbaum, MacArthur Professor

Duncan and Suzanne Mellichamp

Academic Initiative Professorships, Cluster I (4)

Campuswide (Systems Biology Initiative,
College of Engineering 2003-2018)
Duncan and Suzanne Mellichamp H '09/MA
'70, Donors

*Cheryl Briggs, Mellichamp Professor of
Systems Biology*

*Jamey Marth, Mellichamp Professor of
Systems Biology*

*Otger Campas, Mellichamp Professor of
Systems Biology*

Duncan and Suzanne Mellichamp

Academic Initiative Professorships, Cluster II (4)

Campuswide (Globalization Initiative,
College of Letters and Science 2008-2023)
Duncan and Suzanne Mellichamp H '09/MA
'70, Donors

*Janet Afary, Mellichamp Professor of Global
Religion and Modernisms*

*Michael Curtin, Mellichamp Professor of
Global and Media Representations*

*Jan Nederveen Pieterse, Mellichamp
Professor of Transnational Civil Society
Networks*

*Alison Brysk, Mellichamp Professor of Global
and International Studies*

University of California Presidential Chair I

University of California Presidential Chair II

Interdisciplinary Sciences
Alan J. Heeger, Presidential Professor
2000 Nobel Prize in Chemistry

University of California Presidential Chair III

Department of Physics
Michael Witherell, Presidential Professor

COLLEGE OF ENGINEERING

Eugene Aas Chair in Computer Science

Computer Science Department
Mark and Susan Bertelsen '66/'67, Donors

ALCOA Chair in Materials

Materials Department
The Aluminum Company of America, Donor
Tresa Pollock, ALCOA Professor of Materials

Richard A. Auhll Professorship and Dean's Chair in Engineering

College of Engineering
Richard A. Auhll, Donor
Rod Alferness, Auhll Professor and Dean,
College of Engineering

Cree Chair in Solid State Lighting and Display

Materials Department
Cree Inc., F. Neal Hunter, Umesh and Susan
Mishra, and Steven P. DenBaars, Donors
*Shuji Nakamura, Cree Professor of Solid
State Lighting and Display*

Glen and Susanne Culler Chair in Computer Science

Computer Science Department
Zhu Family Foundation and Anonymous,
Donors

Doluca Family Chair in Electrical and Computer Engineering

Electrical and Computer Engineering
Department
Tunç and F. Lale Doluca '81, Donors
*Mark Rodwell, Doluca Professor of Electrical
and Computer Engineering*

Fred Kavli Chair in Nanotechnology

College of Engineering
Fred Kavli H '05, Donor
*John Bowers, Kavli Professor of
Nanotechnology*

Fred Kavli Chair in Optoelectronics and Sensors

College of Engineering
Fred Kavli H '05, Donor
*Larry Coldren, Kavli Professor of
Optoelectronics and Sensors*

Edward Noble Kramer Chair in Materials Science

College of Engineering
Edward J. and Gail W. Kramer, Donors

Leadership Chair in Computer Science

College of Engineering
Anonymous, Donor
*Richard Kemmerer, Leadership Professor of
Computer Science*

Duncan and Suzanne Mellichamp Chair in Process Control

Chemical Engineering Department
Duncan and Suzanne Mellichamp H '09/MA
'70, Donors
*Francis J. Doyle III, Mellichamp Professor of
Process Control*

Mitsubishi Chemical Corporation Chair in Functional Materials

College of Engineering
Mitsubishi Chemical Corporation, Donor
*Glenn Fredrickson, Mitsubishi Professor of
Functional Materials*

Mitsubishi Chemical Corporation Chair in Solid State Lighting and Display

College of Engineering
Mitsubishi Chemical Corporation, Donor
*Steven P. DenBaars, Mitsubishi Professor of
Solid State Lighting and Display*

Venkatesh Narayanamurti Chair in Computer Science

Computer Science Department
Karl Lopker and Pamela Meyer Lopker
'73/'77, Donors
*Xifeng Yan, Narayanamurti Professor of
Computer Science*

Warren and Katharine Schlinger Distinguished Professorship in Chemical Engineering

Chemical Engineering Department
Warren and Katharine Schlinger, Donors
*L. Gary Leal, Schlinger Professor of Chemical
Engineering*

Seoul Optodevice Chair in Solid State Lighting

College of Engineering
Seoul Optodevice Co., Ltd, Donor
*James Speck, Seoul Optodevice Professor of
Solid State Lighting*

Donald W. Whittier Chair in Electrical Engineering

Electrical and Computer Engineering
Department
The Mericos Foundation, Donor
*Herbert Kroemer, Whittier Professor of
Electrical Engineering*
2000 Nobel Prize in Physics

Fred and Linda R. Wudl Chair in Materials Science

Materials Department
Fred and Linda R. Wudl, Donors

COLLEGE OF LETTERS AND SCIENCE

Guenter and June Ahlers Chair in Experimental Physics

Mathematical, Life, and Physical Sciences
Guenter and June Ahlers, Donors

King Abdul Aziz Ibn Saud Chair in Islamic Studies

History Department
The Saudi Royal Family, Donor
Adam Sabra, King Abdul Aziz Ibn Saud Professor of Islamic Studies

Alec P. Alexander Chair in Economics

Economics Department
Walter and Thelma Mead, Donors

James and Sarah Argyropoulos Chair in Hellenic Studies

College of Letters and Science
James and Sarah Argyropoulos, Donors

José Miguel de Barandiarán Chair in Basque Studies

Spanish and Portuguese Department
Ministry of Culture of the Autonomous Basque Government in Spain and the Federation of Basque-Navarrese Savings and Loan, Donors
Viola Miglio, Barandiarán Professor

Leonard Broom Chair in Demography

College of Letters and Science
Social Sciences Division
Leonard* and Gretchan Broom, Donors
Shelley Lundberg, Broom Professor

John Carbon Chair in Biochemistry and Molecular Biology

Molecular, Cellular, and Developmental Biology Department
Amgen Foundation, William K. Bowes, Jr. Foundation, Franklin and Catherine Johnson Foundation, and the Rathmann Family Foundation, Donors
Jamey Marth, Carbon Professor of Biochemistry and Molecular Biology

Virgil Cordano, OFM, Chair in Catholic Studies

Religious Studies Department
Charles Schwab, Charles* and Harriet Burke, Richard and Marguerite Berti, and the Franciscan Friars, Donors
Ann Taves, Cordano Professor of Catholic Studies

Dorothy and Sherrill C. Corwin Chair in Music Composition

Music Department
The Dorothy and Sherrill C. Corwin Foundation, Donor
Clarence Barlow, Corwin Professor of Music Composition

The XIVth Dalai Lama Chair in Tibetan Buddhism and Cultural Studies

Religious Studies Department
Individuals, Foundations, and Corporations, Donors
José Ignacio Cabezón, XIVth Dalai Lama Professor of Tibetan Buddhism and Cultural Studies

Jack and Laura Dangermond Chair in Geography

Mathematical, Life, and Physical Sciences
Jack and Laura Dangermond, Donors

Dehlsen Chair in Environmental Studies

Environmental Studies Program
James G.P. and Deanna C. Dehlsen, Donors

Michael Douglas Dean of Humanities and Fine Arts Chair

Michael Douglas, Donor
David Marshall, Michael Douglas Dean of Humanities and Fine Arts

Robert and Patricia Duggan Chair in Organic Chemistry

Chemistry and Biochemistry Department
Mr. and Mrs. Robert W. Duggan, Donors

Ruth Garland Chair for the Director of the Center for Stem Cell Biology and Engineering

Mathematical, Life, and Physical Sciences
William K. Bowes, Jr. Foundation, Donor
Jamie Thomson and Thomas Soh, Garland Professors and Co-Directors of the Center for Stem Cell Biology and Engineering

Marsha and Jay Glazer Chair in Jewish Studies

Humanities and Fine Arts
Marsha and Jay Glazer Foundation, Donor

Alan J. Heeger Chair in Interdisciplinary Science

Mathematical, Life, and Physical Sciences
Ruth and Alan J. Heeger, Donors
Craig Hawker, Heeger Professor in Interdisciplinary Science

Alan J. Heeger Chair in Interdisciplinary Science

Mathematical, Life, and Physical Sciences
Alan J. Heeger, Donor

Jeff Henley Chair in Economics

Economics Department
Jeff and Judy Henley '66/H '09, Donors
Finn E. Kydland, Henley Professor of Economics
2004 Nobel Prize in Economics

Lai Ho and Wu Cho-liu Chair in Taiwan Studies

East Asian Languages and Cultural Studies Department
Individuals and the Taiwanese American Foundation of San Diego, Donors
Kuo-Ch'ing Tu, Lai Ho, and Wu Cho-liu Professor of Taiwan Studies

Hull Chair in Women's Studies

Department of Feminist Studies
M. Blair Hull '65, Donor
Eileen Boris, Hull Professor of Women's Studies

Kundan Kaur Kapany Chair in Sikh Studies

Global and International Studies Program
Dr. and Mrs. Narinder S. Kapany, Donors
Gurinder S. Mann, Kapany Professor of Sikh Studies

E. Khashoggi Industries, LLC Chair in Letters and Science

College of Letters and Science
Essam and Layla Khashoggi, Donors
Galen D. Stucky, Khashoggi Professor

Louis G. Lancaster Chair in International Relations

Political Science Department
Winifred H. Lancaster* H '89, Donor
J. Benjamin Cohen, Lancaster Professor of International Relations

Luis Leal Chair in Chicana and Chicano Studies

Chicana and Chicano Studies Department
Individuals, Foundations, Corporations, and the Mexican Government, Donors
Aida Hurtado, Leal Professor of Chicana and Chicano Studies

Walter J. Mead Chair in Economics

Economics Department
Walter and Thelma Mead, Donors

Maxwell C. and Mary Pellish Chair in Economics

Economics Department
Colonel Maxwell C. Pellish* and Mrs. Mary Pellish, Donors
For Distinguished Visiting Professors

Aaron and Cherie Raznick Chair in Economics

College of Letters and Science
Aaron* and Cherie Raznick H '88, Donors
Theodore C. Bergstrom, Raznick Professor of Economics

J. F. Rowny Chair in Comparative Religions

Religious Studies Department
The Rowny Foundation, Donor
David White, Rowny Professor of Comparative Religions

J. F. Rowny Chair in Religion and Society

Religious Studies Department
The Rowny Foundation, Donor
Wade Clark Roof, Rowny Professor of Religion and Society

Arthur N. Rupe Chair in the Social Effects of Mass Communication

Communication Department
Arthur N. Rupe Foundation, Donor
Ronald E. Rice, Rupe Professor of the Social Effects of Mass Communication

Sara Miller McCune SAGE Dean of Social Sciences

Social Sciences Division
SAGE Publications, Inc., Donor
Melvin L. Oliver, Sara Miller McCune SAGE Dean of Social Science

Arent and Jean Schuyler Chair in Environmental Studies

Environmental Studies Program
Jean K. and Arent H. Schuyler, Jr.*'61, Donors
Carla D'Antonio Schuyler Professor of Environmental Studies

International Shinto Foundation Chair in Shinto Studies

East Asian Languages and Cultural Studies Department
International Shinto Foundation, Donor
Fabio Rambelli, Shinto Foundation Professor

Charles A. Storke II Chair in Ecology, Evolution, and Marine Biology

Ecology, Evolution, and Marine Biology Department
Charles A. Storke II,* Donor

Charles A. Storke II Chair in Molecular, Cellular, and Developmental Biology

Molecular, Cellular, and Developmental Biology Department
Charles A. Storke II,* Donor
Charles E. Samuel, Storke Professor of Molecular, Cellular, and Developmental Biology

Koichi Takashima Chair in Japanese Cultural Studies

East Asian Languages and Cultural Studies Department
Kyoei Steel Ltd., of Japan; Koichi Takashima, President and CEO, Donors
John Nathan, Takashima Professor of Japanese Cultural Studies

Anton Vonk Chair in International Security

Political Science Department
Anton Vonk, M.A. '05 and Diane Boss, Donors

Wilcox Family Chair in Biotechnology

Mathematical, Life, and Physical Sciences
Drs. Susan and Gary Wilcox '70, '74/'69, '72, Donors
Joel Rothman, Wilcox Professor

Richard Whited Chair in Interdisciplinary Science

Mathematical, Life, and Physical Sciences
Richard C. Whited, Donor
David Weld, Whited Professor of Interdisciplinary Science

Worster Chair in Experimental Physics

Physics Department
Bruce Worster, Ph.D. '71 and Susan Worster '70, Donors
John Martinis, Worster Professor of Experimental Physics

Susan and Bruce Worster Chair for the Dean of Science

Mathematical, Life, and Physical Sciences
Bruce Worster, Ph.D. '71 and Susan Worster '70, Donors
Pierre Wiltzius, Worster Professor, Dean of Science

Pat and Joe Yzurdiaga Chair in Nanoscience

Mathematical, Life, and Physical Science
Pat and Joe Yzurdiaga, Donors

BREN SCHOOL OF ENVIRONMENTAL SCIENCE AND MANAGEMENT

Donald Bren Dean's Chair in Environmental Science and Management

Bren School of Environmental Science and Management
The Donald Bren Foundation, Donor
Steven Gaines, Bren Professor and Dean, Bren School of Environmental Science and Management

Donald Bren Distinguished Professorship in Corporate Environmental Management

Bren School of Environmental Science and Management
The Donald Bren Foundation, Donor
Gary Libecap, Bren Professor of Corporate Environmental Management

Donald Bren Distinguished Professorship in Environmental Law and Policy

Bren School of Environmental Science and Management
The Donald Bren Foundation, Donor

Donald Bren Distinguished Professorship in Interdisciplinary Environmental Science and Management

Bren School of Environmental Science and Management
The Donald Bren Foundation, Donor

INTERDISCIPLINARY

Veeco Chair in Engineering and the Sciences

College of Engineering and Mathematical, Life, and Physical Sciences
Veeco Instruments, Inc., Donor
Ania Bleszynski-Jayich, Veeco Professor of Engineering and the Sciences

RESEARCH INSTITUTES

Peter J. Clarke Chair for the Director of the California NanoSystems Institute

California NanoSystems Institute
Sputtered Films, Inc., a subsidiary of Tegal Corporation, Donor
David Awschalom, Clarke Professor and Acting Director of the California NanoSystems Institute

Frederick W. Gluck Chair in Theoretical Physics

Kavli Institute for Theoretical Physics
Frederick W. Gluck, Donor
Lars Bildsten, Gluck Professor of Theoretical Physics and Director, Kavli Institute for Theoretical Physics

Susan F. Gurley Chair in Theoretical Physics and Biology

Kavli Institute for Theoretical Physics
John A. and Meg Gurley, '78, M.S. '83, Donors
Boris Shraiman, Gurley Professor of Theoretical Physics and Biology

Eleanor L. and Thomas J. Harriman Chair in Neuroscience Research

Neuroscience Research Institute
Eleanor L. Harriman* and Thomas J. Harriman, Donors
Kenneth Kosik, Harriman Professor of Neuroscience Research

Wayne Rosing, Simon and Diana Raab Chair in Theoretical Astrophysics

Kavli Institute for Theoretical Physics
Wayne Rosing, the TABASGO Foundation, and Simon and Diana Raab, Donors

Preparing the Next Generation of Scholars

The support of endowed fellowships enables UC Santa Barbara to sustain and enhance the tradition of excellence in innovative research and teaching. Fellowship support is an investment in the next generation of scholars, whose work will define the future frontiers of knowledge.

The university gratefully acknowledges alumni, trustees of the UC Santa Barbara Foundation, parents, faculty, friends, and organizations that have established endowed graduate fellowships with gifts of \$100,000 or more.

Gunter and June Ahlers Fellowship in Physics

Dr. and Mrs. Gunter Ahlers, Donors

Janet A. Alpert Fellowship in Economics

Janet A. Alpert '68, Donor

Mortimer Andron Fellowships in Economics

Dr. and Mrs. Mortimer Andron, Donors

Bluma Appel Jewish Studies Fund

Bluma Appel,* Donor

*Deceased

Arnhold Endowment for Excellence in English

Jody and John Arnhold /'75, Donors

Barpal Family Fellowship in the College of Engineering

Isaac and Margaret Barpal '68, '70, Donors

Jean Belin Fellowship in French and Italian

Robert H. Sommer,* Naomi Sommer,* and Tana Sommer-Belin, Donors

Fritz E. Bischoff Fund for Psychology

Estate of Fritz E. Bischoff,* Donor

Bonderson Fellowships in Biomedical Engineering and Materials Engineering

Paul R. Bonderson, Jr. and Sandra K. Bonderson, Donors

Broida-Hirschfelder Graduate Fellowship in the Sciences

Elizabeth S. Hirschfelder,* the Faculty Women's Club, and other Individuals, Donors

Catherine Bruce Fellowship for Financial Aid

Catherine Bruce* Estate, Donor

Carbon-Clarke Graduate Fellowship in Biochemistry and Molecular Biology

Anonymous, Donor

Chancellor's Graduate Fellowship

Anonymous, Donor

Steve and Sue Cooper Graduate Fellowship

Mr. and Mrs. Stephen E. Cooper '68, Donors

CSP Technologies Fellowship

Anonymous, Donor

Brython Davis Graduate Fellowship

Brython P. Davis, Donor

Deckers Outdoor Corporation Fellowship for the Bren School

Anonymous, Donor

Charles Den Bell Student Loan Fund

Estate of Charles Den Bell,* Donor

Jean Devlin Initiative Fund

Richard Auhll, Roy and Janet Hardiman '83, Perri Heinz-Harcourt '71, and other Individuals, Foundations and Corporations, Donors

Robert H. DeWolfe Teaching Fellowship in Organic Chemistry

Barbara B. DeWolfe,* Donor

Erna V. Fisher Trust Fellowship for Czech Music

Erna V. Fisher* Trust, Donor

French and Italian Fellowship Fund

Anonymous, Donor

Peter R. Fricker Fellowship for Post-Doctoral Studies in Music Composition

A. Helen and Peter Fricker,* Donors

Bernice and Karl Geiringer Music Fellowship

Ms. Bernice Geiringer* H '01, Donor

Pat and Irving Glazer Graduate Fellowship in Jewish Studies

Pat and Irving Glazer, Donors

William Randolph Hearst Fund

The William Randolph Hearst Foundation, Donor

Ardis O. Higgins Graduate Fellowship in Ethnomusicology

Ardis O. Higgins,* Donor

Ardis O. Higgins Graduate Fellowship in Scandinavian Music

Ardis O. Higgins,* Donor

Otto J. Holmok Cancer Research Fellowship Fund

Otto J. Holmok, Donor

Islamic Studies Fellowship

H.R.H. Prince Mohammed bin Fahd bin Abdulaziz and the Saudi Royal Family, Donors

Dr. J Student Teacher Fellowship in Education

Individuals honoring Dr. Richard Jamgochian, Donors

Japan Bamboo Association Fellowship in Religious Studies

Japan Bamboo Association, Donor

Louis Lancaster Graduate Fellowship in Political Science

Mr. and Mrs. Louis Lancaster* H '89, Donors

Israel Levitan Memorial Fellowship in Art Studio

Mrs. Idee Levitan-Maxted,* Donor

Margaret P. Mallory Fellowship in Art History

Miss Margaret Mallory,* Donor

Margaret P. Mallory Fellowship in Music

Miss Margaret Mallory,* Donor

The William C. and Florence W. Mathews Fund

Estate of Florence W. Mathews, Donor

Sara Miller McCune Fellowship in Communication Studies

Sara Miller McCune, Donor

MC-CAM Fellowships and Administration Fund

Mitsubishi Chemical Corporation, Donor

Mendell Graduate Fellowship in Cultural Literacy

Mr. and Mrs. Steven C. Mendell '63, Donors

Anthony and Marion Menk Music Affiliates Graduate Fellowship

Mr. and Mrs. Anthony Menk,* Donors

Mitsubishi Chemical Fellowship in Chemical Engineering

Mitsubishi Chemical Corporation, Donor

Mitsubishi Chemical Fellowship in Materials

Mitsubishi Chemical Corporation, Donor

Kenneth Pai Graduate Fellowship in Chinese Studies

Bruce G. Wilcox '77, Donor

Rathmann Graduate Fellowship in Mathematical, Life, and Physical Sciences

William and Ute Bowes, Catherine and Franklin Johnson, Jr., and other Individuals, Foundations and Corporations, Donors

Bruce Rickborn and Ross Johnson Graduate Fellowship

M. Ross and Charlotte Johnson '70, Donors

Warren and Katharine Schlinger Graduate Fellowship in Chemical Engineering

Warren and Katharine Schlinger Foundation, Donor

Harold and Hester Schoen Fellowship Fund

Harold and Hester Schoen, Donors

Philip and Ada Siff Foundation Dean's Scholar Fund in Education

Siff Foundation, Donor

Emil Steck, Jr. Graduate Division Fellowship

Fredric E. Steck '67 and the Steck Family Foundation, Donors

Charles A. Storke II Fellowships in Biology

Charles A. Storke II,* Donor

Technology Management Graduate Program

Jeff and Judy Henley '66/H '09, Donors

Thormahlen Family Fellowship in Economics

William J. Thormahlen Family, Donors

John Tokuyama Memorial Fellowship

Mrs. Alice Tokuyama and Dr. Samuel Tokuyama /'69, Donors

Louis H. Towbes Graduate Fellowship

Mr. Michael and Mrs. Gail* Towbes

Toshiko Ushiyama Memorial Fund

Tominori Yamada, Donor

UCSB History Associates Donald Van Gelderen Memorial Fund

Jo Beth Van Gelderen, Donor

Walsin Lihwa Electronics and Photonics Research Center Fellowship
Walsin Lihwa Corporation, Donor

Pat and Joe Yzurdiaga Graduate Student Fellowship Fund
Pat and Joe Yzurdiaga, Donors

Zytowski Fellowship in Music
Carl B. Zytowski, Donor

Supporting Students

UC Santa Barbara gratefully acknowledges alumni, trustees of the UC Santa Barbara Foundation, parents, faculty, friends, and organizations that have established endowed scholarships with gifts of \$50,000 or more.

Professor Larry Adams Scholarship Award
Marilyn Lee and Harvey Schneider '69, Donors

Jeanie Anderson Memorial Award in the Education Abroad Program
Dr. Harry Anderson, Donor

Barker Scholarship Endowment Fund for Environmental Studies
Coeta Barker* and the Donald R. Barker Foundation, Donors

Margaret H. Blaney Scholarship Fund
Estate of Margaret H Blaney,* Donor

Burnham Engineering and Applied Sciences Scholarship
Dan and Meg Burnham, Donors

William M. Bushnell Scholarship Geology
Karen Bushnell, Donor

John and Ina Campbell Scholarship Fund
Ina Theresa Campbell,* Donor

Paul Chatom Jr. Scholarship Fund
Estate of Paul Chatom, Jr.,* Donor

Dr. Vernon I. Cheadle Endowed Scholarship Fund
Dr. Vernon I. Cheadle,* Donor

Kevin Sage Christensen 1992 Endowed Memorial Scholarship Fund
Estate of Carolyn Christensen,* Donor

Carnzu A. Clark Music Scholarship
Carnzu A. Clark, Donor

Crowe Family Scholarship Fund
Linda and Stephen Crowe, Donors

Barbara DeWolfe Scholarship Fund
Estate of Barbara DeWolfe,* Donor

The Joseph P. and Corinne J. Dox Scholarship Fund
Mr. and Mrs. Joseph Dox, Donors

Duval Family Fund for Undergraduate Education
Bettina and Glenn Duval /'80, Donors

Faculty Women's Club Scholarship Endowment
Faculty Women's Club, Donors

Wendy Anne Finkel Memorial Scholarship
Dr. and Mrs. Max Finkel, Donors

Harold Frank Entrepreneurial Scholarship Program
Anonymous, Donor

Frank J. Frost and Amanda Clark Frost 1990 Charitable Remainder Unitrust
Frank J. Frost and Amanda Clark Frost, Donors

The Gunther Family Scholarship Fund
Daniel and Katherine Gunther; Richard and Lois Gunther, Donors

Donald B. Hamister Endowed Scholarship in Woodwinds
The Hamister Foundation, Donor

The Edward Hass Memorial Fund
Mr. and Mrs. Andrew T. Hass, Jr.; Hass Charitable Remainder Unitrust, Donors

Theodore W. Hatlen Fund
Theodore W. Hatlen,* Donor

Laura M. Hawkins Scholarship Fund
Estate of Laura M. Hawkins,* Donor

Ardis O. Higgins Scholarship in Scandinavian Music
Ardis O. Higgins,* Donor

Arianna and Michael Huffington Scholarship Endowment
Arianna and Michael Huffington, Donors

Anna Bell Karr Scholarship Fund
Estate of Anna Bell Karr,* Donor

Kirby-Jones Foundation Endowment for Tennis
The Kirby Family Marital Trust, Tyrena and William Jones /'77, Donors

Kirby-Jones Scholarship Fund in Honor of Skylar Jones, Finnegan Jones, Allyson Crowe and Sierra Jones
Mr.* and Mrs. Robert Kirby /'51, Donors

Kirby-Jones Scholarship Fund
Mr.* and Mrs. Robert Kirby /'51, Donors

Hazel S. Lagersen Fund
Estate of Hazel S. Lagersen,* Donor

Sara Miller McCune Endowed Internship and Public Service Program
Sara Miller McCune H '05, Donor

Menon Watson/CCS Endowed Interdisciplinary Fund
Menon Watson Family Foundation, Donor

Leal Anne Kerry Mertes Memorial Scholarship Fund
James T. Wells, Donor

Samuel B. Mosher Foundation Scholarships
Margaret C. Mosher* H '92, The Samuel B. and Margaret C. Mosher Foundation

Music Affiliates Endowment Scholarship Fund
UCSB Music Affiliates, Donor

Robert J. Offerman Scholarship in Intercollegiate Athletics
Barbara Offerman, Donor

Marion and Dean Ramstad Scholarship Fund
Marion and Dean Ramstad, Donors

The Marc Aurele Rieffel Endowment for Excellence in Music
Anonymous

The David F. Siegel Award
Mr. and Mrs. Barry S. Siegel, Donors

Claudia D. Weitlanner General Affiliates Scholarship
Claudia D. Weitlanner,* Donor

Adrian M. Wenner Scholarship Fund in the Sciences
Adrian M. Wenner, Donor

Yardi Systems Endowed Scholarship in Computer Science
Yardi Corporation and Anonymous, Donors

Zorich Family Scholarship Fund
Barbara and Robert Zorich '72/'71, Donors

UC Santa Barbara would also like to thank the generous donors who made gifts to the following endowed scholarship funds:

Judy Bellomo Women's Volleyball Scholarship

Glen Culler Endowed Scholarship in Engineering

Louis Lancaster Scholarship Fund in Political Science

Paul N. and Elinor T. Lazarus Endowed Scholarship in Film and Media Studies

Kendra Chiota Payne Memorial Fund

UC Santa Barbara Alumni Scholarship Fund

University Center Scholarship Fund

*Deceased

Honor Roll of Donors

Lancaster Society

UC Santa Barbara is grateful for the extraordinary support of our alumni, parents, friends, trustees of the UC Santa Barbara Foundation, corporations, and foundations who have contributed \$100,000 or more to the university over time. Through their commitment and leadership, these distinguished members of the Lancaster Society have helped build the university's reputation for teaching, research, and public service. The society is named for Louis and Winifred Lancaster, civic-minded philanthropists deeply committed to the public partnership that is at the heart of UC Santa Barbara. During their lifetimes, they helped establish UC Santa Barbara Foundation and worked tirelessly to build meaningful bridges between the university and the larger community. Their vision is sustained through the loyal generosity of today's members of the Lancaster Society, celebrated for their contributions to an enduring foundation for excellence at UC Santa Barbara.

Lancaster Society Founders CUMULATIVE DONORS \$50,000,000 AND ABOVE

Individual

Jeff and Judy Henley '66/H '09

Lancaster Society Builders CUMULATIVE DONORS \$25,000,000 TO \$49,999,999

Individuals

Mr. Donald L. Bren, The Donald L. Bren Foundation

Organizations

Mentor Graphics
Orfalea Family Foundation
The David and Lucile Packard Foundation
SAIC/Telcordia Technologies

Performing live on campus

Lancaster Society Leaders CUMULATIVE DONORS \$10,000,000 TO \$24,999,999

Individuals

Ambassador Don* and Marilyn Gevirtz H '96

Fred Kavli H '05, The Kavli Foundation
Susan Lord and Michael Kambitsch

Organizations

The Boeing Company
The John D. and Catherine T. MacArthur Foundation
Mitsubishi Chemical Corporation
Gordon E. and Betty L. Moore Foundation
W.L. Gore & Associates, Inc.

Lancaster Society Partners CUMULATIVE DONORS \$5,000,000 TO \$9,999,999

Individuals

Paul G. Allen, Vulcan Incorporated
The William K. Bowes, Jr. Foundation
Leonard* and Gretchan Broom
The Carsey Family Foundation
Ms. Betty Elings Wells H '10
Virgil Elings H '10
Professor Duncan and Mrs. Suzanne Mellichamp H '09/ '70
Sara Miller McCune H '05
Judith C. Stapelmann '63, '65

Organizations

Anonymous
American Cancer Society
American Chemical Society
The Donald Bren Foundation
Fred Kavli, The Kavli Foundation & The Kavli Operating Institute
W.M. Keck Foundation
The Andrew W. Mellon Foundation
National Science Foundation
Raintree Foundation
SAGE Publications, Inc.
J.E. & Lillian Byrne Tipton Foundation

Lancaster Society Gold CUMULATIVE DONORS \$1,000,000 TO \$4,999,999

Individuals

Anonymous (6)
H.R.H. Prince Mohammed bin Fahd bin Abdulaziz, The Saudi Royal Family
Dr. and Mrs. Guenter Ahlers
Jody and John Arnhold /'75
Mr. Richard A. Auhll
Mr. Charles Den Bell*
Mark and Susan Bertelsen '66/'67
Dan and Meg Burnham
Mr. and Mrs. Stephen E. Cooper '68/'69
Jack and Laura Dangermond, Environmental Systems Research Institute, Inc.
Mr. Michael K. Douglas '68
Dr. and Mrs. Jeffrey Dozier
Mr. and Mrs. Robert W. Duggan
Marsha and Jay Glazer Foundation
Mr. Frederick W. Gluck
Meg and John Gurley /'78, '83
Judy and W. Roger Haughton '70/'69
Dr. and Mrs. Alan J. Heeger
Foundation for Research and Development in the Middle East
Tara and George Holbrook, Holbrook Foundation Fellows for IEE
Mr. F. Neal Hunter

Mr.* and Mrs. Robert Kirby /'51
Mr.* and Mrs. Jon Lovelace
Harry Lucas, Jr.
The McCutchen Foundation
Dr. Walter and Mrs. Thelma Mead
Julie Ann Mock and Kent M. Vining '75/'70

Dr. Laurence Pilgeram
Dr. and Mrs. Joseph H. Pollock H'10/
Mr. Arthur N. Rupe H '08, Arthur N. Rupe Foundation
Warren G. and Katharine S. Schlinger
Fredric E. Steck '67, The Fredric E. Steck Family Foundation
Dr. and Mrs. Theo Theofanous
Michael and Anne Towbes
Henry H. Wheeler, Jr.
Dr. Richard and Paula Whited
Mr. Bruce G. Wilcox '77
Noelle and Dick Wolf
Susan and Bruce Worster '70/'68, '71, The Worster Foundation
Drs. Linda and Fred Wudl
Patricia and Joe Yzurdiaga

Organizations

Anonymous (4)
Agilent Technologies
The Amgen Foundation
Amgen, Inc.
The Annenberg Foundation
Applied Materials, Inc.
Arnold and Mabel Beckman Foundation
Veeco Instruments, Inc.
Burrighs Wellcome Fund
Cancer Center of Santa Barbara
Cisco Systems, Inc.
Michael J. Connell Trust
Conservation International Foundation
Corning, Inc.
Cree, Inc.
The Dana Foundation
Deckers Outdoor Corporation
The Dow Chemical Company
The Camille and Henry Dreyfus Foundation, Inc.
E.I. Du Pont de Nemours and Company
Ford Foundation
Ford Motor Company
FPS Computing
The William T. Grant Foundation
Hellman Family Foundation
Larry L. Hillblom Foundation
Howard Hughes Medical Institute
Hughes Research Laboratories
IBM Research Division
IBM Corporation
Japan Pionics Company, Ltd.
Robert Wood Johnson Foundation
W.K. Kellogg Foundation
Lilly Endowment, Inc.
The Henry Luce Foundation
Marisla Foundation
The G. Harold and Leila Y. Mathers Charitable Foundation
The Mericos Foundation
Margaret C. Mosher* H '92, The Samuel B. and Margaret C. Mosher Foundation
Muscular Dystrophy Association
Packard Humanities Institute
Matsushita Electric Industrial Company, Ltd.
Panasonic Electric Works, Ltd.
The Pew Charitable Trusts
Rainbow Optoelectronics Material Shanghai Co.
The Rockefeller Foundation
Rohm Company, Ltd.
Santa Barbara Cottage Hospital
Santa Barbara Foundation
Seoul Optodevice Company, Limited

Silicon Valley Research
The Simons Foundation
Alfred P. Sloan Foundation
Stanley Electric Company, Ltd.
The Fredric E. Steck Family Foundation
Sumitomo Chemical Company, Ltd.
The TABASGO Foundation
Tegal Corporation
Teledyne Scientific Company
John Templeton Foundation
UCSB Alumni Association
UCSB Alumni Vacation Center
UCSB Associated Students
Walton Family Foundation
Zurich North America

Lancaster Society Blue CUMULATIVE DONORS \$500,000 TO \$999,999

Individuals

Carol* and Marshall Ackerman
Dr. and Mrs. Mortimer Andron
Jim Argyropoulos
Sarah Argyropoulos
Dr. Peter Bancroft '41
Leinie Schilling Bard and Archie Bard*
Anton Vonk and Diane Boss '05
David Kam W. and Betty Y. Chu
Drs. John Carbon and Louise Clarke /'71, '73
Mr. Paul Colombo, Applied EPI, Inc.
Erika Davis
Mr. and Mrs. James G.P. Dehlsen
Michael D'Errico '92
Lale and Tunç Doluca /'81
Sallie and Paul Flum
Theresa Wilson Flynn
Scott and Jennifer Frank '82
Mr. and Mrs. Gordon Getty
Eleanor L.* and Thomas J. Harriman
Dan Healy
Marilyn and Milton* Honea
M. Blair Hull '65, Hull Family Foundation
Patrick Morrin and Janice Jagelski /'87
Catherine and Franklin Johnson, Jr.
Charlotte and Ross Johnson '70
Harvey Karp
Dr. Bruce H. Lipshutz
Dr.* and Mrs. Charles H. Markham
Susan and Craig McCaw
Janet Dunbar and Alex Pananides /H '06
Mr. and Mrs. Steven C. Mendell '63
Helen and Robert Peteler
Mr. and Mrs. Michael Pulitzer
Dr. and Mrs. Simon Raab
Aaron* and Cherie Raznick H '88
Lord Paul Ridley-Tree* and Lady Leslie Ridley-Tree /H '12
Yvette Mimieux Ruby and Howard Ruby
Arent* and Jean Schuyler '61
WT Family Fund
Mrs. Jeanne C. Thayer
Alzera Todd McCoy
Sharon and John Todd
Ted Waitt
Lynda Weinman and Bruce Heavin, Lynda.com
Drs. Susan and Gary Wilcox '70, '74/'69, '72
Mr. John Cree Wilson III
Mr. Michael Grant Wilson
Carl B. Zytowski

Organizations

Anonymous (2)
Air Products and Chemicals, Inc.
American Council of Learned Societies
American Economic Association
American Heart Association
Apple, Inc.

Researchers conducting fieldwork

AT&T Bell Laboratories
 Alias System Corporation
 Albert and Elaine Borchard Foundation, Inc.
 Calouste Gulbenkian Foundation
 Colorado State University
 Dow Corning Corporation
 DSM Research
 Katherine Esau* Trust
 Exxon Research and Engineering Company
 Friends of the UCSB Library
 Bill and Melinda Gates Foundation
 The J. Paul Getty Trust
 Charlotte Geyer Foundation
 Google, Inc.
 William and Flora Hewlett Foundation
 Hughes Electronics
 Intel Corporation
 International Foundation for Telemetering
 The Japan Foundation
 JDS Uniphase Corporation
 Kearney Foundation
 Konarka Technologies
 Kresge Foundation
 Eli Lilly and Company
 March of Dimes Birth Defects Foundation
 James S. McDonnell Foundation
 The Nature Conservancy
 The Ralph M. Parsons Foundation
 Procter & Gamble
 Rhodia, Inc.
 Rowny Foundation
 Shell International Chemicals B.V.
 The Philip and Aida Siff Educational Foundation
 Southern California Edison
 The Spencer Foundation
 Taipei Economic and Cultural Office
 The Tatman Foundation
 The Herman P. and Sophia Taubman Foundation
 Tektronix, Inc.
 Unilever Research
 Varian Associates, Inc.
 Wells Fargo Foundation
 Whittier Family Foundations
 William Wyles Library Board
 Xerox Corporation

**Lancaster Society
 CUMULATIVE DONORS
 \$100,000 TO \$499,999**

Individuals

Anonymous (15)
 Sara and Michael K. Abraham /'59
 Barbara and Bill* Alhouse '50/'49
 Mr. and Mrs. Joseph Alibrandi

Ms. Janet A. Alpert '68
 David and Lyn Anderson
 Christine and Donald Anderson
 Robert Arenz, Jr. '80,
 Money/Arenz Foundation, Inc.
 Mr. Stuart R. Atkins
 Mr. Edward Bancroft
 Dr. and Mrs. Leon O. Banks
 Dr. Isaac and Mrs. Margaret Barpal '68, '70
 Barbara and John Bartman
 Bob and Carol Bason
 Mr. and Mrs. Frank Baxter, The Baxter Family Foundation
 Susan and Riley Betchel '78
 Gary and Mary Becker
 Wendy and Joel Bennett
 Mr.* and Mrs. Max D. Benton /'87
 Arlene and Barrie Bergman
 Mr. Barry Berkus and Family
 Mr. and Mrs. Richard A. Berti
 Bialis Family Foundation
 Jill and John C. Bishop, Jr.
 Johan F. Blokker, Jr. '80, '84
 Sheila and Michael Blosignore
 Drs. Thomas C. and Paula Yurkanis Bruice
 Mr.* and Mrs. Charles Burke
 Dennis and Angelia Cagan
 Dr. and Mrs. James F. Case
 William and Mary Cheadle
 Rufina and Chiu-Shan Chen
 Shu-Ching and Edward Cheng
 Mr. and Mrs. Bruce C. Corwin H '97,
 Metropolitan Theatres Corporation
 Linda and Stephen Crowe
 Gayle and Craig R. Cummings '75/'72
 Mr. and Mrs. James Dao
 Mr. James G. Davidson '98
 Barbara Warren '08
 Dr. and Mrs. Steven P. DenBaars
 William and Janet Dinsmore '68
 Diane Dodds '68
 Diandra de Morrell Douglas '82
 Suzanne Duca '90
 Linda Duttonhaver '77
 Bettina and Glenn Duval /'80
 Carol and Harvey Eisenberg
 Barbara and Rune Eliassen
 Ms. Julia Collier Emerson
 Jan and Brian Escalera
 Margo Cohen-Feinberg and Robert Feinberg
 Audrey and Timothy Fisher
 Drs. Amanda Clark Frost and Frank Frost '64, '66/'55, '61
 Saraster Madison Garcia and Marshall Garcia
 Genevieve and Lew Geyser
 Steven and Deborah Ginder '71/'72
 Mr. and Mrs.* Irving Glazer
 Mr. Paul F. Glenn

Dr. Steven Humphrey and Mrs. Sue Grafton
 Patricia Gregory
 Mr. and Mrs. Rusty Gregory
 Norman and Jane Habermann
 Mr.* and Mrs. Stephen Hahn
 Dr. and Mrs. Yoel Haller
 Hamister Foundation
 Roy and Janet Hardiman '81, '83
 Mr. and Mrs. Andrew T. Hass, Jr.
 Dr. Craig Hawker and Ms. Athena Philippides
 Juliane M. Heyman
 The Roger Himovitz Family
 Judith L. Hopkinson
 Mr. David Bermant* and Ms. Susan Hopmans, The Bermant Foundation
 Alan and Cindy Horn
 Mrs. Robert Ingle Hoyt
 Arianna Huffington
 Ena and Cyril Humphris
 Walter and Sharon Iberti, The Iberti Foundation
 Joan and Palmer Jackson
 Ellen and Steven Jackson
 Lucille and Richard Janssen
 Tyrena and William Jones /'77
 Mr. and Mrs. Peter C. Jordano H '03,
 Jordano's Inc., Pacific Beverage Company
 Eric Kanowsky
 Dr. and Mrs. Narinder Kapany, Sikh Foundation, U.S.A.
 Kenneth Karmiole '68
 Patricia and Keith Kedward
 Mr. and Mrs. James J. Keenan H '02
 Elaine and Herbert Kendall
 Thomas J. Kenny and Susan A. McMillan '86
 Mr. and Mrs. Essam Khashoggi
 Mrs. Edward A. Killingsworth
 Lynn and Robert Koegel
 Dr. and Mrs. Walter Kohn
 Masako and Hiro Kozato /'85
 Franca and Moyses Kuchnir
 Nikki and Steven Lafferty /'75
 Lancaster Appointive Trust
 R. Marilyn Lee and Harvey Schneider '69
 Nancy Lessner and Paul Glenn
 Denise and George Lilly
 Carl and Jo Lindros
 Mark D. Linehan '85
 Kristin and William Loomis
 Dr. Francine Lotery
 Robert Lovgren '62
 Stuart and Hannelore Mabon
 Barbara and Hadi Makarechian
 Bernadette and Timothy Marquez
 Mr. and Mrs. John Marren '85
 Mr. Kenneth P. Maytag
 Marilyn and Richard Mazess
 The Wendy P. McCaw Foundation
 Tina Hansen McEnroe and Paul V. McEnroe '89
 Victoria and Robert Mehrabian
 Karl Lopker and Pamela Meyer Lopker '73/'77
 Dr. and Mrs. Umesh K. Mishra
 John Mithun, Mithun Family Foundation
 William and Martha Mowry
 Michael A. Nachman
 Dr. Shuji Nakamura
 Katherine and Paul Page
 Louise and Stephen Pahl '77/'77
 William and Kristen Parrish '73, '75/'89
 Philip and Sylvia Peatman
 Mary and Gust Perlegos
 Jean Pettitt
 Jackie Schmidt-Posner and Barry Posner '70/'70
 Margot and Thomas Pritzker

Mr. and Mrs. Robert L. Raede, Jr. '80/'80
 Dean and Marion Ramstad
 The Rathmann Family Foundation
 Mr. and Mrs. Lynn P. Reitnouer '55/'54
 Dr. Andrea Rich
 Mr. H. Smith Richardson III
 Al Rodriguez
 Richard Rosen '75
 Dr. and Mrs. Richard Ryu
 Michael Saucier '83, '84
 Saudi Royal Family
 Carol Schmitz
 Berta and Rudi* Schulte
 Mr. and Mrs. Mark J. Schwartz '84
 Stanley K. and Betty W. Sheinbaum
 Mitchell Shernoff '99
 Tana Sommer-Belin
 Mrs. Lynette G. Fiqueras-Spievak and Mr. Jason Spievak '90/'90
 Marianne and Norman Sprague /'69
 William Stensrud
 Danelle Storm Rosati and Mario Rosati '77
 Dr. and Mrs. Robert M. Talley H '99/
 Jim and Denise Taylor
 Daphne and Greg Tebbe
 Nicholas L. Teti, Jr.
 Mr. and Mrs. William Thormahlen '77
 Mrs. Alice Tokuyama
 Diane and David Toole Foundation
 Jo Beth and Donald* Van Gelderen
 Dr. and Mrs. Daniel Vapnek
 Mr. and Mrs. Robert L. Veloz
 James Warren '76
 Vinita Menon Watson and David Watson '99/'99
 Marsha and William Wayne
 Claudia and Alec Webster '75/'76
 Wege Foundation
 Mr. Daniel Weinberg
 Lisa and Howard Wenger '82/'82
 Ann and Philip White /'84
 Ralph E. Wiggen
 John Wilczak
 Richard Williams '59, The Richard Williams Family
 Peter Wissner
 Justina and Ming-Shian Wu
 Mr. Tomonori Yamada, Toshiko Ushikama Memorial Fund
 Henry and Dilling Yang H '01
 Dr. Huican Zhu '00
 Michael and Diane Ziering '78
 Barbara and Robert Zorich '72/'71
 Zanna and Richard Zulch '82

Organizations

Anonymous (5)
 3M Foundation
 Abbott Laboratories
 Accelrys, Inc.
 Advanced Projects Research, Inc.
 AECOM
 Agilent Technologies Foundation
 Allergan Foundation
 Allon Therapeutics, Inc.
 Aluminum Company of America
 Alzheimer's Association
 American Educational Research Association
 American Health Assistance Foundation
 AMP Incorporated
 Amplimed Corporation
 Anritsu Company
 Applied Molecular Genetics
 Arcadia Design Systems, Inc.
 ARCO Foundation
 Arcus Foundation
 ArgusSenses
 The Association for the Cure of Cancer of the Prostate

Note: UCSB graduation years for joint donors are listed consecutively, for example: '71/'71

Avago Technologies, Argos Acquisition Ltd.
 The Balm Foundation, Inc.
 Bank of America Matching Gifts Program
 Bay Networks, Inc.
 David W. Bermant Revocable Trust
 BHP Billiton
 Blue Moon Fund, Inc.
 David Bohnett Foundation
 Bosch Corporate Research and Development
 James S. Bower* Foundation
 BP America, Inc.
 Bristol-Myers Products
 Bruker Daltonik GmbH
 BSST
 Cadence Design Systems, Inc.
 Calera Corporation
 California Fire Safe Council, Inc.
 California Institute of Technology
 California State University
 California Wellness Foundation
 Canadian Institute for Advanced Research
 Canadian Pacific Charitable Foundation
 Capital Group Companies, Inc.
 Capitol Specialty Plastics, Inc.
 Catalytic Solutions
 Charitable Gift Fund
 ChevronTexaco
 Chevron Products Company
 Chevron U.S.A., Inc.
 Chiang Ching-Kuo Foundation
 Chicago Community Trust
 Jane Coffin Childs Memorial Fund
 Chiron Corporation
 Pierre Claeysens Veterans Museum & Library
 Clorox Corporation
 Convergent Technologies, Inc.
 Jack Kent Cooke Foundation
 Corning Corporation
 Corning Incorporated Foundation
 The Council for Tobacco Research, U.S.A.
 Council on Library and Information Resources
 Courtroom Television Network
 Cure PSP Foundation
 Deloitte Foundation
 Delta Psi Building Company
 Depotech Corporation
 Robert W. Deutsch Foundation
 Dialogic Corporation
 Digital Equipment Corporation
 Doheny Eye Institute
 Doris Duke Charitable Foundation
 Eastman Kodak Company
 Educational Advancement Foundation
 El Adobe Corporation
 Ellison Medical Foundation
 EMD Millipore Corporation
 Environmental Systems Research Institute, Inc.
 Envision Systems, Inc.
 Epitronics Corporation
 Equistar
 Ernst & Young Foundation
 Exxon Chemical Co-Paramins
 Exxon Mobil Foundation
 Erna V. Fisher*
 Fisher-Rosemount Systems, Inc.
 Ford Motor Company Fund
 Foundational Questions Institute (FQXi)
 Franciscan Friars
 Fuji Electric Company, Ltd.
 Furukawa Electric Company, Ltd.
 GE Foundation
 GE Global Research
 GlaxoSmithKline
 Godric Foundation

Goethe Institute Los Angeles
 GRT, Inc.
 Gwangju Institute of Science and Technology
 Haddad Family Trust
 Eleanor L. and Thomas J. Harriman
 The John Randolph Haynes and Dora Haynes Foundation
 The William Randolph Hearst Foundations
 Hewlett-Packard
 Hewlett-Packard Company
 Hewlett-Packard Laboratories
 Hewlett-Packard Logic Systems
 Hoechst Celanese Corporation
 Hoffman-La Roche, Inc.
 Honeywell, Inc.
 HopeLab
 Huawei Technologies
 Hughes Aircraft Company
 Hutton Foundation
 IBM Matching Grants Program
 IBM T. J. Watson Research Center
 ICI Group Technology
 ImmunoGen, Inc.
 Institut Ramon Llull
 The Institute for Advanced Study
 Institute for the Study of American Religion
 Instituto Camoes
 International Fine Particle Research, Inc.
 International Human Dimensions Programme
 International Retinal Research Foundation
 International Shinto Foundation
 Intrawest Mammoth Corporation
 The James Irvine Foundation
 The Jacobs Family Foundation
 JDS Uniphase
 Johnson Controls, Inc.
 The Walter S. Johnson Foundation
 Juvenile Diabetes Foundation
 Max Kade Foundation, Inc.
 The Henry J. Kaiser Family Foundation
 Barbara Ann Karmanos Cancer Institute
 Klein Bottle Youth Program
 Korea Advanced Institute of Science and Technology
 Kraft Foods, Inc.
 Kraton Polymers
 Samuel H. Kress Foundation
 Kyoei Steel Corporation
 La Centra-Sumerlin Foundation
 Las Cumbres Observatory
 Lorser and Helen L. Feitelson Arts Foundation
 Lucent Technologies
 The Chuan Lyu Foundation
 Macula Vision Research Foundation
 Mammoth Mountain Ski Area
 Marine Review Committee, Inc.
 The May Department Stores Foundation
 MC Research and Innovation Center, Inc.
 Mediascope
 Medimunne, Inc.
 Merck and Company, Inc.
 Metropolitan Theatres Foundation
 Microsoft Research Limited
 Mitsubishi Chemical USA, Inc.
 Molecular Simulations, Inc.
 Montecito Bank & Trust
 Nanoelectronics Research Corporation
 NARSAD
 National Academy of Education
 National Action Council for Minorities in Engineering, Incorporated
 National Aeronautics and Space Administration

Art, science, and engineering converge in the AlloSphere

National Fish and Wildlife Foundation
 National Geographic Society
 National Multiple Sclerosis Society
 National Park Foundation
 National Semiconductor
 National Trust for the Humanities
 NEC Corporation
 NEC USA, Inc.
 Neste Jacobs Corporate R&D
 Nestle Research Center
 Nippon Telegraph and Telephone
 NKD Company, Limited
 Nokia Incorporated
 The Kenneth and Eileen Norris Foundation
 Northrop Grumman Space & Mission System Corporation
 Ocean Conservancy
 Spencer T. and Ann W. Olin Foundation
 Orfalea Foundation
 The Bernard Osher Foundation
 OSI Software, Inc.
 Outhink
 Pacific Beverage Company
 The Patent Office Japanese Government
 Edwin W. Pauley Foundation
 Juanita Peterson*
 PG & E Corporation
 Kathryn Pollak*
 Pratt & Whitney
 Procter & Gamble Company
 The Ceil and Michael E. Pulitzer Foundation
 QAD, Inc.
 QUALCOMM, Inc.
 Raychem Corporation
 Raytheon Company
 Research Corporation
 Resources Legacy Fund
 Smith Richardson Foundation
 The Shelley and Donald Rubin Foundation
 Damon Runyon-Walter Winchell Cancer Fund
 Russell Sage Foundation
 Saint-Gobain Ceramics & Plastics, Inc.
 Saint-Gobain Recherche
 Samsung Electronics Co., Ltd.
 Sandia National Laboratories
 Santa Barbara Bank & Trust
 Santa Barbara Museum of Art
 Santa Barbara Remote Sensing
 Schmidt Research Vessel Institute
 Seismic Micro-Technology
 Semiconductor Research Corporation
 Shell Development Company
 Shell Oil Company Foundation
 Shimadzu Corporation

Silicon Valley Bank
 Silicon Valley Community Foundation
 Society for Conservation Biology
 Sony Corporation
 Sony Corporation of America
 Sony Electronics Inc.
 Sony Pictures Entertainment, Inc.
 Space Telescope Science Institute
 Starbuck, Tisdale and Associates
 Ruth and Milton Steinbach Fund, Inc.
 Stradling Yocca Carlson & Rauth
 The Stuart Foundation
 Sun Microsystems Foundation, Inc.
 Sun Microsystems, Inc.
 Synopsys, Inc.
 Taiwanese American Foundation of San Diego
 Takatori Corporation
 TELACU Education Foundation
 Telesis Foundation
 Texas Instruments
 Tides Foundation
 The Times Mirror Foundation
 Tinker Foundation Incorporated
 Titan Pharmaceuticals, Inc.
 Toyota Motor Sales U.S.A., Inc.
 TRW Space and Electronics Group
 U.S.-Israel Binational Science Foundation
 UCSB Affiliates
 UCSB Music Affiliates
 United Negro College Fund Inc
 United Seal Coat & Slurry Seal Inc.
 United States Army Research
 United Technologies
 University Art Museum Council
 University of Aberdeen
 Veeco Saint Paul, Inc.
 J. Craig Venter Institute
 Verizon Communications
 Verizon Foundation
 The Vidda Foundation
 Waitt Foundation
 The Wallis Foundation
 Andy Warhol Foundation for the Visual Arts
 Warner Brothers Digital Distribution
 Washington Mutual Bank Foundation
 Wells Fargo Matching Gift Center
 Weyerhaeuser Company
 The Whitaker Foundation
 Whitehall Foundations, Inc.
 Wilburforce Foundation
 The Dean Witter Foundation
 Wood-Claeysens Foundation
 Xerox Foundation
 Xilinx, Inc.
 Yardi Systems, Inc.
 The Yosemite Foundation

Legacy Circle

The Legacy Circle honors alumni, friends, faculty, and staff who have included UC Santa Barbara in their estate plans through some form of planned gift. Membership in the society is extended to those who have communicated to the university their intention to make a gift through a bequest, charitable trust, charitable gift annuity, pooled income funds, life insurance, retirement fund, or a gift of property with a retained life estate. The following generous donors are providing the legacy of support that will enable UC Santa Barbara to continue to grow and excel.

Anonymous (11)
Carol* and Marshall Ackerman
Dr. Dana T. Aftab '85
Dr. and Mrs. Guenter Ahlers
Elizabeth Allred* '62
Ms. Janet A. Alpert '68
Christine and Donald Anderson
Dr. and Mrs. Gregory S. Aposperis /'66
Ms. Bluma Appel*
Louise V. Arnold*
Richard F. Aster, Jr.* '63, '65
Dr.* and Mrs.* Stuart P. Atkins
Mr. Stuart R. Atkins
Natalie O. Atkinson* '47
Lawrence Badash*
Drs. John D. and Janice Baldwin /'82, '84
Dr. and Mrs. Peter Bancroft '41/
Virginia Bancroft*
Leinie Schilling Bard and Archie* Bard
Charles H. Barnes* '34
Itzik and Marge Barpal '68, '70/
Dr. and Mrs. Steven J. Bartlett '68/'68, '70
June York Behrens and Henry* W. Behren '47/ '48
George Bernard Hammerle
Donn R. Bernstein H '79
Mark and Susan Bertelsen '66/'67
Dr. Denise Bielby
Dr. William T. Bielby
Ambassador Barbara K. Bodine '70
Dr. Eric H. Boehm
Ms. Helen R. Borges*
Irving B. Bricken*
Leonard* and Gretchan Broom
June and Todd* Brouhard '54/H '55

Dr. and Mrs. William A. Bullough '55, '67, '70/
Mr.* and Mrs. Charles Burke
Joseph and Nancy* Byrne
Ina Theresa Campbell*
Janet Lea Campbell '74
Mr. and Mrs. Roger Capps
Vernon I.* and Mary Low* Cheadle H '90/H '90
Mrs. Isabel K. Chissar*
Carolyn* S. Vernon* G. Christensen
Mathilda Christiansen Kuehl* '62
David Kam W. and Betty Y. Chu
Marvin Clarke* '51
Ms. Marjorie A. Cole '64
Flora Courtois*
Ruth and Nelson* Culver
Mr.* and Mrs.* Eugene Davidson
Mr. Burt L. Davis* '78
Mrs. Louise Lowry Davis*
Dr. Steven DenBaars and Susan Eng-DenBaars
Dr. Robert* and Mrs. Barbara* B. DeWolfe
William and Janet Dinsmore '68/
Carol and James Dixon
Dean William Dorn
Linda T. Dozier and Professor Jeff Dozier
Drs. Dudley* Duncan and Beatrice* Farwell Duncan
Mrs. Alison Duncan Egus*
Mercedes H. Eichholz
Dr. Katherine Esau*
Mr. Bulent Ezal
Joyce and Garold Faber '65/
Dr.* and Mrs.* Maurice E. Faulkner
Howard* and Jean Fenton
Vasanti Ferrando Fithian '60
Mr. Peter* R. and Mrs. A.* Helen Fricker
Drs. Amanda Clark Frost and Frank Frost '64, '66, '75/'55
Lloyd* W. Garrison and Jane* D.Garrison '41/'41
Mr. and Mrs. Ben G. Gautier '41/
Dr. David* and Mrs. Patricia* Gebhard Beverly*J. Georgeou and James*C. Georgeou* /'51
Ambassador Don* and Marilyn Gevirtz /H '96
Mr. Blaine Gibson
Lois and Frank* Goodall '48/ '51
Professor and Mrs. Chauncey S. Goodrich
James* C. and Liz* Greene /'37
Dr. John M.* and Betty M.* Groebli '46/ '52
Marc Grossman '73
Mr. Daniel Haight '63
Mr. and Mrs. Andrew T. Hass, Jr.

Dr.* and Mrs. Theodore W. Hatlen H'93/
Juliane M. Heyman
Mrs. Ardis O. Higgins* H '88
Joseph* O. and Elizabeth* S. Hirschfelder
R. Stephen and Gail S. Humphreys
Ms. Alice H. Iverson*
Susan Schwank Jamgochian '63, '81
Bonnie and Richard Jensen /H '06
James A. Jimenez*
Norman Johnson*
Mr. Kenneth Karmiole '68
Mitchell Kauffman and Joanne Moran '77/
Ms. Vivian King '87
William A. Kitchen and Linda R. Kitchen
R. Marilyn Lee and Harvey A. Schneider '69/
Susan and Andy Lentz
Ms. Jody A. Linick and Mr. Christer Haggult '85/
Mrs. Marjorie D. Linton* '56
Dr.* and Mrs. Robert L. Lorden '49/
Mr. Bruce Lumbard* '70
Gayle Lynds
Carolyn Street Maddock and Thomas Maddock '61/
Miss Margaret Mallory*
York T. Mandra
Jack* and Anthea Mannion
Carmen Anita Manus Trust
Ricki Vinyard Marder and David Marder '79
Dr. Richard M. Martin and Penny J. Martin
Ronald* L. and Carol* Mays '58/
Nancy McCagney, Ph.D '84, '91
Betty Fobair McDermott '51
Marilynn and James McNamara '82/'85
Jennifer* and Bruce McRoy
Dr. Walter and Mrs. Thelma Mead
Professor Duncan and Mrs. Suzanne Mellichamp H '09/ '70
Mr.* and Mrs.* Anthony Menk Alexandra Meshkov '79,'83
Dr.* and Mrs.* Robert S. Michaelsen
Ismene Michou* '53
Sara Miller McCune H '05
Julie Ann Mock and Kent M. Vining '75/'70
Dr. Alfred Kummer Moir*
Mr. and Mrs. Chester G. Moore III *64/
William R. Moran*
Joan F. Mortell*
Melvyn L. and Edwina L. Mortensen '63, '65/
Margaret C. Mosher* H '92, The Samuel B. and Margaret C. Mosher Foundation
In Loving Memory of Al and Marjorie Nasser
Dr. Frank* and Mrs. Sandra Nicassio '79/
Mrs. Arnold Nordsieck*
Dr. Jon A. Norman '70, '72
George* and Vivian Obern
Dr. Thomas Payne and Alice Lewis Payne '65/'65
Col.* and Mrs.* Maxwell C. Pellish '61/
Garie and Ken Perry
Laurence Pilgeram
Dr. and Mrs. Joseph H. Pollock H'10/
George* W. and Edith* Rickey
Dr. Frank W.D. Ries*
Carla S. Roddy '69
Mr. and Mrs. Bernard Sandler
Dr.* and Mrs.* Robert A. Scalapino '40/
Dr.* and Mrs.* Richard Schamberg
Harvey B. and Hope M. Schechter '47/
Mr. and Mrs. Jeffrey Schlageter '65, '67/'65
Mrs. Judith A. Schnibbe and Mr. Richard J. Schnibbe /'72
Hester* and Harold* Schoen /'32

Mrs. June H. Schuerch*
Catherine Schumann*
Dr.* and Mrs.* Elman Service
Dr.* and Mrs.* Alexander Sesonske
Harriet and Henry Sharp
Candace A. and David L. Short '67/'62
Arthur Silver
Dr. Vera Skubic*
Connie Smith
Dr. Norman Spears*
Margaret Specht*
Ms. Sally Andrews Sphar '73
Dean* W. and Barbara* F. Spooner '51/'55
Judith Cosdon Staplemann and Jack Stapelmann '63, '65/
Dr. and Mrs. Robert M. Talley H '99/
Mr. Don Tosti*
Renee Trenholm and Susan Romero
Ms. Faye M. Ullom* '47
Mr.* and Mrs.* Edward Valentine
Dr. James P. Vanyo*
Frank* and Frances* Velek '64/
John* and Carolyn H.* Wack /'37
Ms. Shirley F. Watkins*
Drs. Lorraine McDonnell and Stephen Weatherford
Cyndi and Stephen Weeks /'71
Ms. Claudia D. Weitlanner*
Lisa and Howard Wenger '82/'82
Hilda and Adrian Wenner
Robert F. Whitlow* '71
June and Knox Williams '59/
Dr.* and Mrs.* Lawrence Willson
Ralph and Irene Wilson '70/'66
Dr.* and Mrs.* Samuel A. Wofsy
Janice* and John* Zoeger

Chancellor's Council

The Chancellor's Council, UC Santa Barbara's premier annual giving program, recognizes donors of \$1,000 or more to the university. These gifts are essential to building and maintaining the overall excellence of the campus. They may be unrestricted for use where the need is greatest, or restricted to support a specific department or program. UC Santa Barbara honors and celebrates alumni, friends, parents, and trustees of the UC Santa Barbara Foundation for their ongoing partnership and commitment to the future of this great university.

CHANCELLOR'S COUNCIL STORKE ASSOCIATES \$50,000 AND ABOVE

Anonymous (11)
H.R.H. Prince Mohammed bin Fahd bin Abdulaziz, The Saudi Royal Family
Marshall Ackerman
Dr. and Mrs. Guenter Ahlers
David and Lyn Anderson
Jody and John Arnhold /'75
Mr. Richard A. Auhll
Isaac and Margaret Barpal '68, '70
Susan and Riley Betchel '78
Arlene and Barrie Bergman
Mark and Susan Bertelsen '66/'67
Anton Vonk and Diane Boss '05
Mr. and Mrs. William K. Bowes, Jr.
Dan and Meg Burnham
Mrs. Marcia L. Carsey H '04
Jack and Laura Dangermond
Erika Davis

Chancellor Henry T. Yang leading the procession at commencement

Michael D'Errico '92
 Lale and Tunç Doluca /'81
 Mr. Michael K. Douglas '68
 Suzanne Duca '90
 Mr. and Mrs. Robert W. Duggan
 Linda Duttenhaver '77
 Ms. Betty Elings Wells H '10
 Virgil Elings H '10
 Audrey and Timothy Fisher
 Sallie and Paul Flum
 Saraster Madison Garcia and Marshall Garcia
 Marsha and Jay Glazer
 Mr. Paul F. Glenn
 Meg and John Gurley /'78, '83
 Roy and Janet Hardiman '81, '83
 Dr. Craig Hawker and Ms. Athena Philippides
 Dr. and Mrs. Alan J. Heeger
 Jeff and Judy Henley '66/H '09
 Prince Moulay Hicham of Morocco
 Tara and George Holbrook
 M. Blair Hull '65
 Ena and Cyril Humphris
 Patrick Morrin and Janice Jagelski /'87
 Lucille and Richard Janssen
 Catherine and Franklin Johnson, Jr.
 Harvey Karp
 Fred Kavli H '05
 Thomas J. Kenny and Susan A. McMillan '86
 Marvel Blakeman Kirby '51
 Masako and Hiro Kozato /'85
 Franca and Moyses Kuchnir
 Nikki and Steven Lafferty /'75
 Nancy Lessner and Paul Glenn
 Harry Lucas, Jr.
 Barbara and Hadi Makarechian
 Susan and Craig McCaw
 Charles McCutchen
 Dr. Walter and Mrs. Thelma Mead
 Victoria and Robert Mehrabian
 Karl Lopker and Pamela Meyer Lopker '73/'77
 Sara Miller McCune H '05
 John Mithun
 Kent M. Vining and Julie Ann Mock '70/'75
 Orfaea Foundation
 Mary and Gust Perlegos
 Dr. and Mrs. Joseph H. Pollock
 Mr. and Mrs. Michael Pulitzer
 Dr. and Mrs. Simon Raab
 Lord Paul Ridley-Tree* and Lady Leslie Ridley-Tree
 Al Rodriguez
 Richard Rosen '75
 Michael Saucier '83, '84

Warren G. and Katharine S. Schlinger
 Arent* and Jean Schuyler '61
 Judith C. Stapelmann '63, '65
 Fredric E. Steck '67
 Dr. and Mrs. Theo Theofanous
 Michael and Anne Towbes
 Ted Waitt
 Claudia and Alec Webster '75/'76
 Lynda Weinman and Bruce Heavin
 Henry H. Wheeler, Jr.
 Ann and Philip White /'84
 Dr. Richard and Paula Whited
 Mr. Bruce G. Wilcox '77
 Noelle and Dick Wolf
 Susan and Bruce Worster '70/'68, '71
 Drs. Linda and Fred Wudl
 Patricia and Joe Yzurdiaga
 Dr. Huican Zhu '00
 Barbara and Robert Zorich '72/'71

YOUNG ALUMNI CHANCELLOR'S COUNCIL STORKE ASSOCIATES \$25,000 AND ABOVE
 Anonymous
 Will Meredith '04

CHANCELLOR'S COUNCIL TOWER ASSOCIATES \$25,000 - \$49,999
 Anonymous (2)
 Dennis Aigner and Camille Bertolet
 Ms. Janet A. Alpert '68
 Mr. Stuart R. Atkins
 Ellen and Gary Bialis
 Johan F. Blokker, Jr. '80, '84
 Sharon and Terry Bridges
 Kathryn and William Calise
 William and Mary Cheadle
 Marcia and John Cohen
 Linda and Stephen Crowe
 Diane Dodds '68
 Sue Leslie Dougherty '94
 Diandra de Morrell Douglas '82
 Melissa and Timothy Draper
 Bettina and Glenn Duval /'80
 Gwen Eagleton
 Helen Farrell
 Margo Cohen-Feinberg and Robert Feinberg
 Scott and Jennifer Frank '82
 Debra and Dan Gerber
 Bobbi and David* Giorgi
 Dr. Steven Humphrey and Mrs. Sue Grafton
 Michael Hackney '68, '70
 Judith L. Hopkinson
 Alan and Cindy Horn
 Tyrena and William Jones /'77

Terilynn L. Langsev '79
 Robert Lovgren '62
 Mr. and Mrs. John Marren '85
 Tina Hansen McEnroe and Paul V. McEnroe '89
 Suzanne and Robert Moon
 Sheila and Gordon Morrell /'76
 Mary and Roger Nisbet
 Pamela and Pierre Omidyar
 Louise and Stephen Pahl '77/'77
 Barbara and Donald Raymond
 Beth Rudin DeWoody
 Laurie and Joseph Scanlin '59/'57
 Carol Schmitz
 Dr. Kirpal Singh
 Cynthia and Henry Stansbury
 Mr. Marty F. Stone '82
 Deborah and Douglas Troxel
 Jo Beth and Donald* Van Gelderen
 Drs. Stephen Weatherford and Lorraine McDonnell
 Lisa and Howard Wenger '82/'82
 Drs. Susan and Gary Wilcox '70, '74/'69, '72
 Henry and Dilling Yang H '01
 Andre Yew

YOUNG ALUMNI CHANCELLOR'S COUNCIL TOWER ASSOCIATES \$12,500 TO \$24,999
 Jay Freeman '03

CHANCELLOR'S COUNCIL ASSOCIATES \$10,000 TO \$24,999
 Anonymous (5)
 Paul Amar
 Robert Arenz, Jr. '80
 Susan and John Axline
 Christine and Darrell Baker
 Mrs. B.R. Baker
 Peter Baldwin
 Bob and Carol Bason
 Carolyn and William Beaver
 Leslie and Doug Beck
 Gary and Mary Becker
 Laurie and William Kauth '69/'78
 Donn R. Bernstein H '79
 Fred C. Best
 Jill and John C. Bishop, Jr.
 Mary and John Blair /'82
 Robert Boughton III '80
 Sally Anne Boughton
 Richard and Kathryn Breaux '67/'68
 Kris and Alex Brodie /'88
 Julia and Jeff Brody
 Diane and Philip Brotherton /'83
 Catherine and Richard Brown
 Drs. Thomas C. and Paula Yurkanis Bruice
 Patricia and William Bullough /'55, '67, '70
 Mary Burchill and Mark Maxson '76/'75
 Teresa Burns Gunther and Andrew Gunther '79
 Kimberly and Andrew Busch
 Annette and Richard Caleel
 Paulette and John Callahan
 Jorge Carvalho
 Claudia Chao
 Sarah and Roger Chrisman
 Jay Cohen and Laura Cox '84/'83
 Shelley and Herbert Cole
 J.W. and Sue Colin
 Karla and Peter Conmy '83
 Joan Otomo-Corgel and Richard Corgel
 Mr. and Mrs. Bruce C. Corwin H '97
 Rafael Costas '86
 Debra Crawford
 Gayle and Craig R. Cummings '75/'72
 Nancy and Roger Davidson
 Nancy and James Demetriades

Lisa and Scott Dettmer /'78
 William and Janet Dinsmore '68
 Lisa and Peter Douglas
 Mr. and Mrs. Joseph Dox
 Kathleen and Harold Drake
 Janet Dunbar and Alex Pananides /H '06
 Barbara and Rune Eliassen
 Jan and Brian Escalera
 Bural Etheredge
 Joyce and Garold Faber '65
 Miriam and Richard Flacks
 Malin and Chris Fletcher /'77
 William and Christine Fletcher
 Dr. Peter C. Ford and Dr. Mary Howe-Grant
 Terri and Stephan Frenkel
 Patti Freudenburg
 Diane Gale '85
 Dr. Yolanda M. Garcia '70, '72, '76, '93, '98
 Dr. Carol A. Geer
 John* and Faith Geoghegan '59/'59
 Mr. and Mrs. Gordon Getty
 Karin Graver and Stepan Haytayan
 Patricia Gregory
 Mr. and Mrs. Rusty Gregory
 Peter and Sandra Griffin '87
 Mr.* and Mrs. Stephen Hahn
 Saida and Jamal Hamdani
 Eleanor L.* and Thomas J. Harriman
 Drs. Rachel Haymon and Kenneth MacDonald
 Parminder and Herbert Head
 David Hendrickson '80
 James Heslin and Rose Hau '73
 Pamela Hesse
 Juliane M. Heyman
 Mr. Steven M. Hilton
 Chi-Hua Ho
 Laurence and Brian Hodges
 Bonnie and Richard Jensen /H '06
 Kimberly and Jack Johnson '97/'97
 Christina and Deepak Kamra
 Anne and James Katzaroff '79/'81
 Landon Kelt
 Elaine and Herbert Kendall
 R. Michael Koch and Jane A. Lee '89
 Lynn and Robert Koegel
 Jack and Kay Krouskup '71/'71
 Francis Kuhn and Nadiene Norton Kuhn
 Eugene Kwok '00
 Jennifer and Christopher Latimer
 Melissa and Clinton Lau '82/'82
 Suzette Lawrence
 Janet and Edward Lee
 Ruth and Jack Lemein '66
 Gretchen and Robert Lief
 Kristin and William Loomis
 Mr.* and Mrs. Jon Lovelace
 Janis and David Lundin /'83
 Stuart and Hannelore Mabon
 Cynthia and Alan Macy /'83
 Dr.* and Mrs. Charles H. Markham
 Conni Mattingly '81
 Marilyn and Richard Mazess
 Susan and Rick McFarland
 Norah and Bob McMeeking
 Kay McMillan
 Mr. and Mrs. Steven C. Mendell '63
 Eleanor and Richard Miguez '64/'66
 Joan and William Murdoch
 Audra and Jeff Nathanson
 Sheri and Jack Neely
 Suzanne and Stephen Neushul /'85, '88
 Sandi and William Nicholson
 Betty Ordung
 Carmen Ortiz
 Katherine and Paul Page
 Christine Stone-Payne and Thomas Payne
 Jean Pettitt
 Joseph Phillips
 Eleanor Precoda

Scientists in action at the Sedgwick Reserve

Wendy V.C. Purcell and Kenneth L. Wilton '84
 Maria Raso and Thomas Umenhofer '86
 Roxanne and Byron Reeves
 Lilli Rey
 Bicky and Steve Rippe /'71
 Karen and Ron Roenicke
 Eileen and Walter Romanowski
 Paul '92 and Susan Sams
 Rita and Thierry Sanglerat
 Susan and Daniel Semegen
 James Seruto '99
 Stanley K. and Betty W. Sheinbaum
 Terry and Barton Shigemura
 Stephanie and James Sokolove
 Carole Lebbin-Spector and Phillip Spector /'72
 Marianne and Norman Sprague /'69
 Mr. and Mrs. Robert J. Stoll, Jr. '66
 Jody and Paul Sweet /'69
 Dr. and Mrs. Robert M. Talley H '99
 Alyce and Gary Tanouye
 Sherryl and Anthony Taylor
 Daphne and Greg Tebbe
 Mrs. Jeanne C. Thayer
 Mr. and Mrs. William Thormahlen '77,
 The William J. Thormahlen Family
 Diane and David Toole '77/'77
 Nathalie Tournier
 Dr. and Mrs. Daniel Vapnek
 Charu and Ram Venkataraman
 Suzanne Vierling and Jon Anton
 Marsha and William Wayne
 Bernice and Louis Weider
 Michael Weiss '00
 Mr. and Mrs. Craig Williams
 June and Knox Williams '59
 Jane Woodward '80
 Cristina Barbosa and Michael Young /'97
 Katherine and Steven D. Zelko /'81
 Michael and Diane Ziering '78
 Zanna and Richard Zulch /'82

YOUNG ALUMNI CHANCELLOR'S COUNCIL ASSOCIATES
\$5,000 TO \$12,499

Barbara Warren '08
 Neil Dipaola '06
 Ryan Hechinger '07
 Valerie and Blaine Lando /'09
 Jessica Porter Abate '07, '11

CHANCELLOR'S COUNCIL
\$1,000 TO \$9,999

Anonymous (18)
 Kristin and Robert Abbott
 Barbara and Stephen Abbott '65/'65
 Donna and Eric Abrahamson /'83
 Raydean M. Acevedo '73, '75
 Angela and Peter Ackley
 James Acos '72
 Antoinette Adams
 Peter Adams
 Rhonda Adawi '87
 Dennis Adderton '92
 Lynda and Scott Adelson
 Lena and David Adishian /'89
 Bill Adler
 Dana Aftab '85
 Keri and Michael Aivazis
 Gita Akbarzadeh
 Vikki and Vedat Akdag
 Barbara Alpert
 Lupe and Jose Aldana
 Susan Aldrich Wagner and William Wagner
 Paul Alex
 Vicki Alexander
 Valerie and Glenn Alger
 Barbara and Bill* Alhouse '50/'49

Mr. and Mrs. Joseph Alibrandi
 Olivia and Bill Allaway
 Doral and Bruce Allen /'67
 Dennis W. Allen '64
 Claire and Gregory Allison
 Roy Almond
 Michael Alonso
 Nathan and Linda Alvarado '82/'81
 Lee and Paul Amick /'83
 Jack Amon
 Joan Amon
 Jodi Anderson Field and Christopher Field '94
 Christine and Donald Anderson
 Christine and John Anderson /'83
 Joanne and Lorin Anderson
 Marcella Anderson
 Mary Anderson
 Denise and Walter Anderson
 Ken and Beatrice Ando
 Cynthia and Kent Andrews
 Judy and Bruce Anticouni
 Erik and Barbara Antonsson
 Marc Appleton
 Arcelia Arce '98
 Lucy and Ralph Archuleta
 Carin Marie Pacifico and Philip Wayne Arcuni
 Sarah Argyropoulos
 Kelly and Harold Armstrong
 Whitney and Philip Arnautou /'83
 Kathleen and Wallis Arnold
 Rob Arnott '77
 Chris Arth
 Josephine and Michael Arth /'87
 Margaret and Howard Arvey
 Doug Asbury '82
 Este and Kevin Asher
 Mary and Roy Ashford
 Laurie Ashton and Lynn Sarko
 Barbara and Gregory Asplund /'83
 Chris Atamian
 Carol Atkinson '84
 Anna Au and Yin Luu '93
 Lisl Auf der Heidi
 Kelly and Robert L. Avery
 Vida Ayat
 Jacqueline Bach-y-Rita '84, '85
 Bitsy and Denny Bacon
 Vickie and Robert Baehner
 Ulla and Peter Bak
 Stephanie Ball
 Thomas Ball
 Bethany Ulmer and David Bancroft '73
 Daniele and Philip Barach
 Sharon and Sharyar Baradaran
 Mr. and Mrs. Jeffrey Barbakow
 Cheryl and Jim Barber '67/'66
 Paris and Christopher Barclay
 Leinie Schilling Bard
 Kristi and Jeff Barends '87
 Susan and William Baribault
 Becky Barieau and Billy Wathen '74
 Andrew Barloon '80, '83
 Laurel and Thomas Barrack
 Susan Barreiro
 Virginia and Darryl Barrett /'67
 Rick Barsotti '74
 Christine Mitchell and Ronald Bartell /'73, '75
 Pamela and Timothy Bartley '82/
 Cecile Bartman
 David A. Bartman '94
 Barbara and John Bartman
 Remco Bartman
 Maria and Dennis Bashline
 Robin and Peter Baugher
 Dinah and Jerome Baumgartner /'69
 Thuc-Quyen Nguyen and Guillermo Bazan

Brooks Beard '91
 Rhonda and Richard Beaumont
 James Bechtel
 Pamela and Dennis Beck
 Sally Bednar '88
 June Behrens '47
 Lisa Bell '78, '02
 Pamela and John Bell
 Jill and Arnold Bellowe
 Benjamin Bengs '96
 David Bengston
 Timothy Benham '91
 Linda and Gary Bennett
 Wendy and Joel Bennett
 Karen and Leon Bennett
 Martha Bennett
 Sydney and Robert Bennion
 Joann and Stan Benson
 Sheryl Mazirow-Berci and Winton Berci
 Satyaraj Berde '85
 Michael Berger '70
 Barry and Jo Berkus
 Helene and Denis Berlan
 Rod and Sharon Berle
 Ms. Gail Berman and Mr. William Masters
 Sheila and Ken Berman
 Mr. George Bernard
 Diane and Jeff Bernstein
 Philip and Leslie Bernstein
 Kathleen and Mark Berry /'73
 Janet and Rex Berry
 Richard Berry '87
 Dorothy and James Bettinger /'69
 Lori Bettison-Varga and Robert Varga '83
 Austin and Virginia Beutner
 Mary and Ronald Bevins
 Protima Rao and Deepak Bhandarkar
 Kum-Kum Bhavnani
 Neena Singh and Guralp Bhuller
 Leslie and Ashish Bhutani
 Geraldine and Gerald Bidwell
 Alberta Binns
 Sue and Ed Birch /H '95
 Tansy and Russell Birchim '78
 Cynthia Cory and K.C. Bishop /'69
 Kimberly and Brad Bishop '78/'78
 Omer Blaes
 Louis Blake-Inada '79
 Brenda Major and James Blascovich
 Andrea and Steven Blumenfeld
 Richard and Deborah Bocci
 Joseph Boisse and David Williams
 Tom Boland
 Lynn Bollengier '92
 Jennifer and Terry Bommer /'69
 Drs. Mark and Rochelle Bookspan '87
 Larry and Marjorie Booth
 Julie and James Borden /'82
 Mary and Paul Boren
 Kaydee and Dave Bork '94/'94
 Susan and Bruce Bornhurst
 Carol and Jay Borzi
 Phil and Charlene Bosl '68/'69
 Julie and Bret Botzong
 Tricia and Tony Bourdakis
 Susan E. Bower '81
 Marilyn and Michael Bowers
 Michael Bowersox
 Susan Bowey
 Patricia Bowhen '56
 Janet and Mark Bowlby /'89
 Michael Bowles
 Bradford and Cathy Boyd
 Kathy Boyd
 Kathryn and Ken Bozzini
 Donald K. Braden '68
 Sandra Bragar and Jerome Rossen '93
 Patricia Bragg
 Kathleen Bransfield

Conducting an experiment

Merna and David Braun
 Curtis Brewer '66, '71
 James Brewer '92
 Kathleen Brewster '82, '86
 Susan and Jeff Bridges
 Denise and Thomas Briggs
 Karen and Peter Brill
 Cynthia and Frederick Brinkmann '68, '76
 Ella and Scott Brittingham
 Karen Brockwell and Alasdair Heath
 Nena and Kevin Brogan
 Kevin Bromley
 Claudia and William Brown '79
 Carolyn and David Brown
 Gwen Brown and Cameron Byrd '71
 Janet Caroline Brown '83
 Kimberly Brown '82
 Mr. and Mrs. Ralph A. Brown
 Hannelore and Scott Brown /'87
 Gay and Anthony Browne
 Suzanne Bianchi and Mark Browning
 Carolyn and Michael Bruck /'71
 Wendel Bruss
 Michele and Arnold Brustin
 Lalla and Rinaldo Brutoco
 David Bruyette
 Kathy and Wayne Bryan /'66, '69
 Patty and Robert Bryant
 Gail Sonnemann and Samuel Brylawski
 Craig Buccola '94
 Nancy and Thomas Buck
 Susan and James Buckley
 Suzanne and Peyton Bucy
 Karen and Aaron Budgor
 Conchita Bullicer
 Rebecca and Ernie Bumatay /'71
 Ethel and Clifford Bunton
 Janet Burbank
 Bonnie and Frank Burgess
 Sharolyn and Terry Burkoth '65
 Jacqueline and Warren Burks '88/'86
 Michelle and William Barber '85/'87
 Dina and Michael Burns /'78
 Richard Burns
 Linda and Eric Burrows
 Andrew Butcher
 Carrie and Ronald Butler
 Robert Butler '72
 Sherry and Todd Butler /'76, '78
 Jack Buttery '67, '69
 Norma and Gary Byrne
 Lotta Bystrom
 Jeffrey Cadieux '82
 Thomas Cadwell
 Ann Cady Cooper '62

James Cain
 Michele Calbi
 Lisa and Dana Caledonia
 Philip Califano '85
 David Callaghan '93
 Vonnie and Eugene Cameron
 Carol and Andrew Campbell
 Carolee Campbell and Hector Elizondo '87
 Meg and Frank Campbell
 Jan and Randy Campbell '74
 Paul Campbell
 Joy Kelly and Sandy Campbell
 Kathy and Steve Campbell '63/'63
 Magda and Juan Campo
 Louise and David Cannell
 Lynne Cantlay and Robert Klein '53, '75
 Nancy Capelle '72
 Amanda and Philip Capin '80
 Jan and Roger Capps
 Julie and Paul Capritto '81/'76
 Alison and Donald W. Carlson /'74
 Toni and Timothy Carlton
 Kim and Shawn Carnahan
 Valerie and R. Mark Carney
 Donna and Dennis Carpenter
 Monica Carrillo
 Barbara and Peter Carson
 Jill and Blaine Cartwright
 Bruno Casali
 Christin Case
 Susan and Claude Case
 Virginia Castagnola-Hunter
 Rosalie and Albert Castanon
 Edwin and Susan Catmull
 Nell and Rollie Cavaletto /'65
 R.M. and William Cegelka /'92
 Mr. Edward Cella '93
 Melinda and Claude Centner '83
 Grace and Kuen Chak /'86
 Willy Chamberlin
 Angie and James Chang
 Kevin Chang '99
 Shing and Sheng-Yung Chang '75/'71
 Karen and Wen Chang
 JoAnn and Howard Chase
 Inell and Henry Van Chase
 Amrik and Jaswinder Chattha
 Annette Chavez and Greg Fountain
 Martin Chavez, Jr.
 Robert Chell
 Bih-Charn and Henry Chien '77/'81
 Donna and Joseph Childs
 David Chin, Jr. '92
 Helen and Jin Choi
 Sharon and Mark Christensen
 Barbara Christianson
 Jennifer Christianson
 Moon and James Chung
 Erika and Dave Cianciulli
 Sharles and Joseph Clark
 Steven P. Clausen '96
 Laurel Cleary and Mark Smith '76
 Douglas Clifton
 Nancybell Coe and William Burke
 Janemarie and Timothy Cohen '76/'76
 Kristin Coit '01
 Berna and Patrick Colbert '75/'76
 Shelley and Larry Coldren
 Honorable Paul Cole and Mrs. Linda Cole '71
 Anna and Michael Cole
 Nancy Cole '86
 Allison and Timothy Coleman /'76
 Beverly and John Colgate /'69
 Mark Collins
 Randolph Collins
 Vardin and Robert Collins
 Maria and William Collins
 Carol and Raymond Comeau

Guy and Courtney Comer '93
 Mary and Richard Compton
 Anne McInerney and Earl Comstock /'88
 Sandy and Robert Comstock
 Sharon and Steven Comstock /'74
 Shirley and Richard Connors
 Collie W. and Jane Close Conoley
 Marcia and Jamie Constance /'52
 Judy and Dan Contreras
 Jill and Layne Contreras
 Barbara and Josh Conviser
 Molly Cook
 Marni and C. Michael Cooney '73/'66
 Craig Cooper
 James B. Cooper and Robin Zierau-Cooper*
 Mr. and Mrs. Stephen E. Cooper '68/'69
 Howard and Trudy Cooperman
 Patricia and Michael Copley
 Martha and Ronald Cordes
 William Cornfield
 Karen Grove and Julian Cortella
 Dr. Anne Cushing and Dr. John Cotton
 Stephanie and Paul Couchot /'84
 Camille Farrington and Mark Courtney
 Carol and Arthur Courville
 Michelle and John Cowell IV '90
 Joanne and Jeremy Cowperthwaite /'80
 Carol and John Cowperthwaite
 Jackie Carson and Alan Cox
 Michael F. Coyle '88
 Karen Bedrosian-Coyne and Theodore Coyne '91
 Amanda Cravens
 Joan and William Crawford
 Terence Creighton '79
 Grace Crickette
 Francine and Christopher Crook
 Lauren Cross
 Charles and Brynn Crowe '78
 Timothy Crowley
 Linda and Richard Crum '62/'62
 Heidi and Frank Cucco
 Barbara and Gary Cunningham
 Kit and John Curci
 Deana and Michael Curry
 Esther and James Curtice /'70
 Stewart and Louisa Cushman '93/'93
 Denise and Michael Cutbirth
 Debra and Steve Da Re
 Marcy and David Dagmi
 Jamidi Daieess
 Gary Dales '77
 Ann Daniel
 Bill R. Danielson '73, '75
 Joanne and Edward Dauer
 Barbara and Mark Daugherty
 Barnaby Davidson
 Jean Davidson and Robert Feinstein
 Adele and Douglas Davis '61
 Andrew and Adrienne Davis
 Laura Haston and Frank Davis '83, '86, '92
 Janet Davis and Michael Shaw '93/'93
 John A. Davis, Jr. '82, '84
 Laurie Davis and Wayne Stewart
 Scott Davis '78, '82
 Karen and Lee Dawson
 Merrilee De Bry '70
 Louise De Castro
 Phyllis de Picciotto and Stan Roden
 Carol and Charles de Sieyes
 Bob Deacon and Jennifer Purcell Deacon
 Laurie Deans and Joe Medjuck
 Gene Sinsler and Patty DeDominic
 Dagny and James Dehlsen
 Mr. and Mrs. James G.P. Dehlsen
 Dr. and Mrs. Steven P. DenBaars
 Sherrie and Rick Denton /'68, '71
 Lisa and Albert DeSanti

Larry and Phyllis DeSpain '63
 Mari-Jo and Gary Deutschman
 Darryll Dewan
 Anne and James Diamond
 Nicholas Di Domenico
 Ann and Robert Diener '05
 Elizabeth and Paige Digeser '96
 Eloise Dilling
 Leslie and Gerard Dinardo
 Deborah and Steve Dinsmore /'71
 Colleen and Mike Ditch
 Karin and Luan Doan-minh
 Diyana and Matthew Dobberteen '95/'90
 Heidi and John Dobrott
 Priscilla Doman '61
 Carol Donald and James Murray '82
 Nava and Gary Dordick
 Joan and Gerald Doren
 Christina and Richard Doren
 Kathleen and James Doty '70/'71
 Craig Dougherty
 Marnie Hrones and Ross Dowd /'94
 Dr. and Mrs. Jeffrey Dozier
 Nancy and Robert Drake
 Monica and Scott Draper '86/'87
 Norean and Chad Dreier
 Karel Driesen '99
 Patricia and James F. Drinkwater /'73
 Donna and Adrian Driscoll
 Diane and John Dudeck
 Daniel Duffy
 Alexandra and Isi Dunietz
 John Dunn
 Melanie Dunn and Joseph Simoni '78
 Larry and Patricia Durham
 Steven Dylina
 Joanna and Kenneth Dzieszinski
 Jane Eagleton
 Delaine Eastin '69, '71
 Alan Ebenstein '82
 Louise Levien and Robert Eby
 Denise Echer
 Marguerite and Charles Eckberg /'70
 Laurie and Ian Eddleston
 Ellen and David Edington
 Mary and Lloyd Edwards '66/'71
 Susan and Richard Edwards
 Tracey Edwards and Morgan Hoff '74, '75/'75
 David Ehlow '83
 Gary and Rebecca Eldridge
 Deirdre Elliott
 Dr. and Mrs. Eugene Ellis
 Nancy and Frederick Emerson
 Linda and Doug Emery
 Robert and Christine Emmons
 Patricia and Thomas Ence
 Ingrid Engle
 Sharyn Enquist
 Marcia and Gordon Epstein '77
 Lois and Robert Erburu
 Cinda and Donnelley Erdman
 Arlette and Alain Erdozaincy
 Irene Erdtsieck
 Gary E. Erickson '63
 Susan Erickson and Thomas Berg
 Josaphine and Robert Erlach /'82
 Pamela Erner-Darling and John Darling /'76
 Pourn Etezadi
 John Eugster '85
 Nancy and Kenneth Evans /'70
 Catherine and Leland Evans /'76
 Doris and Tom Everhart
 Mary and Ray Evert
 Dorothy and Andrew G. Ewing, Jr. '71/'72
 Mabel and Robert Fabela /'87
 Lisa Fabian

Lori and Joseph Fabris
 Nancy and Ken Fahn /'80
 Melinda and Thomas Fallgatter /'69
 Karen and Zack Faqih
 Caroline and Anthony Farwell
 Suzanne Faulkner
 Leni Fe Bland
 Deborah Feinerman
 Carol and Douglas Fell '64/'63
 Stacey and Ryan Fell '94/'94
 Nohemi and Frank Ferguson
 Melissa Fernandez
 Sharon and Al Ferrer
 Betty and Gino* Filippin
 Kim and Joseph Finegold
 David Finkel
 Laurie and Robert Fiori '92/'92
 Amy and Eric Fishburn
 Pat and James Fisher
 Kris and Marc Fisher
 Dr. and Mrs. Michael Fisher
 Vasanti and Joel Fithian '60
 Carolyn and James Flanigan
 Dorothy and Stanley Flaster
 Guillermo Fleites '82
 Mark Bailey
 Sharon and Theodore Flint
 Catherine Flores and Tony Tarango '94
 Monica Florian
 Nancy Simon and David Florimbi
 Ann and John Flynn
 Dr. and Mrs. John M. Foley
 Debbie and Timothy Foley
 Margaret and James Foltz
 Catherine Foote
 Dr. William F. Foran and Mrs. Vivien F. Stanley-Foran
 Anabel Ford and Michael Glassow '74, '76, '81
 Ariel and Durand Ford '92
 Isabella and Roger Ford /'91
 Silas M. Ford
 David and Linda Forman '66/'67
 Martin and Julia Fornage /'01, '03
 Patricia and Dennis Forster
 Pamela and John Foster
 Elisabeth Fowler
 Carole and Ronald Fox
 Connie and Michael Framberger
 James Frank
 Emily and Cary Franklin /'75
 Donald Franklin
 Robin and Dennis Franks
 Miri and Howard Frantz
 Linda and Michael Frawley
 Mr. and Mrs. Donald Fredericksen '52/'51
 Kathy and R. Bradley Frederickson /'81

On stage at commencement

Participating in the Education Abroad Program

Dr. Roger A. Freedman and Ms. Caroline Robillard
 Rosemary Arnold and Elizabeth French '78
 Ardyth and Samuel Freshman
 Julianna Friedman
 Cheryl and Steven Friesen '84
 Janet and Richard Frockt '90
 Jill and Leonard Fromer
 Joanne and Stephen Fu
 Ms. Dena Louise Fuentes '84
 Dr. and Mrs. Richard Fulton
 Vicky and Eric Fuhs '87
 Deborah and Stuart Fuss
 John and Martha Gabbert
 Elizabeth and Lee Gabler '77
 Elizabeth and Robert Gabon '95
 Frances and Richard A. Gadbois III '79
 Jeanne Gahagan
 Steven Gaines and Peggy Lubchenco
 Teresa and Nelson Galicinao
 Kathleen and Joseph Gallagher
 Rebecca and Brendan Gallaher
 Christina and Marcos Gallardo
 Deborah and Carl Gans* '73/'72
 Carole and John Garand
 Mr. and Mrs. Ralph Garcia, Jr. '83/'85
 Van H. and Virginia A. Garner '67/'67
 Sarah Shoff and Ryan Garver '05/'04, '06
 Thomas Gaye '75, '77
 Mr. and Mrs. William D. Geiger III '81
 Lynda and Chris Geith
 Bonnie and William Geivett '87/'88
 Elizabeth and Joseph Gelinas
 Barry M. Gellert '78
 Lori Gentry
 Nancy and Dan George
 Rebecca Voelkel and Maggie George
 Mr. John E. Gerngross, Jr. '82
 Anne Ready and David L. Gersh
 Marianne and Paul Gertman
 Betty Gester
 Kenneth Gester '84
 Judith and Ernest Getto
 Pat Mahony and Randy Getz '73/'73
 Marilyn Gevirtz H '96
 Gregory Geyer '94
 Douglas Geysler
 Genevieve and Lew Geysler
 Mary and Dennis Ghan '74/'74
 John and Vi Gianaras
 Veronica and Jon Gianulias '90
 Ms. Carol Gibbons
 Blaine Gibson
 Patricia and David Gibson '65, '84
 Kathy and Stephen Gibson '74
 Dr. Wesley Gibson
 Jennifer and Paul Gifford '83
 Ilse and John Gilbert

Susan and David Gill
 Ursula and Bradford Ginder '99, '03/'70, '71
 Katherine Sharem and David Giovannoni
 Mark Gittler
 Patricia and David Giuliani '68
 Kimberly and Tyler Glenn '64
 Linda and Frederick Gluck
 Cheryl and Michael Goldberg
 Bonnie Goldfarb '82
 Alicia Saver Goldsmith '82
 Maxim Golts
 Tammy and Martin Gonzalez
 Lois and Frank* Goodall '48/'51
 Michael and Fiona Goodchild
 Erlene and Dexter Goodell '61, '87/'61
 Karen Goodman
 Melinda and Marvin Goodman
 Rush Goodman '79
 Drs. Linda and Arnold Gorin
 Casey Gorman '85
 Denise Gosnell
 Frank and Tricia Goss
 Trevor Gotsman
 John Gould '86
 Kristiina and Daniel Goyette
 Nina and William Graham
 Annette and Geoffrey Grant
 Mr. and Mrs. Richard A. Grant, Jr.
 Lea and Robert Grantham '75
 Curtis and Sondra Graver '85
 Mr. Jeffrey W. Graver '93
 Jo Swanda and Paul Graziano
 Dr. Laura L. Butcher and Dr. Henry T. Greely
 Anita Green
 April Green
 Christie Green '81
 Ruth and David Green
 Dr. Judith L. Green
 Maryann Green
 Lola and Walter Green
 Albert Greenberg
 Joyce Greene
 Glenn Gregory '73
 Gary and Julie Greinke
 Dinah Griego '08
 Lisa Grier
 Gail and Michael Griesmer '76
 Steve Gross
 Marc Grossman and Mildred Patterson '73
 Catherine and James Grotelueschen '72
 Peter Grubstein
 Toni and Thomas Guckert '79/'79
 Margie and David Guggenheimer
 Paul Guido and Stephen Blain
 Richard and Mimi Gunner '62
 Katherine and Daniel Gunther
 Lois and Richard Gunther

John Gustafson
 Rosa and Ricardo Guzman
 Donny Ha
 Norman and Jane Habermann
 Ruthann Haffke '89
 Ann Hagerty
 Lyn and Dale Haithcock
 Astrid and Hudson Hale
 Rene and Norman Hale '71
 Dr. Lynne P. Hall '63
 Eva and Yoel Haller
 Victoria Halliday and Bruce Badash '80
 Beatrice Hallig
 Heidi Denzler-Halsey
 Michelle and Glenn Halstead '78
 Lea Halterman
 Dr. and Mrs. Rodman S. Hamer
 Janice and Stephen Hamill
 Cathy Hamilton
 Judith Hamilton and Charles Nicholson
 Margaret and Donald* Hamister '70
 Greta Hamm
 Ann and Donald Hamman '79/'77
 Phil Han
 Robin Hanifin '73
 Jeannette and Ronald Hanni
 Dr. Helen Hansma
 Ryan Hardy '00
 Dr. and Mrs. Norris G. Haring
 Jacqueline and Christopher Harkins '84/'84
 Barbara and Tom Harold
 Simone and Laurentius Harrer
 Dr. and Mrs. Fred James Harris '68
 William and Christy Hart '75
 Ruth and Gerald Harter
 James Hartle
 Mr. and Mrs. Paul W. Hartloff, Jr.
 Jeffrey Hartman '81
 Mike Hartunian '48
 Kay Hartzell '70
 Linda and Douglas Harvey
 Mary Harvey
 Paula and Dennis Harvey
 Carol Hastings and Michael Michaud
 Camille Billops and James Hatch
 Melinda Hatt '77
 Nancy Haug
 Judy and W. Roger Haughton '70/'69
 Jennifer Hawkins '91
 Robert Michael Hayes
 Valerie and Yuval Hazon
 Mrs. Linda L. Hedgepeth
 Karen and Barrett Hagerle
 Jo Helen and Grant Heiken '70/'72
 Maren Henderson
 Kathryn Henkens
 Faith and Melvin Henkin
 Laura and Thomas Hensler
 Preston Hensley '67, '69
 Susan and Robert Herrera '80
 Maria Herrera-Sobek and Joseph Sobek
 Cecilia and Milton Hess
 Neil Hewko '01
 Linda and Steven Hicks '71/'70
 James Hildebrand '79
 Lynn and Richard Hillebrecht
 Lisa and Daniel Hillman '77
 Christine and Mark Hilton '81
 Mr. and Mrs. John A. Hinman, III '71
 Jerry Ho
 Dr. and Mrs. F.G. Hochberg, Jr. '65, '71
 Niema Bassig and Kirby Hock '94
 Nancy Hofbauer
 Marc Hoffman
 Sandra Hoffman
 Dr. Gerhart Hoffmeister
 Mrs. Margaret Hoffmeister
 Joanne C. Holderman
 Erin and Tim Holl '95/'95
 Mrs. C. Warren Hollister
 Cathryn and Steve Holoien
 Roslyn and David Holtzclaw
 Lynn and Gary Hom
 Laurie and Felix Hon
 Donna and Daniel Hone
 Michael Honer '81, '91
 Anne and David Honeycutt
 Susan and Bob Hoover
 Susan and Robert Hooy
 Linda Cipriani and Gary Horning
 Dr. and Mrs. Gary T. Horowitz
 Michael Horst '67
 Barbara Horta e Costa
 Deborah Baly and Richard Horuk
 Jeanette and William Hosek '64, '67
 Maurine and Preston Hotchkis
 Jena and Jamshid Homan
 Eleanor and Maxwell Hovaten '69
 Kathryn and Doug Howe
 Linda Howell
 Dr. and Mrs. Davor Hrovat
 Linda and Gary Hsu
 Jennifer and Michael Hubbert
 David Huenneke '79
 Heidi and David Huff '89/'89
 Magy and Jonathan Hughes
 Christopher Scott Hulbard
 Dr. and Mrs. R. Stephen Humphreys
 William Huo
 Ronald Hurd '76
 Blanca and Alejandro Hurtado
 Loyd and Ward Hutchins
 John Hutchinson
 Andrew and Doreen Hutton '83
 Andrea and Richard Hutton
 Gloria and Willard Huyck
 Lisa Feuchtbaum and Jim Hynes
 Karen and Edward Iantuono '89
 Valerie and Hans Imhof '64
 Bethany and Marco Innocenti '02/'99
 Shari and George Isaac
 Maria and Anacleto Isaguirre
 Martin Isenberg
 Nicola Ivanovic '95
 Debra and Charles Ivons
 Gordon Jackson '57
 Victoria Jackson and Bill Guthy
 Hollye and Jeffrey Jacobs
 Jerri and Thomas Jacobs
 Sara and John Jacobsen '86
 Madeline and Peter Jacobson
 Anne and Thomas Jagodits '91/'90
 Susan C. Jangochian '63, '81
 Dr. and Mrs. Joseph J. Jankiewicz
 Mrs. Gina Laun and Mr. Joseph Jannotta, Jr.
 AnnKatrin Petersen and Roberto Jappelli
 Guity Javid
 Susan and Steven Jayich
 Mary and Jed Jelincic '82/'82
 Ms. Holly P. Jennings
 Linda and Ross Jennings '72/'72
 Heidi Jensen '87
 Heather and Tom Jevens '88/'87
 Soni and Moti Jiandani
 Ann Johnson '67
 E. Lyle Johnson, III '91
 Joan and Kenneth Johnson
 Lisa and Scott Johnson
 Ellen and Peter Johnson
 Sharyn Johnson
 Cynthia and Evan Jones
 Lisa and Gary Jones
 Mr. and Mrs. Peter C. Jordano H '03
 Christine and Richard Jorgensen '86
 Louisa Judge
 E '68 and Eric Juline
 Mr. and Mrs. Robert Jupille '89
 Robert and Pamela Kahan '66

Ms. Sandy M. Kaneoka and Mr. C. Thomas Hopkins '91
Christine and Jordan Kaplan /'83
Margaret and Lee Kaplan '82/'82
Lynn and Roger Karlson
Kenneth Karmiole '68
Martha and Peter Karoff
Elyse and John Karow '86/'86
Leah and Peter Karp /'87
Eiji Kasahara
Stephen and Lauren Katz
Joanne Moran and Mitchell Kauffman /'77
Lynne and Ron Kaufman /'71
Irene and Robert Kavanaugh /'61
Mr. Herbert C. Kay
Elizabeth Keate and Mark Kandola '92
Deborah and John Keever '67/'67
Gina and Mark Keller
Susan Keller and Myron Shapero '85
Dorcas Kelley '84
Madge Kelley '81
Robert Kelley
Julie and Jamie Kellner
Cheryl and Kevin Kelly
Elizabeth Dalrymple and John Kelson
Nancy and Bryan Kemnitzer
Margaret and Barry Kemp
Suzanne and Kurt Jagggers '84
Sherry Hope-Kennedy and Jonathan Kennedy
Mr. Michael Kennedy '78
Connie and Richard Kennelly
Diana and James Kennett
Alfred Kenrick, Jr. '80
Michael Kent '84
Lisa and Fred Kephart /'89
Willem Kernkamp
Karl Kersten
Linda and Michael Keston
Donna and Kenneth Keyes
Renee and Richard Kezirian /'66
Dr. Hassan Khalil
Carolyn and Matthew Khourie
Dr. and Mrs. Wayne R. Kidder
Judith and George Kieffer /'69
Jane Kievit
Cecilia Kikalo
Linda Kim
Teresa and Charles Kimbell
Laura and Benjamin King /'94
Gregory P. King '76, '80
Joan King '88
Mark Kinoshita '90
Kristin Kirby and Kevin Whelan
Ann Kisich
Linda and Bill Kitchen
Barry and Jill Kitnick
Debra and Bruce Kittrick
Kyoko and Takashi Kiuchi
Lorna Siepser and Steve Klebe
Sherri and Daniel Kleeburg /'86
Genni Klein '68
Mary and Gerald Klein
Theresa and Peter Klein
Lori and Kenneth Kletzer
James and Janice Knight
Lisa and Thierry Koblentz
Kristen Koch
Mark and Carolyn Koenig
Jessie Kohler '92
Robert Kohn
Drs. Petar and Anna Kokotovic
Louise and Stephen Komp '63, '68
Barbara Pawlowski and Marek Konopnicki
Mary and James Koons
Darcy and Richard Kopcho '78/'77
Larry Koppelman and Nancy Walker-Koppelman
Steven and Lisa Koppenjan '86, '89/'01

Michael Kossman '86
Carol Kosterka '67
Kimberly Kotnik '92
Karen and Roger Kovach '87
Jaclyn Fabre and David Kramer
Robert Kramer
Susan and Brent Krantz /'81
Jane Kennedy and Bruce Krawisz
Charles Kresge '79
Fred and Margie Kriebel
Kerry Ann Krisher '81
Catharine and John Kristian
Carol Krogstad
Kurt and Sandy Kruger '82/'82
Deborah Kruse
Janet and Alan Krusi /'77
Donna and Steve Kuriyama
Catherine and Ron Kurstin
Kathleen and Craig Kuziel /'77
Landy Lee and Edward Kwang /'86
Christina Labrie '96
Dale and Dennis Lachtman
Laurie and Dennis Laduzinsky /'85
Wendy Foster and Pierre LaFond
Clara Lai
Richard and Peggy Lamb /'72, '87
Sherry and Robert Lamont
Alicia Lancashire
Rebecca and Chad Lande
Margarita and Charles Lande
Zoe Landers
Richard Lane '73, '89
Elly and Jim Langer
Julie and Steven Langley /'76
Gordon Langstaff '73
Claudia Lapin
Beverlie and Ronald Latimer
Cherie Briggs and John Latto
Sue Jane and Douglas Lau
Marcia and Chris Lawler
Robert and Ellen Lawson '60/'59, '61
Mary and Gary Leal
Richard Leamon
Robert and Patricia Leamy
R. Marilyn Lee and Harvey Schneider '69
Donna and Dan Lee
Kwan Lee
Toffee and Sam Leftwich
David Lehr '90
Michael Lehtola '86
Ira Leifer
Ann and James Lemke /'66
Cathy and Gerald Lemonnier
Susan and Anders Lentz
Susan and Donald Lenz
Petra Lenz and Daniel Hartline '80, '83
Karen and Lorin Letendre /'68, '69
Lubella and Carlos Levi
Ilan and Barbara Levi
Ms. Susan Levin
Robin Levine '98
Amy Levy
Ms. Martha J. Levy
Cheryl and Steven Lewis '96
Yifeng Zhang and Ning Li /'91
James Lichter '86
Janet and Bradley Lieber
John Liebes
Christine C. Wong and Jeffrey T. Light
Meta and Dan Lightfoot
David Lihani
Denise and George Lilly
Julian Lim
James Lima '87
Eileen and Christopher Lincoln /'84
Nahid Khazenie and Mike Linda
Carl and Jo Lindros
Mark D. Linehan '85
Elaine and Robert Lingard
Jane and Don Lipkin '95/'96
John Lippert '83

Mrs. Jan Percival-Lipscomb and Mr. Jeffrey L. Lipscomb /'76
David Litschel
Dodie Little
Newton Liu
Susan and Paul Liu '84/'86
Yuan Liu '81, '85
Renee and Craig Livingston '82/'82
Shobna Lochan
Mr. James F. Lodas '65
Janet and Jeffrey Loeb
Heather and Ken Logan /'96
Angelina Loomis
Drs. Donileen Loseke and Spencer Cahill '82
Robert and Barbara Lowes
Michael and Diane Lowry '66
William Lu
Gene and Susan Lucas '73/'73
Amy and Jeffrey Ludwig
Anita and Paul Lui
Mr. Keith Lupton '90
Eli and Leatrice Luria
Sandra Lynne
Huamin Ma '89, '93
Paula Sanders and Michael Maas
Diana and Ralph MacFarlane '87
Joseph Costello and Lynn Mack-Costello
Deborah and John Mackall '79, '86
Lomena and Colm Macken
Catherine and Matthew MacLean '85/'84
Caroline Street Maddock and Thomas Maddock '61
Catherine Fonseca de Madrid and Miguel Madrid
Marilyn Magid
Marilou and James Magistro
Kevin and Deean Mahoney '95/'95
Kevin Mahoney '95
Susan and John Maitino
John Majewski and Lisa Jacobson
Montaha Wafai and Ali Malaikah '89
Martha and Timothy Malone /'75
James Maloney and Andrew Nance '84
Melvyn and Marilyn Manalis
Barbara and Francesco Mancia /'80
Sherri Mandell
Rita and Gurinder Mann
Kathalyn Mann
Stephanie and Steven Marasciullo '84/'77
Suzanne Marciano-Runge
Risty and John Marckx /'93
Ms. Janie S. Marcus '76
Kathy and Garo Mardirossian
Edward Marez '80
Jaime and Cynthia Marian

Tracy and Allen Marks
Linda and Gregory Marks
Bernadette and Timothy Marquez
Siri and Robert Marshall
David Martin
Josie and Ed Martin
Marna and Mark Martin
Maria and Rufino Martin
Vicki Martin
Frances and Angel Martinez
Jean and John Martinis
Patricia and Philip Martzen /'73, '78
Eryn and Marcello Mastrocola
Mrs. Margaret Mateer-Isaacs and Mr. Craig L. Isaacs '84/'84
Jean and George Matthaie
Virginia and Brett Matthews
Kristin and David Mattingly
Alix and Mark Mattingly /'78
Dr. and Mrs. James M. Mattinson '66/'64
Ruth and John Matuszeski
Hilary and Bayard Maybank
Deloris and Sandor Mayuga / '70
Claudia and John Mazurkiewicz /'73
Monica and William McAllister '74
Nora and Edward McAniff
Bruce McBride '76
Cynthia McCabe
Miren Letemendia and Darryl McCall /'78
Honorable Kevin McCarthy and David Bui '81
Linda and Jack McCowan /'70
Nancy and James McCrary /'90
Nancy and Jeffrey McCune
Mrs. Beverly A. McCurdy '58
James and Margaret McDermott
Carol and Lon McEachern '84/'80
Natalie and Bruce McFadden
Marni and J. Sears McGee
Sheila and Frank McGinity
Donna Christine and Michael McGuire
Diana and Bruce McHugh
Laura McHugh '89
Mrs. Anne McInnis '69
Amanda and James McIntyre
Kathryn D. McKee '59
Mr. and Mrs. Michael J. McKenzie '78
Nancy McLaren-Salsig '73
Margaret and James McLaughlin /'85
Laurie and Steve McLennan
John McMahon
Gloria and John McManus
Kimberly and John McMorro
Mark McMorro '82
Marilynn and James McNamara '82/'85
Brenda and Michael McNamara /'65
Mr. and Mrs. B. Ross McNeil '88
Marie and Brent McQueen /'90

Examining specimens for study

Lisa and Dan McQueen
 Susan and Brian Meath '85/'84
 Patricia and Bruce Meikle /'76
 Carol and Howard Melamed
 Ronnie Mellen
 Professor and Mrs. Duncan Mellichamp
 H '09/MA '70
 Laini and Peter Melnick
 Suzi and J.G. Melton
 Marilyn and Lyndel Melton
 Mael and Sophia Melvin
 Nancy and John Mendonca
 Brenda Mendoza
 Randall and Gail Ment
 Karen and Paul Menzel
 Marian and Anthony Meola
 Alexandra Meshkov '79,'83
 David Mesna
 Judith and David Messick '71, '82
 Honorable Sharon Mettler and Mr.
 Steven Mettler
 Kathleen and Bruce Micheel /'70
 Myrna Midani Moore
 Janice and Dale Migliaccio
 Judy Stern and Dan Mihalovich
 Lori and Lee Mikles
 Simon Milbert
 Anne and Hale Milgrim '87
 Christine and Mark Miller
 Sharyne and Gene Miller
 Cheryl and Kenneth Miller /'75, '77
 Lisa Miller
 Loren and Sarah Miller '85
 Marlin and Ginger Miller
 Veronica and Michael Miller
 Stephen Miller
 Gayle Miller-Janton and Jay Janton
 '80/'80
 Karen and William Milne
 Marion and Burt Minor '80
 Lori Misicka and Kenneth Cooper
 Glen H. Mitchel, Jr.
 Lois and Mark Mitchell
 Mary and Thomas Mitts
 Mr. and Mrs. Arnold Miyamoto '82
 Holly Moe
 Eric Moelter
 Steven Mogavero '86
 Wendy Wittl and Gregory Mohr '82/'76
 Elise and Alexander Moir '84/'84
 Kelly Monahan '79
 Melissa Monahan
 Dorothee and Daniel Moncino
 Dr. William Monte '80, '83
 Gene Montesano
 Dr. Mark Montgomery
 Valerie and Robert Montgomery
 Laurene and Scott Montgomery
 Alicia and Brett Moore
 Elaine and Chester Moore /'64
 Donald Moore '84
 Jerilyn and Joseph Moore
 Matthew Moore
 Robert Morefield
 Teresa Dekalb and Randal Morgan
 Barbara Morgan-Zaney '83
 Tamara and Richard Morgenstern
 Mary and James Morouse
 Chris and Ann Morrison
 Ellen and Mark Moss
 Herman Warsh* and Maryanne Mott
 Anna Motyka
 Kenneth Moure and Sara Norguay
 Mr. Sam Mudie and Ms. Patricia Glaser
 Tami and Tim Mulcahy
 Dr. Jane Mulfinger and Mr. Graham
 Budgett
 Renata and William Mullen
 Merle and Peter Mullin /'62
 Laura Mulroy and Sean Gallagher

Arcelia Muniz
 Wallace Murdoch '93
 Veronica and Dennis Murphy
 Quynh and James Murphy
 Marie and Paul Murphy '89/'88
 Nori Muster '78
 Victoria and Barton Myers
 Mr.* and Mrs. Raymond K. Myerson
 Deborah Myman
 Julia and Mitchell Nadler '94/'94
 Myra and Spencer Nadler
 Virginia and Robert Naeve
 Jeannie Nakano '71
 Mr. John M. Nakata '78
 Marguerite Bouraad-Nash and Keir Nash
 Eileen and William Nasif
 Charles Nasser '77
 Julie Naworski
 Janet Offel and Michael Nebenzahl '78
 Penelope and Noel Nellis '64
 Janine and Marshall Nelson /'66
 Ellen and Jack Nelson
 Julie Nelson
 Shaynah Neshama
 Lorie and David Neste
 Gary Nett
 Karen and Ronald Neuhoff '59/'62
 Sheila and Farley Neuman
 Nanette and Henry Nevins /'72
 Barbara and Dan Newkirk
 Holly and Gary Newman '92
 Margaret and Mark Newman /'77
 Pat Newton
 Uyen and David Nguyen
 Hanh Nguyen and Dao Doan
 Mrs. Barbara R. Nida '61
 Anneliott Willis and James Nida
 Jeannine and Robert Nida '60/'62
 Susan and Eric Nielsen
 Lisa and Jim Nigro /'83
 Cary Nishimoto
 Dale and Mike Nissenson
 Alicia Nogales and Greg Little '92
 Elizabeth and Michael Noling
 Catherine and Thomas Nollner
 James Norris
 Edward Norton, Jr.
 Victoria Nourafchan and David
 Rosenstein '81
 Susan Nunn '81
 Margie and Gary Nussbaum /'83
 Nancy and Kevin O'Connor
 Paula and Jonathan Oakes '88/'89
 Claudia and Louis Obertreis /'72
 Steve O'Brien
 Robert O'Day
 Julie and Robert Odette
 Mr. and Mrs. Donald D. O'Dowd
 Roberta and Henry* Offen /'78
 Barbara Offerman
 Otieno Okatch '92
 Holly and Allen Oliphant
 Suzanne and Melvin Oliver
 Melinda and Larry Oliver
 Christina and Richard Olmedo
 Amy Olmstead-Allen '84
 Lee Ann Yasukawa and Gregory Olsen
 '84/'84, '86
 Una Somerville and Scott Olsson
 Caroline O'Malley '94
 Mary and Steve Oparowski
 Annette and Charles J. Orella /'80
 Gail Orens
 Monica Orozco '91, '93
 Gail Osherenko and Oran Young
 Jan and Edmund Osterdorf
 Angela Ovale '91
 Leanne and Caleb Overton
 Gregory and Sandra Owen
 Lina Arbelia-Paden and Bradley Paden

Working together in a campus lab

Julie and Robert Padilla
 Kathleen and Ralph Paige '71/'70, '72
 Suzanne and Michael Palmer
 Christine Palotay '72
 George Pao
 Robert Paris
 Robin and Bradley Parker /'78
 David Parker
 Karen and Russell Parker
 Trent Parker '91
 Jim Parrott
 Deborah Patterson '74, '78
 Mary and Norm Pattiz
 Lindene and Scott Patton
 Kathryn Paul and Mike Passmore '68
 Priscilla and Stanton Peale
 Lynn and Mel Pearl
 Abe and Suzanne Peck
 Lindsay Penkower '01
 Constance Penley
 Colleen and Christopher Pennell /'90
 Ann and Johnny Perez
 Lisa and Chris Perrella
 Christine Perry
 Jo Anne and Thomas Perry '72, '82
 John Perry
 Garie and Kenneth Perry
 Stephanie and Eliot Peters '01/'00
 Joy Dittberner and Thomas Peters
 '76/'73
 Mark Peyrot '70
 Mary Pham and Keith Low
 Kimberly Phillips
 Christina and David Phreaner '90/'89
 Nanette and Ken Pigaga
 Sarah Pillsbury
 Nola and Philip Pincus
 Mr. John D. Pinkel '85
 Ann and Michael Pless
 Elizabeth and Richard Plume
 Elizabeth and Peter Popoff /'70
 Lori and Gregory Porter '81
 Lorie and Michael Porter
 Earl Potter
 Virginia and Patrick Povah
 Mei Lin Yeoll and Keith Prater
 Vicki Prentice Rubin and Al Rubin '77, '80
 Geoffrey Price '90
 Sandra Price and Paul Otellini '74
 Dr. George Primbs '51
 Ellen and Keith Pritsker /'74, '75
 Julie and Chris Proctor
 Julie Ann Higbee and Michael Proulx
 '97/'95, '00
 Lisa and Greg Provenzano /'83
 Dr. Harold Pruett '60
 Jach Pursel and Enrique Dominguez

Laura and James Putnam '71/'71
 Steven Pybrum
 Helen and Russell Pyne
 Joanna Pyper and Richard Wormsbecher
 '79/'79
 Robin Quigley
 Marion and Michael Quinn
 Karen Quinones '84
 Sal Quintanilla
 Winchell Quock
 Heidi and John Rabel
 Patricia Rachlin
 Sally and Christopher Radich /'81
 Robert Radin
 Susan Van Atta and Kenneth Radtkey
 '77/'83
 Mr. and Mrs. Robert L. Raede, Jr. '80/'80
 Louise and Monte Ragland /'76
 Latha and Chulanur Ramakrishnan /'78
 Nathaniel Ramer
 Adriana and Carlos Ramirez
 Elizabeth and Richard Randolph /'70
 Ruth and Michael Rasser
 Liza Rassner
 Lori and David Rauterkus
 Varadarajan Ravindran '84
 Mr. Joel S. Raznick '81
 Dr. Cathy Costin and Mr. Mitchell Reback
 Belinda and Guy Redington /'72
 Richard Redoglia and Diana Ashton
 '80/'80
 Michael Reed
 Diane and Terry Reed
 Patricia Ramos-Reede and Marc Reede
 Sandra and Harry Reese
 Lisa Reich and Bob Johnson
 Kathy and O. Lee Reid, Jr. /'64, '66
 Stephanie and Dennis Reilly /'70
 Roland Reinhart
 Melissa and Nathaniel Reish '96, '99
 Mr. and Mrs. Lynn P. Reitnouer '55/'54
 Stacey and Greg Renker
 Joan Pascal and Ted Rhodes
 Ilka and Jody Rice
 Nancy and Douglas Richards
 Dr. Leslie Hogan and Mr. John Rickey
 Dr. Lucille Ridgill
 Muriel and John Ridland
 William and Christine Riegler '85/'88
 Christine and Stefan Riesenfeld
 Gayle and Ken Riley '83
 Andrea Bardakos-Riley and Matt Riley
 '00/'99, '03
 Verla Ring
 Constance and William Ring
 Dr. Donald Talbot Rink
 Mary Beth Riordan

Victoria Riskin and David Rintels
 Roger and Mary Ritter '69
 Drs. Scott and Shannon Rivenes '88
 Felipe Rivera '92
 Deborah and Aaron Roberts
 Brian Roberts
 Marianne Wampler and Dar Roberts /'82
 Bruce Robertson and Thomas Kren
 Barbara and Ronald Robertson
 Diane and William Robertson '65/'64
 Alice and Leo Robin
 Barbara and Raymond Robins
 Larry Robinson
 Mark Robinson
 Scott Robinson '87
 Lisbeth and Rick Rockhold '85
 Staci Tenen and Glen Rocklin
 Justine Roddick
 Mr. and Mrs. Johnathan Rodgers
 Ms. Rachel A. Rodgers '96
 Anthony and Kyra Rodgers
 Heidi and David Rogers '77, '80
 Jean and J. Ben Rogers
 Jonathan Rogers
 Joseph Rogers '86
 Robin and Nathan Rogers
 Stephen Rogers
 John Rogitz
 Kathleen and Francesc Roig '94
 Kimberlee Romanov
 Hilde and Mike Romelfanger
 Valerie and Gilbert Romoff /'60
 Deirdre Roney and John Cadarette
 Luz and Alan Roscow
 Mr. Kenneth Rose '85
 Deborah and Steven Rose /'70
 Susan J. Rose and Allan Ghitteman
 Sybil Rosen
 Gayle and Charles Rosenberg
 Linda and Lee Rosenberg
 Edwin and Bobbie Rosenblatt '77
 Eileen and Harvey Rosenblum /'70, '72
 Rosalyn and Richard Rosin
 Allison and Andrew Ross /'86
 Dr. and Mrs. Ian Ross
 Gerralee Rothbard
 Kate and Kenneth Rotman
 Ilene and Robert Rotstan
 Janet Eklund-Rowley and Richard Rowley /'79
 Raymond Rubenstein '53
 Erica and Ron Rubenstein /'66
 Amber Rude
 Paula Rudolph and Mark French '81/'73
 Mr. Arthur N. Rupe H '08
 Alison and Geoffrey Rusack

Bruce Russell
 Julie and George Rusznak
 Dr. and Mrs. Richard Ryu
 Kendra and Donald Sabino
 Amanda and Scott Saffian
 Alice and Douglas Safford '85/'85
 Barbara and Anthony Safford '77
 Nancy and Mark Samuels
 Elizabeth Sanchez
 Mr. Jim A. Sanchez '78
 Alma and Salvador Sanchez
 Diane and Robert Sandberg
 Patrick Sanders
 Mr. and Mrs. Bernard Sandler
 David Sandlin
 Janet and Ed Sands
 William Sanson
 Lori and Mark Santi
 Jennifer and Roy Sasaki
 Ned and Irene Sasaki
 Alana and Roy Savoian /'71, '79
 Josephine and Ken Saxon
 Kathryn Saxton '96
 Paul Saylor '87
 Daniel J. Sbicca '82
 Diane and Douglas Scalapino
 Ethel and Howard Scar
 Lynn Scarlett '70
 Francis and Karen Scarpulla
 Paul Schaefer '88
 Marian and Mark Schallert
 Marsha and Robert Schapper
 Harvey and Hope Schechter '47
 Suzanne Retzinger and Thomas Scheff '82
 Lila and Joseph Scher
 Mary Scherer and James Brous
 Mr. Hugh C. Schink '94
 Kimberly Schizas '77
 Linda and Jeffrey Schlageter '65/'65, '67
 Beryl Schlesenberg
 Nancy Schlosser
 Phyllis and Thomas Schmedake '84
 Debbie Schmidt
 Frederick Schmidt '87
 Melissa and Jason Schneider /'93
 Deborah and Jeffrey Schneider
 Kimberly and Timothy Schnell '92
 Alexander Schoch
 Mithra Sheybani and William Schoenholz /'77
 Katherine and Richard Schram
 Lauren and Todd Schuster
 Lisa Straton and Peter Schuyler /'76
 Mr. and Mrs. Mark J. Schwartz '84
 Jodi and Steven Schwartz /'91
 Leslie Prussia and Fred Schwarzenbach /'79
 Ronda and Richard Scoby
 Melissa and Clifton Scott
 Karen and Howard Scott
 Tom Scrivener '93
 Jodell and William Seagrave
 Dale and Judy Seborg
 Lilyan Cuttler and Bernad Seder
 Maureen and Edmund Seder
 David Seibold and Karen Myers
 Patricia and Jim Selbert
 Trina and Edward Semplinski
 Cynthia and Michael Seroka /'75
 Kalyani Gopal and Nambirajan Seshadri
 Rita Clinton and Henry Settle /'70
 Donna and Dana Severy
 Marie and Michael Sexton
 Michael Shackelford '88
 Ayesha and Mohammed Shaikh
 Tami and Mark Shalvarjian '87/'84
 Julie and Bradley Shames /'77
 Shelly Sharp
 Irene and John Sharpe

William Shay and Valerie Yoshimura '86/'90
 Brendan Sheehy '99
 Ross Sheldon
 Dr. John Shepherd '92
 Alicia and Patrick Shepherd
 Mark Sherman
 Roberta and James Sherrand
 Holly and Lanny Sherwin
 Kathleen Shields and Merlin Davis '81
 Dr. and Mrs. Joseph C. Shipp
 Bradley Shoemaker '67
 Susan and William Shoemaker
 Candace and David Short '67/'62
 Yu-Ting Miao and Xingyuan Shu /'95
 Mary Jane Weigel Shugart and Steven Shugart /'80
 Stephanie and Fred Shuman
 Jill and Bertram Shure /'77, '78
 Mr. and Mrs. Kent E. Sidney '88
 Nancy Sieben Binz
 Julie and David Siegel
 Katherine Sierra and Donald O'Connell '76
 Steven Silbaugh
 Andrew Silber
 Leigh and Todd Silva '92/'92
 Michael Silveira '77
 Paulette and Richard Silver
 Judith and Lawrence Silverman
 Mr. and Mrs. Ralph Simmonds '78
 Steven Simmons '86
 Gretchen and Jim Simpson '69/'69
 Gurinder Kaur and Bhupindarpal Singh
 Irina DeFischer and James Sinnott
 Jeanne and Rex Sinquefield '68
 Tracy and Michael Skylar
 Gerald Slagter
 Elliott Slamovich '91
 Kenneth and Elizabeth Slaughter '79
 Cathie and Paul Slavik
 Laura and Philip Sliator
 Dr. Tine Sloan
 Patricia and Tim Smale '70/'78
 Leanne Powers and Harry Smallenburg /'65
 Christine Smith
 Connie Smith
 Angie and Craig Smith '94/'90
 Ellen and James Smith
 Marilyn and Jack Smith /'68
 James Smith '94
 Jay and Sally Smith
 Diane and Lyle Smith
 Susan and James Smrekar
 Christina and Matt Snow /'92
 Carolyn and Steven Snyder '83/'84
 Jeffrey Snyder '85
 Linda Snyder
 William Snyder '89
 Mallory and Irving Sobel
 Jin Sook Lee and Hyongsok Soh
 Rene and Glenn Solem
 Jung W. Song
 Anita and Eric Sonquist
 Dr. and Mrs.* John Sonquist
 Carla Soracco
 Toby Spangler '85
 Kathryn and Jeffrey Speed /'84
 Joan Speirs
 Helene and Bill Spencer '69
 Sara and Theodore* Spencer
 Linda and Andrew Spingler /'86
 Cynthia and Eric Spivey '83/'83
 Kibibi Springs '95
 Carol Spungen and Aaron Lieberman
 Dr. Partha Srinivasan '90
 Bridget and Thomas Standing
 Tamara and Brad Stark /'92
 Cynthia and James Stebbins

Timothy Steck '78
 Suzanne and John Steed
 Thomas and Sandra Stefanuto
 Russell Steiner
 Cheryl and Bjorn Steinholt
 Prudence and Robert Sternin
 Frank and Kay Stevens '59/'62
 Debra and Stephen Stewart
 Laura and Robert Stewart
 Louise Stewart and Craig Mally
 Matthew Stewart '95
 Linda and Paul Stich
 Cynthia and David Stiles '72/'72
 Nancy and Neil Stipanich
 Deborah Stith
 Thomas Stockton '65, '67
 Drs. Cynthia and Michael Stohl
 Amy Stoodly '80
 Danelle Storm Rosati and Mario Rosati '77
 Cathy and Bruce Straits
 Deborah and Dwight Streit
 Irena Handler-Strumlauf and Bruce Strumlauf
 Sheryl Gorchow-Stuart and Marc Stuart
 Nola Stucky '85
 Barbara Stupay '73
 Carolyn Suer
 Dorothy Sully
 The Gary Sully Family
 Muna Al-Mousa and Tarek Sultan
 Nancy and Ronald Surgener
 Joyce and Larry Suter
 Ms. Mary J. Swalley
 Christine and Johan Swildens '92/'92
 Debra Szecsei and Chris Bryeans '86
 Karen Ann and Glenn Szeto
 Christine Talbott and John Galli '74
 Ashok and Kay Talwar
 Jean and Paul Tanaka /'70
 Edith and Roberto Tapia
 Barbara and Timothy Tasker /'89
 Heather and Jared Tausig '92/'89
 Kathryn and Chalmers Taylor
 Jim and Denise Taylor
 Marcie and Kevin Taylor /'84
 Stacey Taylor '92
 Andy Telanoff '91
 Leah and Robert Temkin
 Terri and Stanley Terada '85
 Julie and Roderick Thayer
 Jack Theimer
 Hans Therp
 Frank Thibodeau
 Cheryl Thomas '84
 Mrs. Eleanor L. Thomas
 Les and Ellen Thomas '75/'78
 Cristina and Scott Thomas
 Tom and Mary Thomas
 Caroline and Steve Thompson
 Jude Thornton-Clark and Ian Clark
 Mr. George Thurlow and Ms. Denise Eschardies '73
 Lee and Derek Tien
 Grace and Bill Tiernay '52/'53
 Robin and Bruce Tiffany
 Dr. Claire Tilem
 Sharline Tillery-Yates and Brian Yates
 Scott Tinley
 Pamela LaVigne and Matthew Tirrell
 Denise and Bradley Tisdale '89/'85
 Konni and Kenneth Tittle /'85
 Ann and Ron Tobin
 Rachel and Waldo Tobler '87
 Mrs. Alice Tokuyama
 Samuel Tokuyama '69
 Mr. Charles Tolman and Ms. Tiffany Nau '93
 Cheryl and Stanley H. Tomchin
 Linda and Kevin Tong

Walking a footpath by the ocean

Catherine L. Tonne and David W. Ohst '81
 Teri and Vincent Tonne
 Patricia Toppel
 Debbi and Chris Torbet
 Edna and Arthur Torsiglieri
 Barbara and Sam Toumayan
 Mary and Scott Tracy /'72
 Think and Christine Tran
 Stephanie Philwin and Tuan-Anh Tran /'89, '95
 Timothy N. Tremblay
 Angela Renee Trenholm and Susan Romero
 Christen and Robert Truehaft
 Mr. and Mrs. Will Triggs /'87
 Bert and Tess Tritschler
 Cheryl and Benjamin Trosky
 Lap Bun Tsang
 Jane Tschannel
 Maria and James Tucker
 Shirley and Kenneth Tucker
 Linda and John Tulchin
 Robert Tuler '78
 Linda and David Turnball /'85
 Jane and Stewart Turner
 Julie and Mike Turner /'91
 Britta and Richard Turner /'85
 Dennis Turnipseed '70
 Sandra Scott-Tyler and Sam Tyler
 Betsy and Sydney Tyler
 Jerry Uhland
 Linda Ulrich '83
 Debbie and Steve Umphreys
 Amy and John Underwood
 Lucia and Philip Ung
 Alexis Upton Knittle and Lloyd Cook '70
 Jeanne and William Ulrich
 Wenonah Valentine '77
 Yolanda and Fernando Valle
 Lois and Paul Vallergera /'68
 Dr. Petra Van Koppen '79, '84
 Michael Van Meter
 Kathryn and Alan Van Vliet
 Winfred Van Wingerden
 Robyn and Lawrence Varellas
 Nancy and Bruce Varner /'58
 Rita and Anthony Vasquez
 Dawn Vereuck '92
 Janet and John Vereuck
 Jocelyne Verstaen
 Sherry and Jim Villanueva
 John Villar
 Mary and Robert Villar
 Suan and David Viniar
 Ravishankar Viswanathan '94
 Carole and Paul Viviano /'76
 Almeria and Timothy Vom Steeg '90/'89
 Paula Von Simson
 Betsy von Summer-Moller and John Moller
 Mr. and Mrs. Hubert Vos
 Marilyn and John Wagner
 David Waguespack '89
 Jane Walker
 Nathaly and John Walker
 Sam and Shelley Walker
 Valerie Walker '80
 Jill and William Wallace
 Barbara and Thomas Walsh
 Fenying Xu and Robert Wang
 Dr. and Mrs. Yulun Wang '82, '84, '88/'84
 Daniela Kauffman and Richard Warburg
 Deborah and Andrew Ward
 Susan Ward '89
 Dr. Bronwen Brindley and Mr. John Warren '83, '85/'76
 Tara and John Washington
 Linda and Steve Wasserman

Michael and Liat Wasserman
 Jodee and Todd Watanabe /'88
 Mr. W. Wright Watling
 Dr. Richard J. Watts
 Drs. Leland and June Webb '63
 Ian and Louise Webb '59
 Nathan Weber '96
 Kathleen and Willes Weber
 Ms. Jean Weidemann
 Nancy Weidenmiller '55
 Donna Weinert
 Farrah and Mark Weinstein /'80
 Tevya Weinthal '95
 Christine and Brian Weiss '86/'86
 Lynn and Barton Weitzenberg /'68
 James Wells
 Jane and William Wells
 Marilyn and David Wenner
 Jan and William Wesemann
 Margaret and Reardon West
 Deana and Shawn Westfall /'93
 Mary and Timothy Weston /'69
 Dr. and Mrs. Albert D. Wheelon
 Dennis Whelan '79
 Elisa Newman and Andrew White
 Dee White
 Kathleen and Scott White /'73
 Anne and Tom Whitehair
 Teri Wielenga '81
 Mary and John Wiemann
 Edward Wilbarger, Jr. '80
 Maria Wilhelm and Fernando* Fernandez
 Edward Wilkerson
 Liz and Lamar Wilkinson
 MaryAna Wilkinson
 Alice Willfong
 Ms. Marie J. Williams '89
 Richard Williams '59, The Richard Williams Family
 Danielle and Melvin Willis '71/'68, '75, '03
 Alaine and John Willott /'73
 Kelly Wilson
 Molly Wilson
 Ralph and Irene Wilson '70/'66
 Maritza Meija-Wilson and Travis Wilson '04/'02
 Deborah Winant
 Ann and Alastair Winn /'73
 Ronald Winston
 Dyanne and Erik Wipf
 William and Marilyn Wirtz
 Beth and Michael Witherell
 Marianne C. Finerman and Stuart A. Wolman
 Laura Truffaut and Stephen Wong
 Lieutenant Colonel Norman M. Wood, Retired '64
 Katie and Daniel Woods
 Dr. and Mrs. Jerry Woolf '71
 Ruth and James Worden '82/'82, '88
 Amy Worth
 John Wright '71
 Leslie Wright
 Paul Wright '88
 Jennifer and Richard Wright /'73
 Wesley Wright '99
 Judith and George Writer
 Crystal and Clifford Wyatt
 Laura and Geof Wyatt
 Carolyn and Philip Wyatt
 Brett Wyland
 Dr. Alan Wyner and Ms. Louise Blumberg
 Antai and Xian Xu
 Patrick and Christine Yam
 Sheryl Yamamoto '84
 T. Clarie Chao and Chung-Do Yang
 Kuo Yang
 Deborah and Bill Yates /'82
 Kathryn and Michael Yates /'81

Division of Dance students on stage

Alice Yeh
 Joan and Killian Ying
 Naoya Yokoo
 Judith and Brian Yorke '84/'84
 Susan and David Yossem
 Dr. Bruce Young '96
 JoAnne and Michael Young
 Pamela and D.A. Young
 Verena Young
 Keith Zalkin '82
 Angeliki and Robert Zaller
 Suzanne and Thomas Zarrilli
 Lisa Zech
 Dongyuan Zhao
 Tina Reid-Ziegler and John Ziegler '84/'82, '83
 Godeleine and Ira Ziering /'80
 Jules Zimmer
 Elizabeth and Francis Zok
 Belinda and Steven Zola
 Leslie and Ernie Zomalt '64, '79/'66, '72, '89
 Patricia and Robert Zucherman
 Nick Zwick

Carolyn Butcher '96, '08
 Jessica Byron-Fields '09
 Matthew Cadwell '03
 Liza Cansino '04
 Kevin Carden '05
 Elliot Carney '08
 Zachary Carson '10
 Frank Castro '09
 Monnica Cervantes-Steinhoff '04
 Sarah Chan '09
 Tulika Chandra '02
 Jerry Chen '06
 Chelsea Chinery '11
 Malisa Chotisin '09
 Lawrence Chou '10
 Robert Connolly '06
 Elizabeth Considine '85, '08
 Lisa Coyle '05
 Shona Crabtree and Alexander Macgillivray '06
 Eduardo Cruz '10
 Josh Daniel '10
 Anh-Hieu Dao '05
 Nicholas de Sieyes '03
 Steven Decou '11
 John DeFranco '02
 Ingrid Dineen-Wimberly '04, '09
 Alyssa Sherman '08
 Robert Donald '03
 Katie Doolittle '07
 Steven Efada '11
 Jennifer Esqueda '05
 Steven Estrella '10
 Alexander Ferguson '10
 Enrico Ferri '09
 Kathryn Frazer '13
 Jonathan Fritzsche '09
 Kimberly Gallagher '05
 Matthew Gaudioso '12
 Hani and Jonathan Geske /'04
 Eleanor Glazer '06
 Maggie Gosselin '03
 Arnold Gowans '06
 Aaron Harper '08
 Zuhair Hasan '10
 Travis Hearnberger '07
 Ryan Helvey '03
 Lorena Herrera '04
 Eden Hildebrand '02
 Karthik Jayaraman Raghuram '08, '11
 Ramces Jimenez '06
 Yuka Kadono '02
 Hirotaka Kagiyama '05
 Eileen Kang '10
 Lyle Kaplan-Reinig '07, '08
 Nicholas Katz '13
 Joseph Kellener '08
 Sophia Kenrick '09
 Kathleen King '12
 Tyler King '10
 Mons Knudtson '15
 Ryan Knutson '06
 Shivnesh Kumar '07

YOUNG ALUMNI CHANCELLOR'S COUNCIL

\$500 TO \$4,999

Anonymous (2)
 Stewart Abercrombie '03
 Aaron Adelson '09
 Linda Alcorn '09
 Arcides Amaya '10
 Eric Andres and Ulrika Tornqvist '10
 Richard Arellano '06
 Darren Artaud '11
 Christopher Aubrey '08
 Brent Avery '03
 Francisco Azeredo '07
 Waheed Baqai '03
 Teresa and Jonathan Barnea '03/'02
 Toby Bautista '08
 James Beall '07
 Christopher Beardshear '06
 Robert Beckman '08
 Joseph Becko '02
 Tina Benevento '07
 Robert Benson '07
 Lee-Yin Chen and Ilan Ben-Yaacov '03/'99, '04
 Jorge Bernal '05
 Pranav Bhardwaj '09
 Ravi Bhatia '11
 Andrew Booth '08, '09
 Elaine Borden '13
 Bridget and Jock Bovington /'09
 Jeffrey Braun '07
 Karla Briceno '10
 Kenneth Bright '02
 Ryan Brittain '05
 Madeline Brown '11
 Tracy Bueno Perez '10
 Aaron Bufe '15

Taking the research under water

Johnny Lim '09
 Christopher Lindgren '04
 Sheena and Adam Link '06/'05
 Ryan Lioy '10
 Sophie Loire '08
 Noah Lopez '07
 Rigoberto Lopez '09
 Elizabeth Lovelock '11
 Sandra Luna '10
 Helene Marsh '04
 Patricia Martinez '03
 Mary McIlrath '06
 Nicholas McNaboe '06
 Oscar Melendez '11
 Benjamin Meyers '05
 Amanda Mitchell '12
 Ali Mohammadi '08
 Cristina Mota '08
 Margaret Murphy '07
 Robert Norton '11
 Cassandra Ojeda '07
 Derek Otte '07
 Katharine Page and Michael Crowell '08/'09
 Timothy Palsak '04
 Kelsey Parker '10
 Tyson Parsons '07
 Jeffrey Peet '09
 Victor Pena '07
 Richard Perez '02
 David Posley '11
 Carrie Randall '04
 Michael Rathbun '06
 Ben Recknagel '13
 Richard Rees '02
 Chester Reyes '03
 Faith Reynado '08, '10
 Alan Rhoads '07
 Daniel Ring '10
 Zachary Ring '05
 Joel Rodriguez-Flores '10
 Laura Roenick '05
 Stephen Gottfredson and Jim Rome '02
 Maya Rupert '03
 James Ryan '04
 Anna Sabalone '05, '08
 Kamyab Sadaghiani '08
 Katherine Sakoda '05
 Abel Santibanez '05
 Dustin Sargent '08
 April Sawvel '10
 Casey Sbicca '07
 Benjamin Schooler '04
 Nicholas Schooler '12
 Peter Schroeter '04
 Michael Schwimer '04
 Mary Shirley '07
 Sundeep Sidhu '10

Harsh Singh '04
 Brian Sisk '07
 Ashley Skiffer-Thompson '11
 Alex Small '02, '05
 Colin Smith '11
 Eric Snyder '10
 Elizabeth Sorrentino '04
 Michael Soussa '08
 John Spann '09
 Aleksandar Stanicic '09
 Alexandria Staples '09
 James Starr '02
 Simone Steger '10
 Justin Steinfadt '08, '11
 Sabrina Sterling '06
 Rebecca Stone '02
 Danielle Storz '07
 John Tate '03
 Gunnar Terhune '11
 Graham Thiel
 Alex Trebby '03
 Anurag Tyagi '06, '11
 Esequiel Vargas '06
 Brian Vicente '11
 Matthew Vlasach '06
 Nicholas Volmar '07
 Daniel Voorhies '03
 Carol Wang '10
 Daniel Watase '10
 Tiffany Werner '07
 Jeremy White '14
 Jonnie-Erica and Das Williams '05
 Marva Williams '08
 Emma Wilson '10
 Julie Wilson '05
 Mariette Wingard '07
 Tristan Winneker '03, '11
 Andrew Wirth '06
 Julian Wong '06
 Bryce Yoshimura '10
 Brian Young '09
 Yuemin Yu '05, '07
 Shane Zamora '08, '10
 Lily Zheng '07
 Dale Zurawski and Geoffrey Slaff '04

Chancellor's Patrons

The Chancellor's Patrons giving society is comprised of donors who have made annual donations of \$1,000 or more for the last five consecutive years. The following generous donors are being recognized for their loyal over-time commitment to this great university.

Anonymous (8)
 Barbara and Stephen Abbott '65/'65
 Lynda and Scott Adelson
 Dana Aftab '85
 Susan Aldrich Wagner and William Wagner
 Paul Alex
 Dennis W. Allen '64
 Ms. Janet A. Alpert '68
 Jack Amon
 Christine and Donald Anderson
 Judy and Bruce Anticouni
 Erik and Barbara Antonsson
 Lucy and Ralph Archuleta
 Robert Arenz, Jr. '80
 Jody and John Arnhold '75
 Kelly and Robert L. Avery
 Bethany Ulmer and David Bancroft '73
 Cheryl and Jim Barber '67/'66
 Virginia and Darryl Barrett '67

Christine Mitchell and Ronald Bartell '73, '75
 Cecile Bartman
 David A. Bartman '94
 Barbara and John Bartman
 Gary and Mary Becker
 June Behrens '47
 Jill and Arnold Bellowe
 Michael Berger '70
 Arlene and Barrie Bergman
 Donn R. Bernstein H '79
 Kathleen and Mark Berry '73
 Mark and Susan Bertelsen '66/'67
 Fred C. Best
 Sue and Ed Birch/H '95
 Phil and Charlene Bosl '68/'69
 Susan E. Bower '81
 Marilyn and Michael Bowers
 Mr. and Mrs. William K. Bowes, Jr.
 Susan Bowey
 Richard and Kathryn Breaux '67/'68
 Diane and Philip Brotherton '83
 Mr. and Mrs. Ralph A. Brown
 Drs. Thomas C. and Paula Yurkanis Bruice
 Bonnie and Frank Burgess
 Dan and Meg Burnham
 Jack Buttery '67, '69
 Paulette and John Callahan
 Kathy and Steve Campbell '63/'63
 Alison and Donald W. Carlson '74
 Valerie and R. Mark Carney
 Donna and Dennis Carpenter
 Mrs. Marcia L. Carsey H '04
 Willy Chamberlin
 Beverly and John Colgate '69
 J.W. and Sue Colin
 Sandy and Robert Comstock
 Judy and Dan Contreras
 Marni and C. Michael Cooney '73/'66
 James B. Cooper and Robin Zierau-Cooper*
 Mr. and Mrs. Stephen E. Cooper '68/'69
 William Cornfield
 Mr. and Mrs. Bruce C. Corwin H '97
 Rafael Costas '86
 Michelle and John Cowell IV '90
 Gayle and Craig R. Cummings '75/'72
 Stewart and Louisa Cushman '93/'93
 Gary Dales '77
 Jack and Laura Dangermond
 Ann Daniel
 Barbara and Mark Daugherty
 Jean Davidson and Robert Feinstein
 Nancy and Roger Davidson
 Phyllis de Picciotto and Stan Roden
 Gene Sinsler and Patty DeDominic
 Mr. and Mrs. James G.P. Dehlsen
 Lisa and Albert DeSanti
 William and Janet Dinsmore '68
 Kathleen and James Doty '70/'71
 Mr. Michael K. Douglas '68
 Kathleen and Harold Drake
 Patricia and James F. Drinkwater '73
 Bettina and Glenn Duval '80
 Marguerite and Charles Eckberg '70
 Gary and Rebecca Eldridge
 Barbara and Rune Eliassen
 Linda and Doug Emery
 Jan and Brian Escalera
 Doris and Tom Everhart
 Leni Fe Bland
 Carol and Douglas Fell '64/'63
 Betty and Gino* Filippin
 David Finkel
 Dr. and Mrs. Michael Fisher
 Dorothy and Stanley Flaster
 William and Christine Fletcher
 Sallie and Paul Flum
 Dr. William F. Foran and Mrs. Vivien F. Stanley-Foran

Anabel Ford and Michael Glassow '74, '76, '81
 Dr. Peter C. Ford and Dr. Mary Howe-Grant
 Martin and Julia Fornage '01, '03
 Scott and Jennifer Frank '82
 Mr. and Mrs. Donald Fredericksen '52/'51
 Dr. Roger A. Freedman and Ms. Caroline Robillard
 Terri and Stephan Frenkel
 Diane Gale '85
 Dr. Yolanda M. Garcia '70, '72, '76, '93, '98
 John* and Faith Geoghegan '59/'59
 Debra and Dan Gerber
 Anne Ready and David L. Gersh
 Pat Mahony and Randy Getz '73/'73
 Marilyn Gevirtz H '96
 Mary and Dennis Ghan '74/'74
 Ursula and Bradford Ginder '99, '03/'70, '71
 Bobbi and David* Giorgi
 Erlene and Dexter Goodell '61, '87/'61
 Dr. Steven Humphrey and Mrs. Sue Grafton
 Mr. and Mrs. Richard A. Grant, Jr.
 Lea and Robert Grantham '75
 Mr. Jeffrey W. Graver '93
 Jo Swanda and Paul Graziano
 Dr. Judith L. Green
 Patricia Gregory
 Marc Grossman and Mildred Patterson '73
 Toni and Thomas Guckert '79/'79
 Paul Guido and Stephen Blain
 Lois and Richard Gunther
 Meg and John Gurley '78, '83
 Norman and Jane Habermann
 Mr.* and Mrs. Stephen Hahn
 Rene and Norman Hale '71
 Eva and Yoel Haller
 Dr. and Mrs. Rodman S. Hamer
 Janice and Stephen Hamill
 Barbara and Tom Harold
 Simone and Laurentius Harrer
 Eleanor L.* and Thomas J. Harriman
 Dr. and Mrs. Fred James Harris '68
 Mr. and Mrs. Paul W. Hartloff, Jr.
 Dr. Craig Hawker and Ms. Athena Philippides
 Robert Michael Hayes
 Dr. and Mrs. Alan J. Heeger
 David Hendrickson '80
 Faith and Melvin Henkin
 Jeff and Judy Henley '66/H '09
 James Heslin and Rose Hau '73
 Cecilia and Milton Hess
 Linda and Steven Hicks '71/'70
 Mr. and Mrs. John A. Hinman, III '71
 Mrs. C. Warren Hollister
 Roslyn and David Holtzclaw
 Maurine and Preston Hotchkis
 Heidi and David Huff '89/'89
 Dr. and Mrs. R. Stephen Humphreys
 Hollye and Jeffrey Jacobs
 Patrick Morrin and Janice Jagelski '87
 Anne and Thomas Jagodits '91/'90
 Susan C. Jamgochian '63, '81
 Mrs. Gina Laun and Mr. Joseph Jannotta, Jr.
 Lucille and Richard Janssen
 Ms. Holly P. Jennings
 Bonnie and Richard Jensen /H '06
 Ellen and Peter Johnson
 Sharyn Johnson
 Tyrena and William Jones '77
 Mr. and Mrs. Peter C. Jordano H '03
 E '68 and Eric Juline
 Martha and Peter Karoff

Harvey Karp
 Stephen and Lauren Katz
 Joanne Moran and Mitchell Kauffman
 /'77
 Irene and Robert Kavanaugh /'61
 Fred Kavli H '05
 Deborah and John Keever '67/'67
 Madge Kelley '81
 Julie and Jamie Kellner
 Elaine and Herbert Kendall
 Connie and Richard Kennelly
 Dr. and Mrs. Wayne R. Kidder
 Laura and Benjamin King /'94
 Gregory P. King '76, '80
 Marvel Blakeman Kirby '51
 Kyoko and Takashi Kiuchi
 Sherri and Daniel Kleeburg /'86
 James and Janice Knight
 Mark and Carolyn Koenig
 Robert Kohn
 Louise and Stephen Komp '63, '68
 Larry Koppelman and Nancy Walker-
 Koppelman
 Carol Kosterka '67
 Susan and Brent Krantz /'81
 Jack and Kay Krouskup '71/'71
 Deborah Kruse
 Janet and Alan Krusi /'77
 Nikki and Steven Lafferty /'75
 Richard and Peggy Lamb /'72, '87
 Robert and Patricia Leamy
 R. Marilyn Lee and Harvey Schneider '69
 Ilan and Barbara Levi
 Christine C. Wong and Jeffrey T. Light
 Carl and Jo Lindros
 Mr.* and Mrs. Jon Lovelace
 Michael and Diane Lowry '66
 Gene and Susan Lucas '73/'73
 Mr. Keith Lupton '90
 Sandra Lynne
 Stuart and Hannelore Mabon
 Lomena and Colm Macken
 James Maloney and Andrew Nance '84
 Dr.* and Mrs. Charles H. Markham
 Bernadette and Timothy Marquez
 Mrs. Margaret Mateer-Isaacs and Mr.
 Craig L. Isaacs '84/'84
 Dr. and Mrs. James M. Mattinson '66/'64
 Marilyn and Richard Mazess
 Miren Letemendia and Darryl McCall /'78
 Charles McCutchen
 Tina Hansen McEnroe and Paul V.
 McEnroe '89
 Natalie and Bruce McFadden
 Mrs. Anne McInnis '69
 Amanda and James McIntyre
 Kathryn D. McKee '59
 Gloria and John McManus
 Marilynn and James McNamara '82/'85
 Professor and Mrs. Duncan Mellichamp
 H '09/MA '70
 Mr. and Mrs. Steven C. Mendell '63
 Eleanor and Richard Miguez '64/'66
 Anne and Hale Milgrim '87
 Sharyne and Gene Miller
 Marlin and Ginger Miller
 Glen H. Mitchel, Jr.
 Mary and Thomas Mitts
 Kent M. Vining and Julie Ann Mock
 '70/'75
 Herman Warsh* and Maryanne Mott
 Mr. Sam Mudie and Ms. Patricia Glaser
 Mr.* and Mrs. Raymond K. Myerson
 Mr. John M. Nakata '78
 Eileen and William Nasif
 Jeannine and Robert Nida '60/'62
 Dale and Mike Nissenson
 Mr. and Mrs. Donald D. O'Dowd
 Barbara Offerman
 Orfalea Foundation

Katherine and Paul Page
 Kathleen and Ralph Paige '71/'70, '72
 Constance Penley
 Stephanie and Eliot Peters '01/'00
 Joy Dittberner and Thomas Peters
 '76/'73
 Joseph Phillips
 Elizabeth and Peter Popoff /'70
 Wendy V.C. Purcell and Kenneth L.
 Wilton '84
 Mr. and Mrs. Robert L. Raede, Jr. '80/'80
 Deborah and John Mackall '79, '86
 Mr. and Mrs. Lynn P. Reitnouer '55/'54
 Joan Pascal and Ted Rhodes
 Lord Paul Ridley-Tree* and Lady Leslie
 Ridley-Tree
 Constance and William Ring
 Dr. Donald Talbot Rink
 Victoria Riskin and David Rintels
 Roger and Mary Ritter '69
 Drs. Scott and Shannon Rivenes '88
 Barbara and Raymond Robins
 Susan J. Rose and Allan Ghitlerman
 Raymond Rubenstein '53
 Dr. and Mrs. Richard Ryu
 Alice and Douglas Safford '85/'85
 Paul '92 and Susan Sams
 Diane and Douglas Scalapino
 Harvey and Hope Schechter '47
 Warren G. and Katharine S. Schlinger
 Arent* and Jean Schuyler '61
 Mr. and Mrs. Mark J. Schwartz '84
 Ronda and Richard Scoby
 Lilyan Seibler and Bernad Seder
 David Seibold and Karen Myers
 Susan and Daniel Semegen
 Donna and Dana Severy
 Stanley K. and Betty W. Sheinbaum
 Candace and David Short '67/'62
 Stephanie and Fred Shuman
 Leigh and Todd Silva '92/'92
 Michael Silveira '77
 Gretchen and Jim Simpson '69/'69
 Kenneth and Elizabeth Slaughter '79
 Patricia and Tim Smale '70/'78
 Dr. and Mrs.* John Sonquist
 Carole Lebbin-Spector and Phillip
 Spector /'72
 Sara and Theodore* Spencer
 Marianne and Norman Sprague /'69
 Judith C. Stapelmann '63, '65
 Fredric E. Steck '67
 Debra and Stephen Stewart
 Drs. Cynthia and Michael Stohl
 Deborah and Dwight Streit
 Ms. Mary J. Swalley
 Jody and Paul Sweet /'69
 Christine Talbott and John Galli '74
 Barbara and Timothy Tasker /'89
 Daphne and Greg Tebbe
 Dr. and Mrs. Theo Theofanous
 Mrs. Eleanor L. Thomas
 Mr. George Thurlow and Ms. Denise
 Eschardies '73
 Grace and Bill Tiernay '52/'53
 Ann and Ron Tobin
 Barbara and Sam Toumayan
 Michael and Anne Towbes
 Mary and Scott Tracy /'72
 Angela Renee Trenholm and Susan
 Romero
 Bert and Tess Tritschler
 Cheryl and Benjamin Trosky
 Robert Tuler '78
 Julie and Mike Turner /'91
 Jo Beth and Donald* Van Gelderen
 Dr. Petra Van Koppen '79, '84
 Dr. and Mrs. Daniel Vapnek
 Dawn Vereuck '92
 Janet and John Vereuck
 Betsy von Summer-Moller and John

Moller
 Dr. Bronwen Brindley and Mr. John
 Warren '83, '85/'76
 Mr. W. Wright Watling
 Marsha and William Wayne
 Drs. Stephen Weatherford and Lorraine
 McDonnell
 Claudia and Alec Webster '75/'76
 Ms. Jean Weidemann
 Bernice and Louis Weider
 Lynn and Barton Weitzenberg /'68
 Lisa and Howard Wenger '82/'82
 Mary and Timothy Weston /'69
 Ann and Philip White /'84
 Mr. Bruce G. Wilcox '77
 Mr. and Mrs. Craig Williams
 Ms. Marie J. Williams '89
 Danielle and Melvin Willis '71/'68, '75,
 '03
 Ralph and Irene Wilson '70/'66
 William and Marilyn Wirtz
 Beth and Michael Witherell
 Noelle and Dick Wolf
 Lieutenant Colonel Norman M. Wood,
 Retired '64
 Jane Woodward '80
 Susan and Bruce Worster '70/'68, '71
 Laura and Geof Wyatt
 Patrick and Christine Yam
 Henry and Dilling Yang H '01
 Andre Yew
 Susan and David Yossem
 Dr. Bruce Young '96
 Patricia and Joe Yzurdiaga
 Michael and Diane Ziering '78
 Leslie and Ernie Zomalt '64, '79/'66,
 '72, '89
 Patricia and Robert Zucherman

Autism Science Foundation
 Avery Dennison Corporation
 BIOPAC Systems Inc.
 Albert and Elaine Borchard Foundation,
 Inc.
 Bosch Corporate Research and
 Development
 Boughton Educational & Scholarship
 Fund
 Brownstein Hyatt Farber Schreck
 Bruker Daltonik GmbH
 Veeco Instruments, Inc.
 Burroughs Wellcome Fund
 California Forest Research Association
 California Redwood Association
 Cancer Center of Santa Barbara
 Capital Group Companies, Inc.
 Center for Judaism
 Central Coast Wine Classic Foundation
 Chiang Ching-Kuo Foundation
 Cisco Systems, Inc.
 Pierre Claeysens Veterans Museum &
 Library
 Michael J. Connell Trust
 Conservation International Foundation
 Jack Kent Cooke Foundation
 Corning Corporation
 Council on Library and Information
 Resources
 Cree, Inc.
 Deckers Outdoor Corporation
 Delta Psi Building Company
 Robert W. Deutsch Foundation
 Oliver and Jennie Donaldson Charitable
 Trust
 The Dow Chemical Company
 DSM Research
 Electrostatic Discharge Association, Inc.
 Enlight Biosciences LLC
 Ernst & Young Foundation
 Exxon Mobil Foundation
 FLIR Systems
 Bill and Melinda Gates Foundation
 GE Foundation
 GE Global Research
 The J. Paul Getty Trust
 Charlotte Geyer Foundation
 Gigoptix Inc.
 Goleta Valley Land Trust
 Google, Inc.
 The William T. Grant Foundation
 Gwangju Institute of Science and
 Technology
 Hewlett-Packard Company Labs
 HRL Laboratories, LLC
 IBM T. J. Watson Research Center
 Institut Ramon Llull
 Instituto Camoes

**FOUNDATIONS, ASSOCIATIONS,
 TRUSTS, ORGANIZATIONS, AND
 CORPORATE CONTRIBUTORS
 \$10,000 AND ABOVE**

Anonymous (8)
 The Aerospace Corporation
 Agilent Technologies Foundation
 Air Products and Chemicals, Inc.
 Allergan Foundation
 Alliant Credit Union
 American Chemical Society
 American Council of Learned Societies
 American Health Assistance Foundation
 Amgen, Inc.
 Apple Matching Gifts Program
 Applied Materials, Inc.
 Richard F. Aster, Jr. Foundation
 ATK Space Systems

Running the labyrinth at the campus lagoon

Creating art, inspired by nature

Instituto Vasco Etxepare Euskal Ins
Intech LLC
Intel Corporation
International Foundation for
Telemetering
International Retinal Research
Foundation
The Japan Foundation
JDS Uniphase Corporation
Robert Wood Johnson Foundation
Kaiser Permanente
King Abdullah University of Science &
Technology
Konarka Technologies
Lockheed Martin
Marisla Foundation
Mattel, Inc.
Medimunne, Inc.
The Andrew W. Mellon Foundation
Mentor Graphics
Minerva Biotechnologies Corporation
Ministry of Education, Singapore
Mitsubishi Chemical USA, Inc.
Montecito Bank & Trust
Gordon E. and Betty L. Moore
Foundation
Nanoelectronics Research Corporation
NARSAD
Narus, Inc.
National Research Council
The Kenneth and Eileen Norris
Foundation
Northrop Grumman Space & Mission
System Corporation
Ocean Conservancy
Omidyar Glocal Fund of the Hawaii
Community Foundation
Orfalea Foundation
Organization for Autism Research, Inc.
The David and Lucile Packard Foundation
The Patent Office Japanese Government
PG & E Corporation
PPG Industries Foundation
PricewaterhouseCoopers LLP
Procter & Gamble
QUALCOMM, Inc.
Raytheon
The Shelley and Donald Rubin
Foundation
RXI Pharmaceuticals Corporation
Russell Sage Foundation
SAGE Publications, Inc.
Santa Barbara Cottage Hospital
Santa Barbara Foundation

Semnani Family Foundation
The Philip and Aida Siff Educational
Foundation
The Simons Foundation
Sims Group/Metal Management
Alfred P. Sloan Foundation
Social Venture Partners International
SolarReserve
Sony Corporation of America
Sony Pictures Entertainment, Inc.
Sosnick Cobbe Sports, Inc.
Southern California Edison
Taipei Economic and Cultural Office
Takatori Corporation
The Tatman Foundation
The Herman P. and Sophia Taubman
Foundation
TELACU Education Foundation
Teledyne Scientific Company
John Templeton Foundation
Tinybell Charitable Fund
UCSB Alumni Association
United Negro College Fund Inc
United Technologies
Verizon Foundation
Walton Family Foundation
Andy Warhol Foundation for the Visual
Arts
WateReuse Research Foundation
Wells Fargo Matching Gift Center
Westmont College
William E. Weiss Foundation, Inc.
William H. Kearns Foundation
William Gillespie Foundation
WT Fund
Wyles Trust Foundation
Xerox Foundation

Matching Gifts

*UC Santa Barbara gratefully
acknowledges the following
corporations and foundations that
generously matched gifts from alumni,
parents, and friends.*

Abbott Laboratories
Adobe Systems
Advanced Micro Devices, Inc.
Allied World
American Express Foundation
American International Companies
The Amgen Foundation

Apple Matching Gifts Program
Arete Associates
AT&T Foundation
Autodesk
AXA Foundation
BAE Systems
Bank of America Matching Gifts Program
Baxter International, Inc.
BlackRock Matching Gift Program
Boeing Company
BP America Inc.
Bristol-Myers Squibb Foundation
C.M. Capital Foundation
CA, Inc.
California Healthcare Foundation
Capital Group Companies, Inc.
Caterpillar Foundation
The Charles Schwab Corporation
Foundation
Chevron Matching Gift Program
Chubb & Son, Inc.
Clorox Company Foundation
Crail-Johnson Foundation
Dell Employee Giving Program
Deloitte Foundation
Deutsche Bank Americas Foundation
DirecTV
Eaton Charitable Fund
Edison International
Ernst & Young Foundation
Exxon Mobil Foundation
Fair Isaac Corporation
FLIR Systems
Fluor Foundation
Gartner
Bill and Melinda Gates Foundation
GE Foundation
Genentech Foundation
Goldman Sachs Fund
Google Matching Gifts Program
Honeywell International Charity
Matching
Houghton Mifflin Company
IBM Matching Grants Program
Insurance Services Office Inc.
Intel Foundation
Intuit
JK Group
Johnson & Johnson
Juniper Networks Matching Gift Program
JustGive
Karl Storz Imaging
Key Foundation
Kirkland & Ellis Foundation
KPMG Peat Marwick Foundation

Lam Research Foundation
The John D. and Catherine T. MacArthur
Foundation
McKesson Foundation, Inc.
Medtronic Foundation
Mentor Graphics
Merck Company Foundation, Inc.
Microsoft Matching Gift Program
Minerals Technologies Incorporated
National Instruments
National Semiconductor
New York Life Foundation
Northrop Grumman Foundation
Northwestern Mutual Life
Nuveen Investments, Inc.
Occidental Petroleum Foundation
Oppenheimer Funds
Oracle Corporation
Pacific Life
Parker-Hannifin Foundation
Pfizer, Inc.
Pacific Gas & Electric Company
Plains Exploration & Production Company
Portland General Electric Company
PPG Industries Foundation
PricewaterhouseCoopers Foundation
PricewaterhouseCoopers LLP
QLogic Corporation
QUALCOMM, Inc.
Raytheon Company
RollGiving
RSUI
San Antonio Area Foundation
Science Application International
Corporation
Sempra Energy
Shell Oil Company Foundation
Sony Corporation of America
State Farm Companies Foundation
State Street Matching Gift Program
TCF Foundation
Time Warner Employee Grant Program
Toyota Motor Sales USA Foundation, Inc.
U.S. Bancorp
U.S. Borax, Incorporated
Unilever United States Foundation, Inc.
United Technologies
Varian Associates, Inc.
Verizon Foundation
VISA GivingStation
Volkswagen Group of America
Walt Disney Company Foundation
Wells Fargo Matching Gift Center
Xerox Foundation
Yahoo! Inc.

The UCSB Women's Basketball team, 2012 Big West Conference champions

UC Santa Barbara Foundation

OFFICERS AND TRUSTEES JULY 1, 2011 - JUNE 30, 2012

OFFICERS

Chair

Bruce G. Wilcox '77

Vice Chair, Development

Gwedolyn A. Brown '71

Vice Chair, Donor Relations

Edward E. Birch H'95

Vice Chair Investments and Treasurer

Jane H. Williams

Secretary

Susan Worster '70

Past Chair and Nominations Chair

Daniel P. Burnham

Executive Director

Beverly J. Colgate*

Chief Financial Officer

Eric J. Sonquist*

David G. Adishian '89
Janet A. Alpert '68
Sarah Argyropoulos
Richard A. Auhll
Barry A. Berkus '55
Mark A. Bertelsen '66
Richard A. Bocci
Henning Bohn
Richard Breaux '67
Marcia L. Carsey H'04
Shing Chang '75
Ann Cady Cooper '62
Stephen Cooper '68
Stephen Crowe
Roger Davidson
Deanna C. Dehlsen
William A. Dinsmore '68
Diandra M. Douglas '82
Robert W. Duggan '66
Diana T. Dyste Anzures '02
Gary E. Erickson '63

Scott Frank '82
William Garlock '71
Marilyn Gevirtz H'96
Frederick W. Gluck
Norman Habermann
Eva Haller
Norris Haring
Thomas J. Harriman
W. Roger Haughton '70
Judith Hopkinson
Blair Hull '65
Janice Jagelski '87
"Packy" William K. Jones '77
Peter C. Jordano H'03
Fred Kavli H'05
Marvel Kirby '51
Jack Krouskup '71
Gary Leal
R. Marilyn Lee '69
Carl Lindros
Mark D. Linehan '85

Pamela Lopker '77
Lillian Lovelace
Gene Lucas '73
John Marren '85
Darryl T. McCall '78
Sheila Bourke McGinity
Kathryn D. McKee '59
Duncan Mellichamp H'09
Steven C. Mendell
Harry Nelson
Alex Pananides H'06
Joseph H. Pollock H'10
Ceil Pulitzer
Wendy Purcell '84
Lynn P. Reitnouer '55
Lady Leslie Ridley-Tree H'12
Ronald Rubenstein '66
Richard K.N. Ryu
Harvey B. Schechter '47
Jean Schuyler
Mark Schwartz '84

Kenneth P. Slaughter '79
Eric Sonquist
Norman Sprague '69
Judith Stapelmann '63
Fredric E. Steck '67
Susan Tai '74
James S. Taylor
William S. "Tom" Thomas
George Thurlow '73
Michael Towbes
James J. Villanueva
Kent Vining '70
James R. Warren '76
Harrison Weber
Phillip H. White '84
Gary L. Wilcox '69
Jane Williams
Richard Williams
Alan Wyner
Patrick Yam
Henry T. Yang H'01

*Denotes University Trustee

THE CAMPAIGN FOR THE
University of California
Santa Barbara