

UC SANTA BARBARA

PARTNERS IN INNOVATION

THE ANNUAL REPORT OF PRIVATE GIVING
UNIVERSITY OF CALIFORNIA, SANTA BARBARA
FOR THE YEAR ENDING JUNE 30, 2014

Table of Contents

3	Investing in the Future
4	Financial Highlights
6	Campaign for UC Santa Barbara
8	Gold Circle Spotlight
9	Enhancing Culture and Community
10	Inventing the Future by Fueling New Discoveries
12	Educating Citizens for California and a Global Society
14	Cultivating Leaders and Champions
16	Developing Solutions For a Sustainable World
19	Tomorrow's Philanthropists
20	Estate Giving
22	We Remember
24	Recognizing Distinction
32	Honor Roll of Donors

INVESTING
IN THE
FUTURE

Transforming Our University

Private giving changes campus, lives and the world

Dear Friends,

The Campaign for UC Santa Barbara is transforming our university in myriad ways, thanks to a steady increase in private support and to growing numbers of people more deeply involved with our campus. This expansion of philanthropic and personal engagement has helped us to accelerate our efforts to enhance the stature of our preeminent, world-class research university.

A major factor in our success is the leadership, vision and generosity of our supporters, like you, to whom our institution is forever grateful. From leadership and major gifts to the thousands of enthusiastic and generous donations, your giving is making a difference! Our appreciation of your support is enormous, as is the impact on our campus — our students and faculty have numerous touching and heartfelt stories to tell.

Private philanthropy in 2013-2014 reached \$77.7 million, raising our campaign total to \$865 million as we steadily march toward our \$1 billion goal and beyond.

One of our campaign's most meaningful hallmarks of success is the impact on our students, both present and future. Over the course of the campaign, more than \$70 million has been raised in direct financial aid, including scholarships, fellowships and awards, helping us to maintain student access and foster an excellent and diverse academic community.

Most gratifying of all is the culture of giving we see spreading across the university, as our students increasingly champion fundraising awareness and become philanthropic ambassadors. Their commitment is inspiring and essential to establishing a future base of alumni donors.

None of this would be possible without you, our donors, and your visionary investment in UC Santa Barbara. Through your leadership and partnership, you are not only transforming our university — you are improving lives and changing the world.

Henry T. Yang, Chancellor
UC Santa Barbara

Marcy Carsey, Chair
UC Santa Barbara Foundation

SNAPSHOT

Financial Highlights

Private Support - Fiscal Year 2014

BY **SOURCE** - TOTAL \$77.7 M

BY **PURPOSE**

\$33.7 M
Research

\$28.7 M
Dept. Support

\$6.9 M
Student Support

\$5.8 M
Campus Improvement

\$1.7 M
Unrestricted

\$0.6 M
Instruction

\$0.3 M
Other

Total
\$77.7 M

ENDOWMENT TOTALS

GIVING TREND AVERAGES

CAMPAIGN CUMULATIVE

CAMPAIGN FACTS

\$65 Million
raised in support for students during the Campaign

217
new graduate fellowships created

\$50 Million
the largest single gift to the Campaign

76
endowed chairs established

THE
CAMPAIGN
FOR UC
SANTA
BARBARA

Excellence, Opportunity, Innovation

Nearing \$1B goal, campaign inspires gratitude, generosity

THE CAMPAIGN FOR THE
University of California
Santa Barbara

The Campaign for UC Santa Barbara has raised a cumulative \$865 million and attracted more than 60,000 new donors since we first launched this bold endeavor. Annual giving in the last three years alone has averaged \$80 million. This growth will sustain our fundraising into the future.

Our alumni remain dedicated donors, accounting for an average 14% of all dollars received during the campaign, while parent gifts last year made up an outstanding 12% of all donations. Corporate and foundation support have consistently made up 60% of our campaign totals, a level of giving that reflects larger contributions raised in partnership with our faculty and researchers to further their breakthroughs and innovations.

We are thrilled to share that our endowment has grown by over 300%

during the campaign — a testament to the successful partnerships being forged with our many donor constituencies. The number of planned and deferred gifts also continues to grow.

We are tremendously grateful for the expert leadership of campaign co-chairs Jeff Henley '66 and Lady Leslie Ridley-Tree H'12, and of honorary chair Michael Douglas '68. We extend sincere thanks to our tireless trustees and campaign volunteers, whose assistance and leadership have significantly expanded our Gaucho community across the country. Our donors are giving back in ways that fuel and further their own passions and promote their deeper involvement with the programs and people on campus. We continue to look for those passion areas and with every conversation open more doors.

Northern California Committee Co-Chairs

Bill Dinsmore '68
Susan Worster '70

Northern California Campaign Committee

Mark Bertelsen '66
Rick Bocci
Sandi Bragar '93
Richard (Dick) Breaux '67
Steve & Linda Crowe
Scott Draper '87
Ralph Garcia, Jr. '83
Roger Haughton '69
Janice Jagelski '87
Dorcas Kelley '84
Jeff Kragel '04
Jack Krouskup '71
Renee Welze Livingston '82
Louise Pahl '77
Ron Rubenstein '66

Los Angeles Committee Co-Chairs

Gary E. Erickson '63
Wendy Purcell '84

Los Angeles Campaign Committee

David Adishian '89
Art Auerbach '87
Robert A. Grantham '75
David Huff '89
Rob Jupille '89
Moses & DeDe Lebovits
Jamie McCrary '90
Joel Raznick '81
Lynn P. '55 & Winslow C. (Winnie) '54
Reitnauer
Steve Savitsky '87
Harvey '47 & Hope Schechter
Katie Woods

Orange County Committee Co-Chairs

Chris Fletcher '77
Ralph J. Simmonds '78

Orange County Campaign Committee

Kristin Barens '87
John Dobrott
Richard A. Gadbois III '79
Dennis Ghan '74
Chris Manderson '91
Paul Sams '92
Casey Sbicca '07
Bill Thormahlen '77

San Diego Committee Co-Chairs

Steve Mendell '63
Phil White '84

San Diego Campaign Committee

Mark Foletta '82
Drew Hutton '83
Dana L. King '77
Eliot '00 & Stephanie '01 Peters
AnnKatrin Petersen

New York Committee Chair

Bruce Wilcox '77

New York Campaign Committee

John Arnhold '75
Stephanie Brower '09
Tim Coleman '76
Michael Coyle '88
Josh Elliott '93
Eva Haller
Michael Koch '89
Chris Ludeman '80
Karen Macleod '85

Washington D.C. Committee Chair

Phil Spector '72

Washington D.C. Campaign Committee

Ian Blue '10
Paul Boyle '84
Gwen Brown '71
Karen Irish '89
Damon Jones '93
Jennifer Pharaoh '82
Phil Reiner '98
Paul Sweet '69
Linda Ulrich '83
Marie Williams '89

**GOLD
CIRCLE
SPOTLIGHT**

Sara Miller McCune

A Life in Letters

The Gold Circle is UC Santa Barbara's premier donor recognition society, comprised of the campus's closest friends and the generous individuals who have contributed more than \$1,000,000 to the university.

Generosity is endemic to Sara Miller McCune and her internationally successful company, SAGE Publications. Together they are among UC Santa Barbara's most prolific and devoted supporters. Spanning more than two decades and some dozen disciplines and departments, their cumulative influence can be seen across campus.

The McCune Conference Room. The SAGE Center for the Study of the Mind. The Sara Miller McCune Internship and Public Service Program. The George D. McCune Dissertation Fellowship in Communication. The SAGE Sara Miller McCune Dean of Social Sciences. And the list goes on.

An honorary alumna of UCSB, Miller McCune is also a longtime benefactor to UCSB Arts & Lectures, where she created an endowment for the Sara Miller McCune Director of Arts & Lectures and now co-chairs the Council for Arts & Lectures. The

UCSB Library's Department of Special Collections holds many rare books from her collection and has recently shown two exhibitions around these works. Her bequest leaving virtually all of that collection to the university library will be a truly transformative gift to the campus.

"My own interests tend to mirror a lot of facets of life at UCSB and it is therefore doubly rewarding for me to be involved with the campus," Miller McCune said. "A very famous political scientist, Yale's Charles Lindblom, called it 'usable knowledge.' At the end of the day that's really what it's all about."

From outright support and current-use funds, to gifts for students and programs, endowments, funds for capital projects and, most recently, an estate commitment to the library and UCSB Arts & Lectures, Sara and her company's partnership with UCSB are unparalleled.

A 'Template' for Success

Marcy Carsey bets big on Carsey-Wolf Center

A dozen years after making a leadership gift to help build a campus center for film, television and new media, Marcy Carsey has made a major donation to secure the future of the now-thriving research and teaching hub that bears her name. The Carsey-Wolf Center (CWC) will receive \$5 million from the former television executive, whose pledge will support staff and programming, fund existing and future projects and enable the pursuit of new opportunities now and for years to come.

The center is co-named for Carsey's fellow lead donor and CWC benefactor Dick Wolf, also an Emmy-winning producer, whose credits include the Law & Order franchise and current hit Chicago Fire.

"The Carsey-Wolf Center has done such a wonderful job in its mission to be an interdisciplinary institute," said Carsey, current chair of the UC Santa Barbara Foundation Board of Trustees and an honorary alumna of UCSB. "I think it's time we ensured that it's going to keep going — and growing. They have put a template out there that's just a beautiful thing. It's wonderful, fertile ground to grow new shoots."

The center's overall mission is to foster the creativity, critical skills, historical understanding and new forms of literacy needed to be informed citizens in the 21st century and beyond. By engaging industry professionals and policy makers, as well as students and scholars, it aims to increase public

understanding of the role of media in society and inform policy debates.

Occupying a unique place at the juncture of academia and industry, CWC benefits students, the community and the media industries at large via its screening and production facilities, as well as its programs and initiatives. For example, the latter category includes the Environmental Media Initiative, which teaches communication from an environmental perspective and sees scientists collaborate with film and media scholars on research and public programming.

The crux of CWC's work is reflected in the Media Industries Project, a leading hub for research on digital distribution, creative labor and globalization, as well as in its Media Internship Program pairing students with well-known media companies for hands-on experience. The center's bricks-and-mortar heart resides at Pollock Theater, where in the last year alone CWC hosted 53 films, conferences, panels and other media-rich events featuring an international array of films and filmmakers who interacted with scholars, students and community members.

Carsey's new pledge will ensure that the center's rise continues. The way she structured her gift — part outright funds and part estate commitment — will guarantee it.

"Nobody has all the money in the world, so you try to figure out ways to most effectively use whatever money you can give," Carsey said. "The university has been really helpful in trying to make it work for me, and others who want to help, for whatever level of gift that somebody wants to make."

**INVENTING
THE FUTURE
BY FUELING
NEW
DISCOVERIES**

Huge Steps Forward

Keck Foundation enables biomedical innovation

Novel approaches to regenerative medicine and new insights into the neurochemistry of addiction are being developed at UC Santa Barbara, thanks to two major grants from the W.M. Keck Foundation.

Biologist Denise Montell received a \$1 million boost for her groundbreaking work on anastasis, a cellular process that was actually discovered in her

lab. The pioneering find is a huge step toward the establishment of revolutionary therapies for the treatment of heart disease, degenerative diseases and cancer.

The Keck Foundation grant enables Montell's team to explore even further. The researchers will study the molecular mechanisms controlling anastasis and identify small molecules that can

enhance or inhibit the process.

"The ultimate goal of our research is to harness the discovery of anastasis to develop new therapies for major diseases afflicting the human population," said Montell, the Duggan Professor of Molecular, Cellular and Developmental Biology. "As groundbreaking as the initial discovery of anastasis was, elucidating the

Professor Denise Montell, left, in the lab with former graduate student Li He.

molecular mechanisms and identifying molecules that can enhance or inhibit anastasis will be the truly transformative work.”

“Denise Montell’s research group has made the sort of fundamental discovery that opens up unexplored scientific territory,” said Michael Witherell, UCSB’s vice chancellor for research. “We are pleased that the Keck Foundation recognized this as an opportunity and moved quickly to support this groundbreaking research.”

The Keck Foundation is also supporting a collaborative project examining the mysterious neurochemistry of addiction, by way of a second \$1 million grant.

“There’s not really a lot we know about specific molecules that are linked to vulnerability to addiction,” said Tod Kippin, a UCSB neuroscientist who studies cocaine addiction. “The main purpose is to try to identify individuals that would be vulnerable to drug addiction based on their initial neurochemistry. If we can

identify phenotypes — observable characteristics — that are vulnerable to addiction and then understand how drugs change the neurochemistry related to that phenotype, we’ll be in a better position to develop therapeutics to help people with that addiction.”

With collaborators Tom Soh, a professor of mechanical engineering and of materials, and Kevin Plaxco, a professor of chemistry and biochemistry, Kippin will identify these addiction-prone neurochemical profiles by relying on biosensing technology the three developed together.

The technology has the potential to shed light on addictions to other substances, explore behavioral impulses behind obesity, or investigate how memory works, which could lead to

further understanding of diseases such as Alzheimer’s.

Based in Los Angeles, the W.M. Keck Foundation was established in 1954 by the late W. M. Keck, founder of the Superior Oil Company. The foundation grants focus primarily on pioneering efforts in the areas of medical, science and engineering research. The foundation also maintains an undergraduate education program that promotes distinctive learning and research experiences for students in the sciences and in the liberal arts, and a Southern California Grant Program that provides support for the Los Angeles community, with a special emphasis on children and youth from low-income families, special needs populations and safety-net services.

During anastasis, a process discovered by UC Santa Barbara researcher Denise Montell, human cells recover from the brink of death. Top: cells stained blue to highlight DNA and red to label mitochondria before treatment. Bottom, left to right: untreated cells, ethanol-affected cells and washed cells that have fully recovered.

Where Art Meets Science

Deutsch Foundation funds 'hybrid' research

Call them hybrids. Equal parts scientist, engineer and artist, they're using mathematics as a bridge between traditionally divergent disciplines, advancing all three by breaking new ground.

Meet UC Santa Barbara's Deutsch Foundation Fellows, who are pursuing advanced degrees in the Media Arts and Technology graduate program. Blurring the lines between creative and scientific approaches, they are testing their theories — and paving the way toward new technologies — in UCSB's fully immersive, 360-degree, 3-D AlloSphere Research Facility.

"It's really a new field that we're making here and we really are hybrids," said JoAnn Kuchera-Morin, founder and director of the AlloSphere, and a professor of both music composition and of media arts and technology.

The Robert W. Deutsch Foundation's \$1 million gift supports the fellowship program that launched in 2011. The

Baltimore-based foundation is named for nuclear-physicist-turned-entrepreneur Deutsch, whose lifelong interests include innovations in science and technology, education and social justice.

"Dr. Deutsch was a great believer in strongly innovative ideas and providing opportunities for people to move in a direction that others had not followed," said Neil Didriksen, the foundation's chief operating officer. "As a very successful scientist and entrepreneur, he was always interested in where technology was leading us and was very willing to go in early when others were not quite sure about what the consequences could be. When we heard about what they're doing at the AlloSphere, it seemed to us to be something unprecedented and we were just taken with the passion they bring to the work.

"We see that this investment is going to have tremendous returns," Didriksen added. "It's very exciting for us to be associated with AlloSphere."

The AlloSphere provides a large-scale multimedia environment to deliver rich, coherent, interactive, high-resolution 3-D video and audio streams from voluminous amounts of scientific data, all in real-time.

**EDUCATING
CITIZENS FOR
CALIFORNIA
AND A GLOBAL
SOCIETY**

Sea of Opportunity

Bentson Foundation fosters future leaders

The Bentson Scholars Program will benefit marine science undergrads, such as those above.

A gift of \$500,000 from the Bentson Foundation will fund the Bentson Scholars Program at UC Santa Barbara, a merit-based initiative for undergraduates with an interest in aquatic biology. It was created by

Gaucho grads Laurie Bentson Kauth and husband William Kauth — the latter a longtime marine biology teacher now retired from Santa Barbara High School.

“When Bill was teaching, there was a sort of unofficial collaboration between his class and UCSB — they visited the campus labs quite often — and it was wonderful,” Bentson Kauth recalled. “With the Bentson Foundation we have scholarships in other places, so bringing one here seemed like the perfect thing to do. And we’re really excited about it.”

So is UCSB marine scientist Craig Carlson, department chair in Ecology, Evolution and Marine Biology, where the Bentson scholarships will support high-achieving aquatic biology students.

“This fantastic gift clearly gives a great boost to what we can offer our undergrads from the standpoint of research experience as well as of enrichment,” Carlson said. “This looks like a win-win for students supported by the scholarships and the faculty working with these outstanding students. It will create opportunities for undergrads and help them excel in this important field.”

Which is precisely the point, according to Bentson Kauth.

“We hope these students go on to help save the ocean, which is really the reason that you study marine biology,” she said. “Certainly UCSB is one of the very best places to do that. Hopefully they will be so inspired that they will eventually give back to UCSB, too.”

**CULTIVATING
LEADERS
AND
CHAMPIONS**

Passion Play

Arnholds serve up support for UCSB tennis

One of John Arnhold's favorite pastimes is also one of his philanthropic passions: tennis. An alumnus and longtime generous donor to several areas on campus, Arnhold and his wife, Jody, upped the ante for UCSB Athletics with their recent \$1 million commitment.

The two were honored with Intercollegiate Athletics' 2014 "Dare to Make a Difference Award" at the department's annual SB Awards. John Arnhold '75, a UC Santa Barbara Foundation trustee and New York campaign committee member, was on hand to receive the plaudit in person.

"John and Jody Arnhold have made a gift that is an absolute game-changer," said Simon Thibodeau, head coach for UCSB Women's Tennis. "For the first time in UCSB history, our women's tennis program is fully funded with scholarships, and will be able to bring the most dynamic

student-athletes to study and compete at one of the world's most prestigious universities. John has been a role model, academic mentor, advisor and friend to our team. Our student-athletes have enjoyed the opportunity to spend time hitting on the courts with John, and off the courts talking about life and their futures. We cannot thank John and Jody

enough for their continued generous support."

To be paid evenly over five years, the Arnholds' pledge will provide \$625,000 in scholarship support, \$62,500 in program endowment and \$37,500 in current-use funds for women's tennis. Men's tennis will receive \$175,000 in scholarship support, \$62,500 in program endowment and \$37,500 in current-use funds.

"John and Jody's commitment to our program truly makes an impact," said Marty Davis, head coach for UCSB Men's Tennis. "We cannot thank them enough for stepping up as their philanthropy allows our team to compete for championships on the court, and at the same time achieve in the classroom at one of the nation's elite universities. The Arnholds' generous giving and investment in UC Santa Barbara means so much to us all."

CULTIVATING
LEADERS
AND
CHAMPIONS

Gift of Responsibility

For Duvals, giving is all in the family

Glenn and Bettina Duval, below and top right with son Bennett, Dilling and Chancellor Henry T. Yang, hold philanthropy close at heart.

As a senior playing volleyball at UC Santa Barbara in 1979, Glenn Duval '80 received a \$900 scholarship that afforded him the flexibility to focus more on sports and school — and less on getting by. That modest gift has a reverberating impact still today.

"That was probably the best \$900 I ever got in my life," said Duval, a trustee of the UC Santa Barbara Foundation since 2012. "I thought I'd try to give back every year, if possible, so that some other student could have the same opportunity."

He made good on that promise, and then some. Pledging his first donation in 1981, Duval and his wife Bettina have since become annual donors to UCSB, where their Duval Scholarship supports undergraduates with academic promise who are participating in research or an honors program.

The pair endowed the awards fund in the name of their son, a 2011 Gaucho grad. The scholarship — and managing it on behalf of the family — was the Duvals' graduation gift to Bennett, who double majored in

Asian American studies and business economics.

"We thought the best gift we could give him was a gift with responsibility attached," Glenn Duval said. "And that responsibility is to give back to society and give back to the University of California."

The UC system has been as much a part of the Duvals' life as philanthropy. Bettina is an alumna of UC Berkeley, as is her own mother and, soon, the couple's youngest daughter. Their youngest son is now a freshman at Cal. Glenn's parents and sister all graduated from UCLA.

Talk about a legacy.

"We are humbled to be able to give financially to the UC and UCSB," Bettina Duval said. "Both Glenn and I really came from humble beginnings. Giving back became an important value for us and I think it's the core of who we are."

Lighting the Way

Pledges propel SSLEEC toward novel technologies

With an impressive boost — more than \$5 million worth — by way of early membership support, the new Solid State Lighting & Energy Electronics Center (SSLEEC) at UCSB is poised to make major advancements.

During fiscal year 2014, three corporations, including Mitsubishi Chemical and Everlight Electronics, pledged \$1.75 million apiece — \$5.25 million altogether — to the collaborative center that partners key industry leaders with UC Santa Barbara researchers. Their aim: to advance solid-state lighting and energy efficient power switching using wide-bandgap semiconductors.

Launched in late 2013, the center's previous generations were Solid State Lighting & Display Center, and Solid State Lighting & Energy Center. Now, as SSLEEC, the center is focusing on new semiconductor-based technologies for energy efficient lighting, power

electronics and bulk growth of Gallium Nitride (GaN).

The objective of the SSLEEC is to provide a forum for its members — key industry partners and the faculty and student researchers at UCSB — to work in collaboration, and across

scientific disciplines, to address the most challenging problems in these important and timely areas of research.

"We are so pleased to be working with leading international corporations on next-generation energy efficient materials and devices," said center co-director Steven DenBaars, who is also a professor of materials and of electrical and computer engineering, as well as the Mitsubishi Chemical Professor in Solid State Lighting & Display. "The applications of SSLEEC-enabled products has grown from energy efficient LED lighting to now include energy efficient power electronics for electric cars, photovoltaics, power supplies and Internet servers. We continue to pioneer novel next-generation technologies such as LED lighting for health and visible light communication, and novel next-generation laser lighting."

Representatives of SSLEEC member company Mitsubishi Chemical Corporation pictured with professor and center co-director Shuji Nakamura, bottom center, who won the 2014 Nobel Prize for Physics, becoming UCSB's sixth Nobel laureate.

**DEVELOPING
SOLUTIONS
FOR A
SUSTAINABLE
WORLD**

Advancing Efficiency

Gift edges Institute for Energy Efficiency closer to home

Plans for a state-of-the-art home for UC Santa Barbara's Institute for Energy Efficiency (IEE) got a big lift this year, courtesy of \$5 million from a generous alumna, who also pledged \$500,000 to support students in the STEM disciplines.

The major gift will support efforts to construct a new building — to be named Henley Hall after lead donor Jeff Henley '66 — with laboratories, a lecture hall, conference rooms and collaborative spaces for faculty and student research.

"This donation is a major step forward in raising the funds necessary to build this building," said John Bowers, institute director and a professor of electrical and computer engineering. "The building contains many innovative ways to reduce energy consumption, and will provide many new laboratories important for conducting research in energy efficiency. One key new

laboratory enabled by this gift is a dedicated experimental data center that will benefit computer science, electrical and computer engineering and mechanical engineering department researchers and cement UCSB's status as a leading university for data center research."

Intended to function as a "living lab," the building will serve as a hub

for developing and applying innovative new technology. It will co-locate institute researchers, currently dispersed over a dozen campus buildings, to provide fertile ground for collaboration and accelerate research.

Recent research by the Institute is paving the way for higher-performing and longer-lasting rechargeable batteries, new and enhanced materials applications for energy efficiency and pushing photovoltaic system efficiencies beyond 50 percent.

"The Institute for Energy Efficiency at UCSB is changing the way we apply research to critical energy issues such as production, storage, computing and lighting," said Rod Alferness, the Richard A. Auhll Professor and Dean of the College of Engineering. "This gift is an investment in valuable research today and in the great advancements that will continue to emerge from IEE."

**DEVELOPING
SOLUTIONS
FOR A
SUSTAINABLE
WORLD**

To Protect & Conserve

Linda Duttenhaver pushes for preservation

Driven by a love of nature — and affection for her alma mater — alumna Linda Duttenhaver '77 donated \$2 million to help renovate the historic Ranch House at UCSB's Sedgwick Natural Reserve.

A longtime advocate for both conservation and outreach at Sedgwick, one of seven natural reserves administered by UCSB, Duttenhaver also funded the 2009 restoration of the

property's barn. This new project will give a much-needed makeover and modernization to Sedgwick's sole accommodations for visiting scholars and scientists.

"The more you're up there, the more you fall in love and the more you see opportunities to make a difference," Duttenhaver said of Sedgwick. "The Ranch House was the clear next step. It will be used to support research

activities on the Reserve, to inspire creative and productive environmental work, to attract new researchers and to promote collaborations among scientists and scholars. This will really help continue the mission of Sedgwick, and UCSB, in a very meaningful way."

Reserve manager Kate McCurdy couldn't agree more.

"Linda Duttenhaver has a keen interest in improving facilities at the field station to better promote research and educational uses of the property," McCurdy said. "This is her most significant gift to date, providing funds for the Ranch House renovation, which is a greatly needed improvement. We are hugely indebted to our supporters, like Linda, who get the value of having land set aside for conservation and learning more about the land itself."

Top right: Linda Duttenhaver with Sedgwick docents Susan and Andy Lentz at the annual Sedgwick Barn Dance; bottom: The Ranch House, built in the 1940's, was the family home of Duke Sedgwick, who gifted the property to the UC Natural Reserve System.

Ensuring a Culture of Giving

Student ambassadors inspire generosity across campus

Mayur Prajapati

Class of 2014 | Biology

"A community thrives when its members work together to build a safe and productive environment. My community at UC Santa Barbara supported me by offering academic, social and personal services. It is my duty to now give back so others can benefit the way I did in my years on campus.

"UCSB provided me with many amazing opportunities. Through all these things, I learned valuable leadership and communication skills that will help me in my future career. I am so grateful for all the people at UCSB that helped me grow and mature.

"The UCSB campus and Isla Vista are our home. It is a place full of people that have loved and nurtured us. Our friends, coworkers, classmates and professors have helped us become intelligent individuals ready for our next step. Our community helped us from day one, so we should make it our goal to give back when we can."

Casey McCulloh

Class of 2014 | Communication and Economics

"As a student at UCSB, I worked three years for the Annual Fund. Every day I was reminded how much of an impact alumni support has on the success of our university. As an alumna now myself, I intend to be a consistent donor to the Annual Fund.

"For me philanthropy is important because it creates a sense of caring and community. It's incredible to see people giving back to their alma mater — and especially to the students. Philanthropic donations allow for others to realize their potential at a level above their own means and those who give can revel in the fact that they opened a student's future to an entirely new realm of possibilities."

"Casey's leadership of our student philanthropy club, UCSB First, set a lasting foundation for this campus and begins to develop alumni donors for our future," said Beverly Colgate, UCSB's associate vice chancellor for development, left, with McCulloh. "Her commitment and enthusiasm are contagious. She is an exemplary model of how student philanthropy can create a culture of giving that cables from one student-generation to the next."

ESTATE
GIVING

Growing a Legacy

Cheadle family gift keeps Vernon's memory alive

If there were a chancellor's hall of fame, Vernon Cheadle would hold a prominent place. As UC Santa Barbara's leader in the 1960s and '70s, he guided the campus through an extraordinary expansion, paving the way for the onetime teacher's college and then-new addition to the UC system to become the true research university that it is today.

For the vital role Cheadle played in that evolution — and for the administrative superstar status he achieved — UCSB's central administration building, Cheadle Hall, serves as a bricks-and-mortar homage. Yet it's a lesser-known campus facility

that his family says reflects his true professional passion: the Vernon and Mary Cheadle Center for Biodiversity and Ecological Restoration (CCBER).

Vernon Cheadle was a world-renowned botanist whose prolific research bookended — by decades in either direction — his time as UCSB's top administrator. His vast collections, which include some 15,000 plants and 60,000 light microscope slides, are housed at the research and teaching center named for both him and his wife. Mary Cheadle was actively involved in campus activities during her husband's tenure as chancellor and later as benefactor to the library and trustee

of the UC Santa Barbara Foundation; together the couple were "truly a wonderful pair," said son William "Bill" Cheadle, M.D.

"A lot of people know what he did for the campus as chief administrator but a lot of people don't know Cheadle the botanist," Bill Cheadle said of his father, who died in 1995. "He was a botanist for 30 years before he ever became chancellor, and he went back to it for almost 20 more years after retiring. In a way he had two different lives — one as a scientist and one as an administrator. Cheadle Hall may highlight his administrative work, but CCBER symbolizes his life's work

Vernon Cheadle, a renowned botanist, was UCSB's second chancellor.

and his love of botany. And that's the great thing about it."

Seeking to safeguard his father's scientific legacy by ensuring that CCBER survives and thrives long-term, Bill Cheadle, with his wife, Mary, has gifted the center with \$1.6 million — most of which will establish an endowment meant to support its operations in perpetuity. This unique gift included cash, a pledge and a significant commitment in their estate plan.

*This lantern slide — Cheadle amassed thousands — is of *Cocos romanzoffiana*, in the Palm family. Lantern slides were the precursor to 35 mm slides.*

"We just want to make it permanent," Bill Cheadle said of CCBER, where he and wife Mary are longtime benefactors (they have also, in the past, made gifts to UCSB's library and the campus's soccer program). "I don't want it to ever go away. We want to keep Dad's legacy alive and keep people informed about what he was really like. He was just an amazing human being."

With CCBER, Vernon Cheadle's work lives on — and is educating students still today. There is one Gaucho in particular whose interest may run deeper than most: That's Joseph Cheadle, son of Bill and Mary, grandson of Vernon and Mary, now in his fourth year at UCSB. Majoring in economics and math, he hasn't had occasion to tap the center in his course of study, but he has been there to conduct research on one special subject — his grandfather.

"Growing up I heard stories about my grandfather, but he died when I was two so I didn't know him at all," Joseph Cheadle said. "Visiting CCBER, there is a lot of information about his life in there.

Cheadle's vast botanic collections are housed at UCSB's Cheadle Center for Biodiversity and Ecological Restoration.

Seeing that — seeing all his slides — I learned so much about him. I appreciate what he's done now more than I ever knew. Just imagining this place, the whole campus, how it used to be, shows me how hard he worked to accomplish his goals. That's inspiring for me."

*A lantern slide showing a cross section of the stem crown of a *Cocos nucifera*, also in the Palm family.*

**One day changed everything.
One community stands together.**

We draw comfort from the tremendous outpouring of love and support from people like you. For that, we are profoundly grateful.

Recognizing Distinction

Endowed chairs honor exceptional faculty members for their contributions to academia, and are crucial in supporting the educational and research needs of UC Santa Barbara.

The following benefactors, by establishing endowed chairs in various areas, have made a permanent investment in the future of UC Santa Barbara.

CAMPUSWIDE

Edward A. Dickson Emeriti Professorship
University of California Presidential Chair
Edward A. Dickson, Donor
Sanjit Mishra, 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
Campuswide (Systems Biology Initiative,

College of Engineering 2003-2018)
Prof. 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
Samir Mitragotri, Mellichamp Professor of Systems Biology

Duncan and Suzanne Mellichamp Academic Initiative Professorships, Cluster II

Campuswide (Globalization Initiative, College of Letters & Science 2008-2023)
Prof. 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 Program

Duncan and Suzanne Mellichamp Academic Initiative Professorships, Cluster III

Campuswide (Sustainability Initiative)
Prof. Duncan and Suzanne Mellichamp H '09/MA '70, Donors
Susannah Scott, Mellichamp Professor

University of California Presidential Chair I

University of California Presidential Chair II
Alan J. Heeger, Presidential Professor

University of California Presidential Chair III
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
Department of Materials
The Aluminum Company of America, Donor
Tresa Pollock, ALCOA Professor of High Tech Materials

Richard A. Auhll Professorship and Dean's Chair in Engineering
College of Engineering
Richard A. Auhll, Donor
Rod Alferness, Dean and Auhll Professor for the College of Engineering

Cree Chair in Solid State Lighting and Display

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

Glen and Susanne Culler Chair in Computer Science

Department of Computer Science
Zhu Family Foundation, Anonymous, Donors

Doluca Family Chair in Electrical and Computer Engineering

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

The Tony Evans Chair in Structural Materials

Department of Materials
Dr. Robert and Victoria Mehrabian, Donors
Various Donors
Robert McMeeking, Evans Professor of Structural Materials

Fred Kavli Chair in Nanotechnology

Department of Electrical and Computer Engineering
Fred Kavli* H '05, Donor
John Bowers, Kavli Professor of Nanotechnology

Fred Kavli Chair in Optoelectronics and Sensors

Department of Electrical and Computer Engineering
Fred Kavli* H '05, Donor
Larry Coldren, Kavli Professor of Optoelectronics

Edward Noble Kramer Chair in Materials

Department of Materials
Prof. Edward J. and Gail W. Kramer, Donors
Rachel Segalman, Kramer Professor of Materials

The Herbert Kroemer Endowed Chair in Materials Science

Department of Materials
Dr. Robert and Victoria Mehrabian, Donors
Anonymous Donors
Chris Van de Walle, Kroemer Professor of Materials Science

Leadership Chair in Computer Science

Department of Computer Science
Anonymous, Donor
Richard Kemmerer, Leadership Professor of Computer Science

Duncan and Suzanne Mellichamp Chair in Process Control

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

Mitsubishi Chemical Corporation Chair in Functional Materials

Department of Materials
Mitsubishi Chemical Corporation, Donor
Glenn Fredrickson, Mitsubishi Professor of Functional Materials

Mitsubishi Chemical Corporation Chair in Solid State Lighting and Display

Department of Materials
Mitsubishi Chemical Corporation, Donor
Steven P. DenBaars, Mitsubishi Professor of Solid State Lighting and Display

Venkatesh Narayanamurti Chair in Computer Science

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

Warren and Katharine Schlinger Distinguished Professorship in Chemical Engineering

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

Seoul Optodevice Chair in Solid State Lighting

Department of Materials
Seoul Optodevice Corporation, Donor
James Speck, Seoul Optodevice Professor of Solid State Lighting

Donald W. Whittier Chair in Electrical Engineering

Department of Electrical and Computer Engineering
The Mericos Foundation, Donor
Umesh Mishra, Whittier Professor of Electrical Engineering

Fred and Linda R. Wudl Chair in Materials Science

Department of Materials
Prof. Fred and Dr. Linda R. Wudl, Donors

COLLEGE OF LETTERS AND SCIENCE

Güenter and June Ahlers Chair in Experimental Physics

Department of Physics
Prof. Güenter and June Ahlers, Donors
Andrew Cleland, Ahlers Professor in Experimental Physics

King Abdul Aziz Ibn Saud Chair in Islamic Studies

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

Alec P. Alexander Chair in Economics

Department of Economics
Dr. Walter and Thelma Mead H'12, Donors

James and Sarah Argyropoulos Chair in Hellenic Studies

Department of Classics
James Argyropoulos, Sarah Argyropoulos, Donors
Helen Morales, Argyropoulos Professor of Hellenic Studies

José Miguel de Barandiarán Chair in Basque Studies

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

Leonard Broom Chair in Demography

Department of Demography
Prof. Leonard* and Gretchan Broom, Donors
Shelly Lundberg, Broom Professor of Demography

John Carbon Chair in Biochemistry and Molecular Biology

Department of Molecular, Cellular, and Developmental Biology
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

Department of Religious Studies
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

Department of Music
Bruce and Toni Corwin H '97
Clarence Barlow, Corwin Professor of Music Composition

The XIVth Dalai Lama Chair in Tibetan Buddhism and Cultural Studies

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

Jack and Laura Dangermond Chair in Geography

Department of Geography
Jack and Laura Dangermond, Donors
Werner Kuhn, Dangermond Professor of Geography

Dehlsen Chair in Environmental Studies

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

Michael Douglas Dean of Humanities and Fine Arts Chair

Division of Humanities and Fine Arts
Michael K. Douglas '68, Donor
David Marshall, Dean of Humanities and Fine Arts

Robert and Patricia Duggan Chair in Mathematical, Life, and Physical Sciences

Department of Molecular, Cellular and Developmental Biology
Robert and Trish Duggan, Donors
Denise Montell, Duggan Professor of Mathematical, Life, and Physical Sciences

Robert and Patricia Duggan Chair in Mathematical, Life, and Physical Sciences

Department of Molecular, Cellular and Developmental Biology
Robert and Trish Duggan, Donors
Craig Montell, Duggan Professor of Mathematical, Life, and Physical Sciences

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

Department of Materials
William K. Bowes, Jr. and Ute Bowes H'13, Donors
Jamie Thomson & Thomas Soh, Ruth Garland Professors and Co-Directors of the Center for Stem Biology and Engineering

Marsha and Jay Glazer Chair in Jewish Studies

Department of Religious Studies
Jay and Marsha Glazer, Donors
Elliot Wolfson, Glazer Professor of Jewish Studies

Jeff Henley Chair in Economics

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

Lai Ho and Wu Cho-liu Chair in Taiwan Studies

Department of East Asian Languages and Cultural Studies
The Taiwanese American Foundation of San Diego, Donor
Various Donors
Kuo-ch'ing Tu, Lai Ho and Wu Cho-liu Professor of Taiwan Studies

Blair 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

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

E. Khashoggi Industries, LLC Chair in Letters and Science

Department of Chemistry
Essam and Layla Khashoggi, Donors
Galen D. Stucky, Khashoggi Professor of Materials Chemistry

Louis G. Lancaster Chair in International Relations

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

Luis Leal Chair in Chicana and Chicano Studies

Department of Chicana and Chicano Studies
Various Donors
Aida Hurtado, Leal Professor of Chicana and Chicano Studies

SAGE Sara Miller McCune Dean of Social Sciences Chair

Division of Social Sciences
SAGE Publications, Donor
Melvin L. Oliver, Dean and SAGE Professor for Social Sciences

Walter J. Mead Chair in Economics

Department of Economics
Dr. Walter and Thelma Mead H'12

Maxwell C. and Mary Pellish Chair in Economics

Department of Economics
Colonel Maxwell C.* and Ann* Pellish, Donors
Cheng-Zhong Qin, Pellish Professor of Economics

Aaron and Cherie Raznick Chair in Economics

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

J. F. Rowny Chair in Comparative Religions

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

J. F. Rowny Chair in Religion and Society

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

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

Department of Communication
Arthur N. Rupe H'08, Donor
Ronald E. Rice, Rupe Professor of the Social Effects of Mass Communication

Arent and Jean Schuyler Chair in Environmental Studies

Department of Environmental Studies
Prof. Arent H. Schuyler, Jr. * and Jean K. Schuyler '61/H'13, Donors
Carla D'Antonio, Schuyler Professor of Environmental Studies

International Shinto Foundation Chair in Shinto Studies

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

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

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

INTERDISCIPLINARY

Alan and Ruth Heeger Chair in Interdisciplinary Science

Division of Mathematical, Life, and Physical Sciences

Prof. Alan J. and Ruth Heeger, Donors
Craig Hawker, Heeger Professor of Interdisciplinary Science

Alan J. Heeger Chair in Interdisciplinary Science

Division of Mathematical, Life, and Physical Sciences

Prof. Alan J. Heeger, Donor

Veeco Endowed Chair in Engineering and the Sciences

College of Engineering and Mathematical, Life, and Physical Sciences

Veeco Instruments, Donor
Ania 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 Corporation, Donor
Craig Hawker, Clarke Professor and 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 & Biology

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

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

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

Wayne Rosing, Simon & Diana Raab Chair in Theoretical Astrophysics

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

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

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

Koichi Takashima Chair in Japanese Cultural Studies

Department of East Asian Languages and Cultural Studies
Kyoei Steel Corporation, Donor
John Nathan, Takashima Professor of Japanese Cultural Studies

Anton Vonk Chair in International Security

Department of Political Science
Anton Vonk* MA'05 and Dr. Diane L. Boss, Donors

Richard Whited Chair in Interdisciplinary Science

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

Wilcox Family Chair in Biotechnology

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

Susan and Bruce Worster Chair in Experimental Physics

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

Susan and Bruce Worster Chair for the Dean of Science

Division of Mathematical, Life, and Physical Sciences
Bruce Worster, PhD '71 and Susan

Worster '70, Donors
Pierre Wiltzius, Dean and Worster Professor of Mathematical, Life, and Physical Sciences

Pat and Joe Yzurdiaga Chair in Experimental Science

Division of Mathematical, Life, and Physical Sciences
Joe and Pat Yzurdiaga, Donors
Joe Incandela, Yzurdiaga Professor of Experimental Science

BREN SCHOOL OF ENVIRONMENTAL SCIENCE AND MANAGEMENT

Donald Bren Chair for the Dean of Environmental Science and Management

Bren School of Environmental Science & Management
The Donald Bren Foundation, Donor
Steven D. Gaines, Dean and Professor for the Bren School of Environmental Science and Management

Donald Bren Chair in Corporate Environmental Management

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

Donald Bren Chair in Environmental Law and Policy

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

Donald Bren Chair in Interdisciplinary Environmental Science and Management

Bren School of Environmental Science & Management
The Donald Bren Foundation, Donor
Christopher Costello, Bren Professor of Interdisciplinary Environmental Science and Management

*Deceased

Supporting Graduate Leaders

Endowed graduate fellowships support the work of UC Santa Barbara's talented graduate students. Our generous donors enable UC Santa Barbara to sustain and enhance the tradition of excellence in graduate research and teaching.

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

Guenther and June Ahlers Fellowship in Physics

Dr. and Mrs. Guenther 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

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

Donald Bren Foundation Fellowships

Donald Bren Foundation, Donor

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

Michael J. Connell Memorial Trust Fellowships

Michael J. Connell Trust, 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

Dow Discovery Fellowship in Chemical Engineering

The Dow Chemical Company

Erna V. Fisher Trust Fellowship for Czech Music

Erna V. Fisher* Trust, Donor

French and Italian Fellowship Fund

Anonymous, Donor

Peter Racine Fricker Fellowship for Post-Doctoral Studies in Music Composition

A. Helen and Peter Fricker,* Donors

Esme Frost Fund

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

John T. Gray Memorial Summer Internship Fellowships

Various 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

Holbrook Foundation Endowed Fellowship

Tara and George Holbrook, Donors

Holbrook Foundation Fellowships in IEE

Tara and George Holbrook, Donors

Islamic Studies Fellowship

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

Dr. J Student Teacher Fellowship Fund

Individuals honoring Dr. Richard Jamgochian, Donors

Japan Bamboo Association Fund
Japan Bamboo Association, Donor

Kerns Fellowship in Interdisciplinary Engineering and Science
Dr. and Mrs. George P. Kerns '69, '80

Louis Lancaster Graduate Fellowship in Political Science
Mr. and Mrs. Louis Lancaster* H '89, Donors

Latin American Fishery Fellows Program
Walton Family Foundation

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

Sara Miller McCune Endowed Fellowship
Sara Miller McCune, Donor

MC-CAM Fellowships and Administration Fund
Mitsubishi Chemical Corporation, Donor

Steve and Barbara 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

Alfred Moir Fellowship in Art History
Dr. Alfred Kummer Moir*, Donor

Opus One Musical Scholarship Fund
Mrs. June H. Schuerch*, The Samuel B. and Margaret Mosher Foundation, and other individuals

The Louise A. and Stephen D. Pahl Graduate Fellowship Endowment in Social Sciences
Louise A. and Stephen D. Pahl '77/'77, Donors

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 Endowed Graduate Fellowship Fund
M. Ross and Charlotte Johnson '70, Donors

Warren and Katharine Schlinger Graduate Fellowship Fund in Chemical Engineering
Warren and Katharine Schlinger Foundation, Donor

Harold and Hester Schoen Fellowship Fund
Harold and Hester Schoen*, Donors

Philip and Aida Siff Foundation Dean's Scholar Fund in Education
Siff Foundation, Donor

Southern California Edison/Edison International Summer Internship Fellowship
Southern California Edison, Donor

Emil Steck, Jr. Fellowship Fund
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 Program Fund
Mr. Michael and Mrs. Gail* Towbes, Donors

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

Walton Foundation Sustainable Water Market Program
Walton Family Foundation, Donor

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

Zytowski Fellowship in Music
Carl B. Zytowski, Donor

Supporting Undergraduate Scholars

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

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

Jeanie Anderson Memorial Award in the Education Abroad Program
Friends and family of Jeanie Anderson, Donors

*Deceased

John and Jody Arnhold Fund for Men's Tennis

Jody and John Arnhold/'75, Donors

John and Jody Arnhold Fund for Women's Tennis

Jody and John Arnhold/'75, Donors

Barker Scholarship Endowment Fund for Environmental Studies

Coeta Barker* and the Donald R. Barker Foundation, Donors

Ardy V. Barton Men's Tennis Team Scholarship

Ardy V. Barton*, Donor

Ardy V. Barton Women's Tennis Team Scholarship

Ardy V. Barton*, Donor

Judy Bellomo Women's Volleyball Scholarship

Various donors

The Bentson Scholarship Fund

Bentson Foundation, Donor

Burnham Engineering and Applied Sciences Scholarship

Dan and Meg Burnham, Donors

William M. Bushnell Scholarship Geology

Karen Bushnell, Donor

John & Ina Campbell Scholarship Fund

Ina Theresa Campbell*, Donor

Kendra Chiota Payne Leadership for Young Women through Sports Internship Award

Friends and family of Kendra Chiota, Donors

Kendra Chiota Payne Memorial Global Studies Award

Friends and family of Kendra Chiota, Donors

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

Glen Culler Endowed Scholarship in Engineering

Various donors

Richard and Erika Davis Scholarship Fund

Erika Davis, Donor

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

Wendy Anne Finkel Memorial Scholarship

Dr. and Mrs. Max Finkel, Donors

Harold Frank Entrepreneurial Scholarship Program

Anonymous, Donor

Yolanda Garcia Endowed Scholarship Fund

Various 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

Ardis O. Higgins Graduate Scholarship in Scandinavian Music

Ardis O. Higgins*, Donor

Arianna & Michael Huffington Scholarship Endowment

Arianna and Michael Huffington, Donors

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

Mathilda Christiansen Kuehl and William A. Kuehl Scholarship Fund in the Humanities

Estate of Mathilda Christiansen Kuehl* & William A. Kuehl*, Donors

Louis Lancaster Scholarship Fund in Political Science

Various donors

Paul and Elinor Lazarus Endowed Scholarship

Various donors

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

Mithun Family Foundation Scholarships

Mithun Family Foundation, Donor

Samuel B. Mosher Foundation Scholarships

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

Music Affiliates Endowment Scholarship Fund

UCSB Music Affiliates, Donor

Robert J. Offerman Scholarship in Intercollegiate Athletics

Barbara Offerman, Donor

Osher Scholarship Endowment for California Community College Transfer Students

The Bernard Osher Foundation, Donor

The Louise A. and Stephen D. Pahl Undergraduate Upper Division "Making a Difference" Award in Social Sciences

Louise A. and Stephen D. Pahl '77/'77, Donors

The Wendy V.C. Purcell and Kenneth L. Wilton Alumni Scholarship Fund

Wendy V.C. Purcell and Kenneth L. Wilton '84, Donors

Marion & Dean Ramstad Scholarship Fund

Marion and Dean Ramstad, Donors

The Michael and Julie Reshatoff Alumni Scholarship Fund

Julie and Michael Reshatoff, Jr.'91/'89, Donors

Lady Leslie Ridley-Tree Endowment Fund

Lady Leslie Ridley-Tree H '12, Donor

The Marc-Aurele Rieffel Endowment for Excellence in Music

Anonymous, Donor

Francesc Roig Summer Undergraduate Research Fund

Christine and Jonathan Siegel/'98, Donors and Various donors

The David F. Siegel Award

Mr. and Mrs. Barry S. Siegel, Donors

Umfundi Endowment Fund

Brian C. Malk Family Fund, Jewish Community Foundation, and the San Diego Foundation, Donors and Various donors

UC Santa Barbara Alumni Scholarship Fund

Various donors

UCSB Shoreliners Scholarship Endowment

UCSB Shoreliners, Donors

University Center Scholarship Fund

Various donors

Alec and Claudia Webster Fund for Field Sciences

Claudia and Alec Webster '75/'76, 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

Honor Roll of Donors

GOLD CIRCLE
UC SANTA BARBARA

GOLD CIRCLE SOCIETY

The Gold Circle Society is UC Santa Barbara's premier recognition society, honoring philanthropists who have cumulatively invested more than \$1,000,000 in this institution. UC Santa Barbara gratefully acknowledges their profound impact, as these individuals exemplify visionary leadership and engagement.

Individuals

Anonymous (5)
H.R.H. Prince Mohammed bin Fahd bin Abdulaziz, Saudi Royal Family
Dr. Guenter and June Ahlers
Paul G. Allen, Vulcan Incorporated
John and Jody Arnold '75
Richard A. Auhll
Mark and Susan Bertelsen '66/'67
Ed and Sue Birch H'95
Johan* and Joanne Blokker
Donald L. Bren
Dr. Leonard* and Gretchan Broom
Dan and Meg Burnham
Dr. Bill and Mary Cheadle
Stephen and Susan Cooper '68/'69
Jack and Laura Dangermond
Michael K. Douglas '68
Dr. Jeffrey and Linda Dozier
Robert and Trish Duggan
Linda Duttonhaver '77
Virgil Elings H'10
Betty Elings Wells H'10
Ambassador Don* and Marilyn Gevritz H'96/H'96
Frederick W. Gluck
John and Meg Gurley '78,'83
W. Roger and Judy Haughton '69/'70
Dr. Alan and Ruth Heeger
Jeff and Judy Henley '66/H'09
George and Tara Holbrook, Holbrook Foundation Fellows for IEE
F. Neal Hunter
Dr. and Mrs. George P. Kerns '69,'80
Robert Kirby* and Marvel Blakeman Kirby/'51
Michael Kambitsch and Susan Lord
Fred Kavli H'05*
Jon* and Lillian Lovelace
Harry Lucas, Jr.
Charles McCutchen
Dr. Walter and Thelma Mead H'12
Professor Duncan and Suzanne Mellichamp H'09/'70 MA

Sara Miller McCune H'05
Kent M. Vining and Julie Ann Mock '70/'75
Margaret C. Mosher* H'92
Dr. Laurence Pilgeram
Dr. Joseph* and Helene Pollock H'10
Lord Paul* and Lady Leslie Ridley-Tree /H'12
Arthur N. Rupe H'08, Arthur N. Rupe Foundation
Warren and Katharine Schlinger
Judith C. Stapelmann '63,'65
Fredric E. Steck '67
Dr. Theo and Danae Theofanous
Michael and Anne Towbes H'11
Ted Waitt
Lynda Weinman and Bruce Heavin
Henry H. Wheeler, Jr.
Dr. Richard and Paula Whited
Bruce G. Wilcox '77
Dick and Noelle Wolf
Bruce and Susan Worster '68,'71/'70
Drs. Fred and Linda Wudl
Joe and Patricia Yzurdiaga

Organizations

Anonymous (6)
Agilent Technologies
American Cancer Society
American Chemical Society
American Council of Learned Societies
The Amgen Foundation
Amgen, Inc.
The Annenberg Foundation
Applied Materials, Inc.
Arnold and Mabel Beckman Foundation
The Boeing Company
The William K. Bowes, Jr. Foundation
The Donald Bren Foundation
The Eli and Edythe Broad Foundation
Burroughs Wellcome Fund
Cancer Center of Santa Barbara
The Carsey Family Foundation
Cisco Systems, Inc.
Michael J. Connell Trust
Conservation International Foundation
Corning, Inc.
Cottage Health Systems
Cree, Inc.
The Dana Foundation
Deckers Outdoor Corporation
Robert W. Deutsch Foundation
The Dow Chemical Company
The Camille and Henry Dreyfus Foundation, Inc.
E.I. Du Pont de Nemours and Company
Environmental Systems Research Institute, Inc.
EPISTAR
Everlight Electronics Co. Ltd
Ford Foundation
Ford Motor Company
Foundation for Research and Development in the Middle East
FPS Computing
The J. Paul Getty Trust
Charlotte Geyer Foundation
Google, Inc.
The William T. Grant Foundation
Hellman Family Foundation
Hewlett-Packard Company
Larry L. Hillblom Foundation
Howard Hughes Medical Institute
Hughes Research Laboratories
IBM Research Division
IBM Corporation
Intel Corporation
Japan Pionics Company, Ltd.
Robert Wood Johnson Foundation
Juvenile Diabetes Foundation
Kajima Engineering and Construction, Inc.
The Kavli Foundation
W.M. Keck Foundation
W.K. Kellogg Foundation
King Abdulaziz City for Science & Technology
King Abdullah University of Science & Technology
Lilly Endowment, Inc.
The Henry Luce Foundation
lynda.com
The John D. and Catherine T. MacArthur Foundation
Marisla Foundation
The G. Harold and Leila Y. Mathers Charitable Foundation

The Andrew W. Mellon Foundation
Mentor Graphics
The Mericos Foundation
Mitsubishi Chemical Corporation
Gordon E. and Betty L. Moore Foundation
The Samuel B. and Margaret C. Mosher Foundation
Muscular Dystrophy Association
National Science Foundation
The Nature Conservancy
Orfalea Foundation
The David and Lucile Packard Foundation
Packard Humanities Institute
Matsushita Electric Industrial Company, Ltd.
Panasonic Electric Works, Ltd.
The Pew Charitable Trusts
Procter & Gamble
Rainbow Optoelectronics Material Shanghai Co.
Raintree Foundation
Rainwater Charitable Foundation
The Rockefeller Foundation
Rohm Company, Ltd.
SAGE Publications, Inc.
Santa Barbara Foundation
Seoul Optodevice Company, Limited
Silicon Valley Research
The Simons Foundation
Alfred P. Sloan Foundation
Southern California Edison
Stanley Electric Company, Ltd.
The Fredric E. Steck Family Foundation
Sumitomo Chemical Company, Ltd.
The TABASGO Foundation
Tegal Corporation
SAIC/Telcordia Technologies
Teledyne Scientific Company
John Templeton Foundation
J.E. & Lillian Byrne Tipton Foundation
Trust for Public Land
UCSB Alumni Association
UCSB Alumni Vacation Center
UCSB Associated Students
Veeco Instruments, Inc.
W.L. Gore & Associates, Inc.
Waitt Foundation
Walton Family Foundation
The Susan & Bruce Worster Foundation
Zurich North America

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

UC
Santa
Barbara

STRONG

LANCASTER SOCIETY

The Lancaster Society recognizes benefactors who have contributed \$100,000 or more to the university over time, and have helped build UC Santa Barbara's reputation for teaching, research, and public service. The Society is named after Louis and Winifred Lancaster, civic-minded philanthropists who, during their lifetimes, helped establish the UC Santa Barbara Foundation and worked tirelessly to build bridges between the university and the community.

LANCASTER SOCIETY BLUE CUMULATIVE DONORS, \$500,000 TO \$999,999

Individuals

Marshall and Carol* Ackerman
Dr. Mortimer* and Bea Andron
Jim Argyropoulos
Sarah Argyropoulos
Peter and Helen Bancroft '41
Archie* Bard and Leinie Schilling Bard
William Kauth and Laurie Jo Benson Kauth '78/'69
David Kam and Betty Chu
Dr. John Carbon and Dr. Louise Clarke /'71,'73
Paul Colombo
Erika Davis
James and Deanna Dehlsen
Michael D'Errico '92
Lale and Tunç Doluca /'81
Timothy and Audrey Fisher
Paul and Sallie Flum
Scott and Jennifer Frank '82
Gordon and Ann Getty
Thomas J. Harriman
Dan Healy
Steven M. Hilton '74 and Lisa Hilton,
Conrad N. Hilton Foundation
Marilyn and Milton* Honea
M. Blair Hull '65, Hull Family Foundation
Rich and Luci Janssen
Franklin Jr. and Catherine Johnson
Ross and Charlotte Johnson '70
Dr. Bruce H. Lipshutz
Dr. Charles* and Lisa Markham
Craig and Susan McCaw
Steven and Barbara Mendell '63
Karl Lopker and Pamela Meyer Lopker '73/'77
Mithun Family Foundation
Bernard and Barbro Osher
Paul and Katherine Page
Janet Dunbar and Alex Pananides /H'06
Robert and Helen Peteler
Michael and Ceil Pulitzer
Dr. Simon and Diana Raab

Aaron* and Cherie Raznick H'88/ H'88
Howard Ruby and Yvette Mimieux Ruby
Arent* and Jean Schuyler '61/ H'13
WT Family Fund
William and Christine Thormahlen '77
Alzera Todd McCoy
John and Sharon Todd
Dr. Daniel and Dianne Vapnek
Anton Vonk* and Diane Boss '05
Alec and Claudia Webster '76/'75
Drs. Susan and Gary Wilcox '70,'74/'69,'72
John Cree Wilson III
Michael Grant Wilson
Stuart O'Melveny Wilson
Carl B. Zytowski

Organizations

Anonymous (2)
Adelson Medical Research Foundation
Agilent Technologies Foundation
Air Products and Chemicals, Inc.
American Economic Association
American Heart Association
Apple, Inc.
AT&T Bell Laboratories
Alias System Corporation
Albert and Elaine Borchard Foundation, Inc.
Calouste Gulbenkian Foundation
Chicago Community Trust
Colorado State University
Dow Corning Corporation
DSM Research
Exxon Research and Engineering Company

Friends of the UCSB Library
Bill and Melinda Gates Foundation
GE Global Research
The Lillian Goldman Charitable Trust
William and Flora Hewlett Foundation
Hughes Electronics
Intel Corporation
International Foundation for Telemetering
The James Irvine Foundation
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 Ralph M. Parsons Foundation
Rhodia, Inc.
Rowny Foundation
Shell International Chemicals B.V.
The Philip and Aida Siff Educational Foundation
The Spencer Foundation
Synopsis, Inc.
Taipei Economic and Cultural Office
The Tatman Foundation
The Herman P. and Sophia Taubman Foundation
Tektronix, Inc.
Unilever Research
Varian Associates, Inc.
Warner Brothers Digital Distribution
Wells Fargo Foundation
Whittier Family Foundations
William Wyles Library Board
Xerox Corporation

LANCASTER SOCIETY CUMULATIVE DONORS, \$100,000 TO \$499,999

Individuals

Anonymous (20)
Michael and Sara Abraham '59
Bill* and Barbara Alhouse '49/'50
Joseph and Lambertha Alibrandi
Janet A. Alpert '68
David and Lyn Anderson
Donald and Christine Anderson
Robert Arenz, Jr. '80, Money-Arenz Foundation, Inc.
Stuart R. Atkins
Edward Bancroft
Dr. Leon and Rose Banks
Dr. Isaac and Margaret Barpal '68,'70
John and Barbara Bartman
Bob and Carol Bason
Frank and Kathrine Baxter, The Baxter Family Foundation
Susan and Riley Bechtel '78
Gary and Mary Becker
Joel and Wendy Bennett
Max* and Judith Benton /'87,'93
Barrie and Arlene Bergman
Richard and Marguerite Berti
Bialis Family Foundation
John Jr. and Jill Bishop
John and Hazel Blankenship '65
Johan F. Blokker, Jr. '80,'84
Michael and Sheila Bonsignore
Robert Boughton III '80

H = Honorary Alumni * = Deceased

Richard and Kathryn Breau '67/'68
 Drs. Thomas C. and Paula Yurkanis Bruce
 Charles* and Harriet Burke
 Dennis and Angelia Cagan
 Dr. James* and Patricia Case
 Virginia Castagnola-Hunter, Castagnola
 Family Foundation
 Shing and Sheng-Yung Chang '75/'71
 Dr. Chiu-Shan and Rufina Chen
 Edward and Shu-Ching Cheng
 Dr. Joseph Polchinski and Dr. Dorothy Chun
 John and Marcia Cohen
 David and Margaret Cole
 J.W. and Sue Colin
 Whittier Family Foundations
 Bruce and Toni Corwin H'97, Metropolitan
 Theatres Corporation
 Stephen and Linda Crowe
 Craig and Gayle Cummings '72/'75
 James and Karen Dao
 James G. Davidson '98
 Dr. Steven DenBaars and Susan Eng-
 DenBaars
 William and Janet Dinsmore '68
 Diane Dodds '68
 Diandra de Morrell Douglas '82
 Peter and Lisa Douglas
 Suzanne Duca '90
 Glenn and Bettina Duval '80
 Harvey and Carol Eisenberg
 Barbara Eliason
 Rune Eliason
 Julia Collier Emerson
 Brian and Jan Escalera
 Robert Feinberg and Margo Cohen-
 Feinberg
 Gino* and Betty Filippin
 Erna V. Fisher*
 Chris and Malin Fletcher '77
 Dr. Carol A. Geer
 Dr. Anabel Ford and Dr. Michael Glassow
 '74,'81
 Dr. Peter C. Ford and Dr. Mary Howe-
 Grant
 Dr. Frank Frost and Dr. Amanda Clark Frost
 '55/'64,'75
 Marshall and Soraster Madison Garcia
 Lew and Genevieve Geysler
 Steven and Deborah Ginder '71/'72
 Paul F. Glenn
 Dr. Steven Humphrey and Sue Grafton
 Patricia Gregory
 Rusty and Bonnie Gregory
 Norman and Jane Habermann
 Stephen* and Carla Hahn
 Dr. Yoel and Eva Haller
 Hamister Foundation
 Roy and Janet Hardiman '81,'83
 Andrew Jr.* and Annette Hass

Dr. Craig Hawker and Dr. Athena
 Philippides
 James Heslin and Rose Hau '73
 Juliane M. Heyman
 The Roger Himovitz Family
 Judith L. Hopkinson
 David Bermant* and Susan Hopmans, The
 Bermant Foundation
 Alan and Cindy Horn
 Arianna Huffington
 Cyril and Ena Humphris
 Walter and Sharon Iberti, The Iberti
 Foundation
 Palmer and Joan Jackson
 Steven and Ellen Jackson
 Richard and Bonnie Jensen H'06
 William and Tyrena Jones '77
 Peter and Gerd Jordano H'03, Jordano's
 Inc.
 Eric Kanowsky
 Dr. Narinder and Satinder Kapany, Sikh
 Foundation, U.S.A.
 Kenneth Karmiole '68
 William H. Kearns Foundation
 Keith and Patricia Kedward
 James and Elaine Keenan H'02
 Herbert and Elaine Kendall
 Thomas J. Kenny and Susan A. McMillan
 '86
 Essam and Layla Khashoggi
 Edward A. Killingsworth
 James and Janice Knight
 Dr. Jane Lee and Dr. Michael Koch /'89
 Lynn and Robert Koegel
 Dr. Walter and Mara Kohn
 Masako and Hiro Kozato /'85
 Drs. Moyses and Franca Kuchnir
 Steven and Nikki Lafferty '75
 R. Marilyn Lee and Harvey Schneider '69
 Paul Glenn and Nancy Lessner
 Robert and Gretchen Lief
 George and Denise Lilly
 Carl and Jo Lindros
 Mark D. Linehan '85
 William and Kristin Loomis
 Dr. Francine Lotery
 Robert Lovgren '62
 Stuart and Hannelore Mabon
 Timothy and Bernadette Marquez
 John and Lynda Marren '85
 Kenneth P. Maytag
 Paul McEnroe and Tina Hansen McEnroe
 /'89
 Kay McMillan
 Dr. Robert and Victoria Mehrabian
 Will Meredith '04
 Dr. Umesh and Susan Mishra
 Gordon and Sheila Morrell '76
 William and Martha Mowry

Philip Munger
 Michael A. Nachman
 Dr. Shuji Nakamura
 Don and Jan O'Dowd
 Stephen and Louise Pahl '77/'77
 Thomas and Susan Parker '69
 Dr. William and Kristen Parrish
 '73,'75/'89
 Philip and Sylvia Peatman
 Gust and Mary Perlegos
 Juanita Peterson*
 Jean Pettitt
 Kathryn Pollak*
 Barry Posner and Jackie Schmidt-Posner
 '70/'70
 Thomas and Margot Pritzker
 Kenneth L. Wilton and Wendy V.C. Purcell
 /'84
 Robert Jr. and Ellen Raede '80/'80
 Winslow and Lynn Reitnauer '54/'55
 Dr. Andrea Rich
 Mr. H. Smith Richardson III
 Laurence Rickels
 Jerry and Joan Rocco '59
 Al Rodriguez
 Richard Rosen '75
 Beth Rudin DeWoody
 Dr. Richard and Linda Ryu
 Michael Saucier '83,'84
 Saudi Royal Family
 Carol Schmitz
 Rudi* and Berta Schulte
 Mark and Lynda Schwartz '84
 Stanley K. and Betty W. Sheinbaum
 Paul and Cathie Slavik
 Dr. Fahad* and Barbara Somait '70,'72
 Jason Spievak and Lynette Fiqueras-
 Spievak '90/'90
 Norman* and Marianne Sprague '69
 Tayloe and Cindy Stansbury
 William Stensrud
 Dr. John* and Betty Stephens
 Robert Jr. and Meghan Stoll '66
 Mario Rosati and Danelle Storm Rosati
 /'77
 Thomas and Heather Sturgess
 Johan and Christine Swildens '92/'92
 Dr. Robert and Sue Talley H '99
 Jim and Denise Taylor
 Greg and Daphne Tebbe
 Nicholas L. Teit, Jr.
 Eleanor L. Thomas
 Douglas and Deborah Troxel
 Donald* and Jo Beth Van Gelderen
 Robert and Marlene Veloz
 Barbara Warren '08
 James Warren '76
 David and Vinitha Menon Watson
 '99/'99

William and Marsha* Wayne
 Daniel Weinberg
 Howard and Lisa Wenger '82/'82
 Philip and Ann White '84
 Ralph E. Wiggen
 John Wilczak
 Craig and Jane Williams
 Marie J. Williams '89
 Richard Williams '59, The Richard
 Williams Family
 Peter Wissner
 Ming-Shian and Justina Wu
 Tomionori Yamada, Toshiko Ushikama
 Memorial Fund
 Dr. Henry and Dilling Yang H'01
 Dr. Huican Zhu '00
 Michael and Diane Ziering '78
 Robert and Barbara Zorich '71/'72
 Richard and Zanna Zulch '82

Organizations

Anonymous (2)
 3M Foundation
 Abbott Laboratories
 Accelrys, Inc.
 Advanced Projects Research, Inc.
 AECOM
 Allergan Foundation
 Allon Therapeutics, Inc.
 Aluminum Company of America
 Alzheimer's Association
 American Educational Research
 Association
 American Health Assistance Foundation
 American Heart Association
 AMP Incorporated
 AmpliMed Corporation
 Anritsu Company
 Applied Molecular Genetics
 Arcadia Design Systems, Inc.
 ARCO Foundation
 Arcus Foundation
 ArgusSenses
 Asahi Kasei Corporation
 The Association for the Cure of Cancer of
 the Prostate
 Richard F. Aster, Jr. Foundation
 AT&T Bell Laboratories
 ATK Space Systems
 Autism Speaks
 Avago Technologies, Argos Acquisition
 Ltd.
 Edward and Gladys Baker Foundation
 The Balm Foundation, Inc.
 Bank of America Matching Gifts Program
 Bay Networks, Inc.
 David W. Bermant Revocable Trust
 BHP Billiton

Blue Moon Fund, Inc.
 The Boeing Company
 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 Forest Research Association
 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
 Jane Coffin Childs Memorial Fund
 Chiron Corporation
 Citrix Online Division
 Pierre Claeysens Veterans Museum & Library
 Clorox Corporation
 The Coca-Cola Foundation
 Convergent Technologies, Inc.
 Jack Kent Cooke Foundation
 Coral Reef Alliance
 Corning Corporation
 Corning Incorporated Foundation
 The Council for Tobacco Research, U.S.A.
 Council on Library and Information Resources
 Courtroom Television Network
 CSIRO
 Cure PSP Foundation
 Deloitte Foundation
 Delta Psi Building Company
 Depotech Corporation
 Dialogic Corporation
 Digital Equipment Corporation
 Doherty Eye Institute
 Doris Duke Charitable Foundation
 Eastman Kodak Company
 Educational Advancement Foundation
 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
 Fisher-Rosemount Systems, Inc.
 Ford Motor Company Fund
 Foundational Questions Institute (FQXi)
 Franciscan Friars
 Freeman Foundation
 Fuji Electric Company, Ltd.
 Furukawa Electric Company, Ltd.
 GE Foundation
 GlaxoSmithKline
 Marsha and Jay Glazer Foundation
 Godric Foundation
 Goethe Institute Los Angeles
 GRT, Inc.
 Gwangju Institute of Science and Technology
 Haddad Family Trust

The John Randolph Haynes and Dora Haynes Foundation
 The William Randolph Hearst Foundation
 Hewlett-Packard
 Hewlett-Packard Company
 Hewlett-Packard Company Labs
 Hewlett-Packard Laboratories
 Hewlett-Packard Logic Systems
 Hoechst Celanese Corporation
 Hoffman-La Roche, Inc.
 Honeywell, Inc.
 Hopelab
 HRL Laboratories, LLC
 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
 Instituto Camoes
 Intel Corporation
 International Fine Particle Research, Inc.
 International Human Dimensions Programme
 International Retinal Research Foundation
 International Shinto Foundation
 Intrawest Mammoth Corporation
 IOS Press B.V.
 The Jacobs Family Foundation
 JDS Uniphase
 Johnson Controls, Inc.
 The Walter S. Johnson Foundation
 JSR Corporation
 Max Kade Foundation, Inc.
 The Henry J. Kaiser Family Foundation
 KAO Corporation
 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
 Lancaster Appointive Trust
 Las Cumbres Observatory
 Lorser and Helen L. Feitelson Arts Foundation
 Lucent Technologies
 lynda.com
 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.
 The Wendy P. McCaw Foundation
 Mediascope
 Medimunne, Inc.
 Merck and Company, Inc.
 Metropolitan Theatres Foundation
 Microsoft Research Limited
 Mitsubishi Chemical USA, Inc.
 Molecular Simulations, Inc.
 Montecito Bank & Trust
 Morris Animal Foundation
 Nanoelectronics Research Corporation
 NARSAD
 Narus, Inc.
 National Academy of Education
 National Action Council for Minorities in Engineering, Incorporated
 National Aeronautics and Space Administration
 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
 Orfalea Foundation
 The Bernard Osher Foundation
 OSI Software, Inc.
 Outhink
 Pacific Beverage Company
 The Patent Office Japanese Government
 Edwin W. Pauley Foundation
 PG & E Corporation
 Pratt & Whitney
 PricewaterhouseCoopers LLP
 Procter & Gamble Company
 The Ceil and Michael E. Pulitzer Foundation
 QAD, Inc.
 QUALCOMM, Inc.
 Rainwater Charitable Foundation
 Rare. Inspiring Conservation
 The Rathmann Family Foundation
 Raychem Corporation
 Raytheon
 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
 The Edmund and Mary Shea Foundation
 Shell Development Company
 Shell Oil Company Foundation
 Shimadzu Corporation
 Sikh Foundation, U.S.A.
 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
 Springsoft USA
 Starbuck, Tisdale and Associates
 Ruth and Milton Steinbach Fund, Inc.
 Stradling Yocca Carlson & Rauth
 The Stuart Foundation
 Sun Microsystems
 Sun Microsystems Foundation, Inc.
 Sun Microsystems, 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.
 David and Diane Toole Foundation
 Toyota Motor Sales U.S.A., Inc.
 TRW Space and Electronics Group
 Tyco Electronics Corporation
 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
 The Wallis Foundation
 Andy Warhol Foundation for the Visual Arts
 Washington Mutual Bank Foundation
 Wege Foundation
 Wells Fargo Matching Gift Center
 Weyerhaeuser Company
 The Wharton Foundation, Inc.
 The Whitaker Foundation
 Whitehall Foundation, Inc.
 Wilburforce Foundation
 Wildlife Health Center Foundation
 The Dean Witter Foundation
 Wood-Claeysens Foundation
 WT Family Fund
 Xerox Corporation
 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 (13)
 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
 Judy and Bruce Anticounti
 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*
 Terry & Sharon Bridges
 Mrs. Cynthia L. Brinkmann
 Leonard* and Gretchan Broom
 June and Todd* Brouhard '54/H '55
 Dr.* and Mrs. William A. Bullough
 Mr.* and Mrs. Charles Burke
 Joseph and Nancy* Byrne

Ina Theresa Campbell*
 Janet Lea Campbell '74
 Mr. and Mrs. Roger Capps
 Marcy L. Carsey H'04
 Vernon I.* and Mary Low* Cheadle H
 '90/H '90
 Bill and Mary Cheadle
 Mrs. Isabel K. Chissar*
 Carolyn S.* and Vernon G.* Christensen
 David Kam W. and Betty Y. Chu
 Marvin Clarke* '51
 Ms. Marjorie A. Cole '64
 J. W. and Sue Colin
 William R. and Rita Collins '58/ '63
 Michael J. Connell Memorial Fund
 Mr. Fred Conrad* '52
 Mrs. Jean A. Corle*
 Flora Courtois*
 Ruth and Nelson* Culver
 Mr.* and Mrs.* Eugene Davidson
 Mr. Burt L. Davis* '78
 Mrs. Erika C. Davis
 Mrs. Louise Lowry Davis*
 Dr. Steven DenBaars and Susan Eng-
 DenBaars
 Dr. Robert* and Mrs. Barbara B.*
 DeVolfe
 William and Janet Dinsmore '68/
 Carol and James Dixon
 Jim Dixon and Barbara Day
 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. Ky Fan*
 Dr.* and Mrs.* Maurice E. Faulkner
 Carl and Toby Feinberg
 Howard* and Jean* Fenton
 Timothy O. Fisher
 Vasanti Ferrando Fithian '60
 Mrs. Peggy Fredericksen* '51
 Mr. Peter R.* and Mrs. A.* Helen Fricker
 Drs. Amanda Clark Frost and Frank Frost
 '64, '66, '75/ '55
 Mr. and Mrs. Ralph Garcia, Jr. '83/ '85
 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/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
 Jeff and Judy Henley '66/H '09
 Jeffrey Hewitt* '74
 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*
 Barbara and Norman Johnson
 Mr. Kenneth Karmiole '68
 Mitchell Kauffman and Joanne Moran '77/

Dr. and Mrs. George P. Kerns '69, '80/
 Jane Kievit
 Ms. Vivian King '87
 William A. Kitchen and Linda R. Kitchen
 Mathilda Christiansen Kuehl* '62
 R. Marilyn Lee and Harvey A. Schneider
 '69/
 Sallie B. Lee*
 Susan and Andy Lentz
 Lorin and Karen Letendre '68, '70
 Ms. Jody A. Linick and Mr. Christer
 Hagghult '85/
 Don and Roberta Lenkeit '65/'64,'66
 Mrs. Marjorie D. Linton* '56
 Dr.* and Mrs. Robert L. Lorden '49/
 Mr. Bruce Lombard* '70
 Gayle Lynds
 Carolyn Street Maddock and Thomas
 Maddock '61/
 Miss Margaret Mallory*
 Barbara and Francesco D. Mancina /'80
 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*
 Betty Fobair McDermott '51
 Drs. Lorraine McDonnell and Stephen
 Weatherford
 Dr. Jim and Mrs. Marilyn Phelps
 McNamara '85/ '82
 Jennifer and Bruce McRoy
 Dr. Walter and Mrs. Thelma Mead H '12
 Mr. Joseph S. Melchione* '70
 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
 Jonathan E. Mudge '85
 In Loving Memory of Al and Marjorie
 Nasser
 Helen Neu '70, '72
 Dr. Frank* and Mrs. Sandra Nicassio '79/
 Mrs. Arnold Nordsieck*
 Dr. Jon A. Norman '70, '72
 Mr. Jens Nyholm*
 George* and Vivian Obern
 Dr. Thomas L. 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/
 John Rethorst '70
 Ann and Myron* Rice
 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*
 Dean W.* and Barbara F.* Spooner '51/
 '55
 Judith Cosdon Stapelmann and Jack
 Stapelmann '63, '65/
 Ms. Ursula S. Szeles '10
 Dr. and Mrs. Robert M. Talley H '99/
 Dr. Jennifer A. Torsch and Mr. Charles B.
 Kaska '76, '78, '81/'73
 Mr. Don Tosti*
 Renee Trenholm* and Susan Romero
 Mrs. 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*
 Cyndi and Stephen Weeks /'71
 Ms. Claudia D. Weillanner*
 Lisa and Howard Wenger '82/ '82
 Hilda and Adrian Wenner
 Robert F. Whitlow* '71
 June and Knox Williams '59/
 Dr.* and Mrs.* Lawrence Wilson
 Ralph and Irene Wilson '70/'66
 Dr.* and Mrs.* Samuel A. Wofsy
 Ms. Ada M. Wood*
 Sherman Zelinsky*
 Janice* and John* Zoeger
 Leslie and Ernie Zomalt '64, '79/ '66,
 '72, '89

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 maintaining campus excellence, and may be restricted to support a specific department or unrestricted for use where the need is greatest. We appreciate alumni, friends, parents, and trustees of the UC Santa Barbara Foundation for their ongoing partnership and commitment to the future of this institution.

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

Anonymous (9)
H.R.H. Prince Mohammed bin Fahd bin Abdulaziz, The Saudi Royal Family
Dr. Guenter and June Ahlers
John and Jody Arnold '75
Stuart R. Atkins
Riley and Susan Bechtel /'78
William Kauth and Laurie Jo Bentson Kauth '78/'69
John Berryhill '65
Mark and Susan Bertelsen '66/'67
John and Hazel Blankenship '65
William K. Bowes, Jr. and Ute Bowes H'13
Dan and Meg Burnham
Marcy L. Carsey H'04
Bill and Mary Cheadle
Joseph Polchinski and Dorothy Chun
Jay Cohen and Laura Cox '84/'83
John and Marcia Cohen
Rafael Costas '86
Marilyn De Long
James and Deanna Dehlsen
Michael D'Errico '92
Lale and Tunç Doluca /'81
Michael K. Douglas '68
Peter and Lisa Douglas
Robert and Trish Duggan
Linda Duttonhaver '77
Virgil Elings H'10
Robert and Christine Emmons
Timothy and Audrey Fisher
Chris and Malin Fletcher '77
William and Christine Fletcher
Paul and Sallie Flum
Ralph and Jean Garcia, Jr. '83/'85
Marilyn Gevirtz H'96
Janice Gibbons
Paul F. Glenn
John and Meg Gurley '78,'83
Roy and Janet Hardiman '81,'83

Dr. Alan and Ruth Heeger
Jeff and Judy Henley '66/H'09
Prince Moulay Hicham of Morocco
Steven M. Hilton '74 and Lisa Hilton,
Conrad N. Hilton Foundation
George and Tara Holbrook
Rich and Luci Janssen
Peter and Ellen Johnson
William and Tyrena Jones '77
Masako and Hiro Kozato /'85
Moyses and Franca Kuchnr
Paul Glenn and Nancy Lessner
Carl and Jo Lindros
Jon* and Lillian Lovelace
Gene and Susan Lucas '73/'73
Harry Lucas, Jr.
Hadi and Barbara Makarechian
John and Lynda Marren '85
Craig and Susan McCaw
Dr. Robert and Victoria Mehrabian
Professor Duncan and Suzanne
Mellichamp H'09/MA'70
Sara Miller McCune H'05
Mithun Family Foundation
Philip Munger
Don and Jan O'Dowd
Orfalea Foundation
Bernard and Barbro Osher
Dr. Joseph* and Helene Pollock H'10
William H. Kearns Foundation
Michael and Ceil Pulitzer
Dr. Simon and Diana Raab
Rainwater Charitable Foundation
Michael Reshatoff, Jr. and Julie Reshatoff
'89/'91
Lord Paul Ridley-Tree* and Lady Leslie
Ridley-Tree /H'12
Jerry and Joan Rocco '59
Richard Rosen '75
Beth Rudin DeWoody
Warren G. and Katharine S. Schlinger
Jonathan and Christine Siegel '98
Paul and Cathie Slavik
Judith C. Stapelmann '63,'65
Fredric E. Steck '67
Thomas and Heather Sturgess
Michael and Anne Towbes H'11

Robert and Marlene Veloz
Anton Vonk* and Diane Boss '05
Ted Waitt
Alec and Claudia Webster '76/'75
Bruce Heavin and Lynda Weinman
Dr. Bob Weinman
Betty Elings Wells H'10
Howard and Lisa Wenger '82/'82
Dr. Richard and Paula Whited
Dick and Noelle Wolf
Dr. Bruce and Susan Worster '68,'71/'70
Jeffrey and Kristin Worthe '89/'88
Drs. Fred and Linda Wudl
Joe and Patricia Yzurdiaga
Robert and Barbara Zorich '71/'72

CHANCELLOR'S COUNCIL TOWER ASSOCIATES \$25,000 TO \$49,999

Anonymous (3)
Richard A. Auhll
Barrie and Arlene Bergman
Johan F. Blokker, Jr. '80,'84
Dilmohan and Ameeta Chadha
Gee-Kung and Sharon Chang
David Chin, Jr. '92
John and Janine Colich
Diane Dodds '68
Glenn and Bettina Duval '80
Robert Feinberg and Margo Cohen-
Feinberg
Scott and Jennifer Frank '82
Jay Freeman '03
Lee and Elizabeth Gabler /'77
Dr. Steven Humphrey and Sue Grafton
Rusty and Bonnie Gregory
Dr. Yoel and Eva Haller
Franklin Johnson, Jr. and Catherine Johnson
Jin Goo Kang
Brian and Sue Kelly
Marvel Blakeman Kirby '51
Dr. Michael Koch and Dr. Jane Lee '89
Paul V. McEnroe and Tina Hansen
McEnroe /'89
Steven and Barbara Mendell '63

Karl Lopker and Pamela Meyer Lopker
'73/'77
Gene Montesano and Erika Kloumann
'/01
Robert and Suzanne Moon
Gordon and Sheila Morrell '76
Roger and Mary Nisbet
Christopher and Colleen Pennell '90
Gust and Mary Perlegos
Laurence Rickels
Allan Ghitteman and Susan J. Rose
Adam Ross '84,'90
Paul and Susan Sams '92
Arent* and Jean Schuyler '61/H'13
Torry and Vincent Smith
Tayloe and Cindy Stansbury
Robert Jr. and Meghan Stoll '66
Johan and Christine Swildens '92/'92
WT Family Fund
John Ullmann and Wendy Tai
Stephanie Tilenius
Douglas and Deborah Troxel
Louis and Bernice Weider
Philip and Ann White '84
Bruce G. Wilcox '77
Drs. Gary and Susan Wilcox
'69,'72/'70,'74
Dr. Huican Zhu '00

CHANCELLOR'S COUNCIL ASSOCIATES \$10,000 TO \$24,999

Anonymous (5)
Marc Ackerman '94
Lynda and Scott Adelson
Ulrika and Eric Andres /'86
Patricia and Evan Aptaker
Robert Arenz, Jr. '80
Tanya Atwater
Pamela and Timothy Bartley '82
Gary and Mary Becker
Donn R. Bernstein H'79
Richard Berry '87
Ellen and Gary Bialis
Jill and John C. Bishop, Jr.

Kathy and Danvers Boardman '72/'71
 Sheila and Michael Bonsignore
 Robert Boughton III '80
 Richard and Kathryn Gee Breaux '67/'68
 James Brewer '92
 lyn Brillo and Mark Sonnino
 Kristin Selby '87
 Julia and Jeff Brody
 Lalla and Rinaldo Brutoco
 Dr. Daphne B. Bugental
 Teresa Burns Gunther and Andrew Gunther
 '79
 Annette and Richard Caleel
 Darlene Chirman
 Allen Cohen
 J.W. and Sue Colin
 Bruce and Toni Corwin H'97
 Karen Bedrosian-Coyne and Theodore
 Coyne '91
 Linda and Stephen Crowe
 Gayle and Craig Cummings '75/'72
 Esther and James Curtice /'70
 Jack and Laura Dangermond
 Jennifer and Timothy Deakynne '03/'03
 Nancy and James Demetriades
 Lisa and Scott Dettmer /'78
 William and Janet Dinsmore '68
 Heidi and John Dobrott
 Joseph and Corinne Dox
 Janet and Ian Duncan
 Whitney and Tyler Duncan
 John Edmonston
 Barbara Eliasen
 Rune Eliasen
 Jan and Brian Escalera
 Bulent Ezal
 Drs. Carin and Kenan Ezal
 '96,'00/'96,'98
 Christian and Caryn Felipe
 Linda and Dennis Fenton
 Betty and Gino* Filippin
 Dr. Anabel Ford and Dr. Michael Glassow
 '74,'81
 Dr. Peter C. Ford and Dr. Mary Howe-
 Grant
 Dr. Roger A. Freedman and Caroline
 Robillard
 Maria and Timothy Freeman
 Terri and Stephan Frenkel
 Drs. Amanda Clark Frost and Frank Frost
 '64,'75/'55

Vicky and Eric Fults /'87
 John and Martha Gabbert
 Debra and Dan Gerber
 Genevieve and Lew Geysler
 Lynn Szekely-Goode and Dr. Richard
 Goode /'58
 Jo Swanda and Paul Graziano
 Patricia Gregory
 Peter and Sandra Griffin '87
 Stephen* and Carla Hahn
 Saida and Jamal Hamdani
 Dr. Craig Hawker and Dr. Athena
 Philippides
 James Heslin and Rose Hau '73
 Juliane M. Heyman
 Judith L. Hopkinson
 Anita and James Hopper
 M. Blair Hull '65
 Melissa and Ralph Iannelli
 Kimberly and Jack Johnson '97/'97
 Irma and Morris Jurkowitz
 Jennifer Thorsch and Charles Kaska
 '76,'81/'73
 Tracy Katayama Esse and Christopher Esse
 Joanne Moran and Mitchell Kauffman
 /'77
 Yair Kaufman
 Linda and Ulrich Keller
 Landon Kelt
 Elaine and Herbert Kendall
 Thomas J. Kenny and Susan A. McMillan
 '86
 Drs. Petar and Anna Kokotovic
 Nikki and Steven Lafferty /'75
 Rick Lehman
 Gretchen and Robert Lief
 Robert Lovgren '62
 David Lundin '83
 Victoria Mann Simms and Ronald Simms
 Conni Mattingly '81
 Kay McMillan
 Carol and Clint Newell
 Brent Norman
 Carmen Ortiz
 Lyman Orton
 Katherine and Paul Page
 Louise and Stephen Pahl '77/'77
 Jean Pettitt
 Nina and Eric Phillips

Joseph Phillips
 Susan Shyu and John Pinkel /'85
 Lynn and Mark Porath
 Julie and Chris Proctor
 Wendy V.C. Purcell and Kenneth L. Wilton
 '84
 Conor Quinn
 Lilli Rey
 Nancy Ries
 Justine Roddick
 Arthur N. Rupe H'08
 Rita and Thierry Sanglerat
 Mark and Lynda Schwartz '84
 Jeff Sears
 Susan and Daniel Semegen
 Terry and Barton Shigemura
 Linda and Ralph Simmonds /'78
 Stephanie and James Sokolove
 Carole Lebbin-Spector and Phillip Spector
 /'72
 Marianne and Norman Sprague /'69
 Carol Spungen and Aaron Lieberman
 Suzanne and John Steed
 Danelle Storm Rosati and Mario Rosati '77
 Muna Al-Mousa and Tarek Sultan
 Sydney Lewis and Christopher Tai
 Daphne and Greg Tebbe
 Dr. Theo and Danae Theofanous
 William and Christine Thormahlen '77, The
 William J. Thormahlen Family
 Edward Underhay
 Amy and John Underwood
 Jo Beth and Donald* Van Gelderen
 Julia Walker Hunt and Vince Hunt
 Marsha* and William Wayne
 Craig and Jane Williams
 Margaret and Tim Wilson
 Dr. Henry and Dilling Yang H'01
 Andre Yew
 Cristina Barbosa and Michael Young
 Alfred Younghem
 Michael and Diane Ziering '78

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

Lydia Kapsenberg '14
 Barbara Warren '08

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

Anonymous (20)
 Delisa and Seth Abady
 Kristin and Robert Abbott
 Barbara and Stephen Abbott '65/'65
 Richard Abello
 Susan and Norman Abrahamson
 Raydean M. Acevedo '73,'75
 Angela and Peter Ackley
 Patricia Acos
 Refugia Acosta '02
 Cynthia Adams '79
 Peter Adams
 Nancy Adekayode
 Lena and David Adishian /'89
 Dorothy and Bill Adler
 Dana Aftab '85
 Sarah Aguila
 Azita and Ali Ahi '81,'82
 Dennis Aigner and Camille Bertolet
 Satie Airame
 Gita Akbarzadeh
 Paul Alex
 Albert Alexandrov '99
 Deanna and Rod Alferness
 Valerie and Glenn Alger
 Barbara and Bill* Alhouse '50/'49
 Doral and Bruce Allen /'67
 Dennis W. Allen '64
 Fannie Allen and George Cogan
 Wendy and James Allen
 Amy Olmstead-Allen '84
 Karen McCrackin-Allen and Randal Allen
 Victoria and Dave Alley
 Janet A. Alpert '68
 Jack Amon
 Jodi Anderson Field and Christopher Field
 '94
 Brent and Sue Anderson '70
 David and lyn Anderson
 Christine and Donald Anderson
 Christine and John Anderson /'83
 Joanne and Lorin Anderson
 George Andrews
 Lynn and Philip Angelo
 Roxana and Fred Anson
 Judy and Bruce Anticouni

Lucy and Ralph Archuleta
 Sarah Argyropoulos
 Teresa and Leonard Ariniello
 Camille Armen
 Whitney and Philip Arnautou /'83
 Erika and Christopher Arnold /'87
 Rob Arnett '77
 Doug Asbury '82
 Jon Ash
 Este and Kevin Asher
 Mary and Roy Ashford
 Barbara and Gregory Asplund /'83
 Chris Atamian
 Arthur Auerbach '87
 Anna Au and Yin Luu '93
 Kelly and Robert L. Avery
 Erica Avraham
 Susan and John Axline
 Maryam Hamzeh and Johnny Azodi
 Amy Baghdadi
 Zillah Bahar
 Lorrie Melby and Stephen Bailey
 Claire Bailinson '83
 Peter Baldwin
 Sherri Ball
 Nancy Gibbs and Thomas Ball
 Hannah and John Bamishaye
 Bethany Ulmer and David Bancroft '73
 Helen and Peter Bancroft /'41
 Cheryl and Jim Barber '67/'66
 Paris and Christopher Barclay
 Garry Bardakos
 Susan and William Baribault
 Ralph Barkey '58,'62
 Corina and Scott Barnett /'96
 Virginia and Darryl Barrett /'67
 Kathleen Barry
 Christine Mitchell and Ronald Bartell
 /'73,'75
 Cecile Bartman
 David A. Bartman '94
 Barbara and John Bartman
 Remco Bartman
 Brigitte and Nicholas Bartolini
 Barbara and Jon Basalone /'91
 Lisa and Bruce Bates
 Dinah and Jerome Baumgartner /'69
 Brooks Beard '91
 Darren Beardsley '95
 Rhonda and Richard Beaumont
 James Bechtel
 Pamela and Dennis Beck
 Sally Bednar '88
 Robert Beeton '68
 Merrin and Glenn Begley
 Emiko Niwa and Michael Behrman '11
 Jill and Arnold Bellowe

Barbara and Lane Albanese
 Hiroka Benko
 Leslie Dorosin and Steve Bennet
 Wendy and Joel Bennett
 Martha Bennett
 Tony Bennett
 Sydney and Robert Bennion
 Sue and Robert Benson
 Joann and Stan Benson
 Erik Berg '91
 Levidia and Ted Bergstrom
 Helene and Denis Berlan
 Sheila and Ken Berman
 Sheri and Brian Bernal
 Teresa and Thomas Bernard
 Virginia Berns
 Philip and Leslie Bernstein
 Susan and Jonathan Berry
 Kathleen and Mark Berry /'73
 Janet and Rex Berry
 Tina Berry
 Fred C. Best
 Dorothy and James Bettinger /'69
 Austin and Virginia Beutner
 Mary and Ronald Bevins
 Anita Manwani-Bhagat and Arjun Bhagat
 Leslie and Ashish Bhutani
 Dr. Lars and Ellen Bildsten
 Sue and Ed Birch /H'95
 Tansy and Russell Birchim '78
 Dr. Jan Blacher and Dr. Bruce Baker
 Todd Blaettler
 Mary and John Blair /'82
 Sheridan Blau
 Vicky Blum and David Lebell
 Tanya Blurfrushan
 Richard and Deborah Bocci
 Marlys and Ronald Boehm
 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
 Diana Marinova-Borova and Vincent Borov
 Phil and Charlene Bosl '68/'69
 Amy Bossen
 Ruth Bowe
 Susan E. Bower '81
 Marilyn and Michael Bowers
 Susan Bowey
 Patricia Bowhen '56
 Shannon Bowman '90
 Karen and James Boysel /'70
 Susan and Robert Bradley
 Sandra Bragar and Jerome Rossen '93
 Mark Bragen

Mark Bragg
 Patricia Bragg
 Kathleen and Brendan Bream /'95
 Curtis Brewer '66,'71
 Elisabeth Brewer
 Sharon and Terry Bridges
 Denise and Thomas Briggs
 Karen and Peter Brill
 Karen Brockwell and Alasdair Heath
 Cindy and Mike Brody
 Kelly and Harvey Brooks
 Diane and Philip Brotherton /'83
 Ingrid Gerstmann and John Broughton
 Mary Scherer and James Brous
 Glenn S. Brown '73
 Gwen Brown and Cameron Byrd '71
 Susan and Jeffrey Brown
 Larry Brown '00
 Nancy M. Brown
 Hannelore and Scott Brown /'87
 Madgalyn Browning
 Carolyn and Michael Bruck /'71
 Drs. Thomas C. and Paula Yurkanis Bruice
 Wendel Bruss
 Kathy and Wayne Bryan /'66,'69
 Natalie Bryant
 Mary Bucholtz and Jon McCammond
 Nancy and Thomas Buck
 Suzanne and Peyton Bucy
 Nancy Budzinski Jones and Donald Jones
 '70
 Patricia and William* Bullough /'55,'70
 Rebecca and Ernie Bumatay /'71

Heidi and William Bumpers '78
 Rachel and Douglas Burbank
 Cindy Roberts and Mike Burbank /'81
 Mary Burchill and Mark Maxson '76/'75
 Bonnie and Frank Burgess
 Thomas Burk '92
 Julia and Daniel Burkhead '01/'01
 Sharolyn and Terry* Burkoth '65
 David Burnett
 Dina and Michael Burns /'78
 Kathy Burr
 Denise and Ian Burrows
 Kimberly and Andrew Busch
 Natalie and Wesley Bush
 Karen Ruth Bushnell '73
 Andrew Butcher
 Robert Butler '72
 Sherry and Todd Butler /'76,'78
 Jack Buttery '67,'69
 Marilyn and Charles Byron '62
 Lotta Bystrom
 Jorge Cabrera '02
 Laurie and Jeffrey Cadieux /'82
 Thomas Cadwell
 Ann Cady Cooper '62
 Susan Caine
 Ricardo Calderon '88
 David Callaghan '93
 Sabrina and Mark Callin /'89
 Jeanette and Robert Cambron
 Carol and Andrew Campbell
 Jan and Randy Campbell '74
 Jo Ann Campbell

Kathy and Steve Campbell '63/'63
 Wayne Campbell
 Lynne Cantlay and Robert Klein '53,'75
 Amanda and Philip Capin '80
 Jan and Roger Capps
 Julie and Paul Capritto '81/'76
 Alison and Donald W. Carlson /'74
 Valerie and R. Mark Carney
 Amy and Steve Caron
 Donna and Dennis Carpenter
 Lucy Carter
 William Carter
 Susan and Claude Case
 Renee Castagnola
 Virginia Castagnola-Hunter
 Rosalie and Albert Castanon
 Shelly Cattan
 Nell and Rollie Cavaletto /'65
 Edward Cella '93
 Jeanie Kaufman and Chris Cerceo
 Robin and Daniel Cerf
 Sue Chaewsky
 Willy Chamberlin
 Andy Chapman
 Robert Chapman
 William Chapman '81
 Robert and Dolores Charbonnet
 Inell and Henry Van Chase
 Chris Cheateley
 Vickie and Albert Chen
 Gracie Chen and Chih Leeyon Chen
 Karla and Richard Chernick
 Ronald Chiarello '83
 Bih-Charn and Henry Chien '77/'81
 Malinda and Yvon Chouinard
 Jean and Jim Chow
 Karen Chrisman '86
 Sarah and Roger Chrisman
 Darcy and Dean Christal
 Sharon and Mark Christensen
 Jennifer and Robert Christianson
 Carla and Richard Church

Kristen and Thomas Clancy
 Carnzu A. Clark
 Sharlesa and Joe Clark
 Anuja Dhark and Landon Clark
 Steven P. Clausen '96
 Joanne and John Cleary
 Laurel Cleary and Mark Smith '76
 Nancy and Frederic Cline
 Teresa and John Closson '85/'85
 NancyBell Coe and William Burke
 Jennifer and Curtis Cohen
 David Cohen
 Deborah and Gary Cohen
 Janemarie and Timothy Cohen '76/'76
 Stacey and Paul Colburn /'87
 Shelley and Larry Coldren
 Honorable Paul Cole and Linda Cole '71
 Dolores Coleman
 Allison and Timothy Coleman /'76
 Victor Coleman
 Beverly and John Colgate /'69
 Christine and William Collins '75/'75
 Guy and Courtney Comer '93
 Mary and Richard Compton
 Sandy and Robert Comstock
 Sharon and Steven Comstock /'74
 Mary and Bryan Conley '77/'72
 Karla and Peter Conny '83
 Jan Conrad
 Patricia and David Conte '88/'88
 Judy and Dan Contreras
 Stephen and Susan Cooper '68/'69
 Howard and Trudy Cooperman
 Stephanie and Gregory Corcoran /'80
 William Cornfield
 Janet and Craig Correll
 Karen Grove and Julian Cortella
 Lorin Cortina '88
 Carol and William Cosgrove
 Marvin Covrig
 Michelle and John Cowell IV '90
 Roy Cowell

Joanne and Jeremy Cowperthwaite /'80
 Michael F. Coyle '88
 Karen and Jonathan Cramer
 Sunny and Michael Crandell '86,'08
 Debra and Kirk Crawford
 Joan and William Crawford
 Lisa Creamer
 Grace Credo and Randall Vivian /'02
 Grace Crickette
 Jason P. Crone '98
 Linda and Richard Crum '62/'62
 Ismail and Ipek Cuhadar
 Chris and Ty Curry
 Stewart and Louisa Cushman '93/'93
 Gary Dales '77
 Karen and Brian Dalrymple
 Ann Daniel
 Lisa and Brent Daniels '85/'83
 Bill R. Danielson '73,'75
 Rosemary Dapolito
 Jean Davidson and Robert Feinstein
 Jim and Sheila Davidson '63
 Nancy and Roger Davidson
 Anna Strasburg Davis and Aaron Davis
 '95,'99
 John A. Davis, Jr. '82,'84
 Karen and Lee Dawson
 Merrilee De Bry '70
 Elizabeth and David De L'Arbre '81/'80
 Bob Deacon and Jennifer Purcell Deacon
 Laurie Deans and Joe Medjuck
 Tammie Decker
 Gene Sinsler and Patty DeDominic
 Annette Ausseresses and David DeGroot
 /'76
 Dagny and James Dehlsen
 Bert Deixler
 Nancy Delman Portnoy
 Rebecca and Rodney Delson /'70
 Sherrie and Rick Denton /'68,'71
 Louanne and Mark Depuy
 Larry and Phyllis DeSpain '63

Josie and Jeff DeVine
 Odile Dewar '92
 Nicholas Di Domenico
 Charles Dilisio
 Eloise Dilling
 Deborah and Steve Dinsmore /'71
 Colleen and Mike Ditch
 Barbara Day and James Dixon /'84
 Jody Dolan Holehouse '81
 Laura and Robert Dolard /'77
 Carol Donald and James Murray '82
 David Doner, Jr.
 Trinity F. Donias '96
 Leslie and John C. Dorman
 Mary Dorra
 Kathleen and James Doty '70/'71
 Sue Leslie Dougherty '94
 Marnie Hrones and Ross Dowd /'94
 Diane Downend
 Kathleen and Harold Drake
 Norean and Chad Dreier
 Karel Driesen '99
 Patricia and James F. Drinkwater /'73
 Margaret and Roger Drue '67,'95
 Karen and Michael Dugan
 Nicholas Duggan '00
 David Duncan
 Debra Duncan
 Matthieu Duncan '87
 Helen M. Dunlap '68
 Melanie Dunn and Joseph Simoni '78
 Laura Dupuis
 Jennifer and Philip Durden '92/'94
 Ann Durham '79
 Larry and Patricia Durham
 Ann and David Dwellley
 Linda and Christopher Dyer
 Delaine Eastin '69,'71
 Louise Levien and Robert Eby
 Mary and Daniel Echevarria
 Bushara Eckstein
 Ellen and David Edington

Mary and Lloyd Edwards '66/'71
Tracey Edwards and Morgan Hoff
'74,'75/'75
Gary and Rebecca Eldridge
Dr. Eugene and Ruth Ellis
Andrea and David Epstein /'81
Michelle and Thomas Erasmus /'73
Lois and Robert* Erburu
Cinda and Donnelley Erdman
Arlette and Alain Erdozaincy
Josaphine and Robert Erlach /'82
Anahide Esmailian
Laura Esserman
Gloria and Manuel Esteban '70,'76
Catherine and Leland Evans /'76
Doris and Tom Everhart
Mary and Ray Evert
Mabel and Robert Fabela /'87
Andee and Ronald Falco '90
Melinda and Thomas Fallgatter /'69
Erin Farrar
Nancy and Kourosh Fathi '85
Christine Faulk
Kira and Barry Fay
Maria and Joseph Fazio
Leni Fe Bland
Carol and Douglas Fell '64/'63
Stacey and Ryan Fell '94/'94

Patricia and Dennis Forster
Pamela and John Foster
Grettel and William Fournell
Carole and Ronald Fox
Connie and Michael Framberger
James Frank
Cary Franklin '75
Patricia J. Franklin
Lorena Frausto
Brian Frederick
Donald Fredericksen '52
Kathy and R. Bradley Frederickson /'81
Julianna Friedman
Cheryl and Steven Friesen '84
Joanne and Stephen Fu
Dena Louise Fuentes '84
Elaine and David Fuller '73
Dr. Richard and Irene Fulton
Teri and Eric Gabrielsen
Frances and Richard A. Gadbois III /'79
Steven Gaines and Peggy Lubchenco
Rebecca and Brendan Gallaher
Ralph Gallucci
Lynn Gamble and Glenn Russell '84,'91
Chin and Kevin Gannon
Carole and John Garand
Helen and Bryan Garbutt /'71
Dr. Yolanda M. Garcia '70,'72,'98

Lucile and Dan Glessner
Linda and Frederick Gluck
Lynn Raber and Richard Golden
Arlyn and Marlowe Goldsby
Alicia Saver Goldsmith '82
Stephanie Gonzales
Erline and Dexter Goodell '61,'87/'61
Melinda and Marvin Goodman
Melanie and Rush Goodman /'79
Marianne Gordin
Debra and Steve Gordon
John Gould '86
Doreen Granpeesheh
Annette and Geoffrey Grant
Richard Jr. and Maria Grant
Lea and Robert Grantham /'75
Carla and Giorgio Gratta
Carole and Stephen Gray
Leslie and Richard Gray
Susan and Kenneth Greathouse '76
Dr. Laura L. Butcher and Dr. Henry T.
Greely
Donald Green
Dr. Judith L. Green
Joyce Greene
Gary and Julie Greinke
Gail and Michael Griesmer /'76
Carla Griffith '77

Kathryn Hallock '80
Lea Halterman
Dr. Rodman and Frances Hamer
Janice and Stephen Hamill
Cathy Hamilton
Tijana and Paul Hamilton
Margaret and Donald* Hamister '70
Robert Hammond
Robin Hanifin '73
Jeffrey Hankoff
Betsy and Jule Hannaford
Donna and Jim Hansen
Karen and Steve Hanson
Claudia and Richard Haraguchi /'73
Ryan Hardy '00
Dr. Norris and Dorothy Haring
Barbara and Tom Harold
Natalie and Richard Harpman
Simone and Laurentius Harrer
Thomas R. Harriman
Michael Harrington
Leslie and Brian Harris '85/'84
Jeffrey Harris '81
Laurie Harris
Dr. Fred James Harris and Pamela B.
Harris/'68
Dr. Yonie Helen Harris '95
Susan Hammar and Rick Harrison

Mark Feller
Emine and Remo Fendi
Lori and Kenneth Ferguson /'93
Sharon and Al Ferrer
Mary* and William W. Fields /'76
Kim and Joseph Finegold
David Finkel
Laurie and Robert Fiori '92/'92
Vicki Firstman and William Baccus
Marc and Kris Fisher
Dr. Michael and Leslie Fisher
Vasant and Joel Fithian '60
Miriam and Richard Flacks
Dorothy and Stanley* Flaster
Guillermo Fleites '82
Patricia Flores
Monica Florian
Nancy Simon and David Florimbi
John and Diane Flynn '59/'59
Helen and Oliver Foehr
Mark Foletta '82
Sabrina and Kevin Follansbee
Margaret and James Foltz
Dr. William F. Foran and Vivien F. Stanley-
Foran
Isabella and Roger Ford /'91
David and Linda Forman '66/'67

Karen Gardiner '88
Van H. and Virginia A. Garner '67/'67
Rosario and Ramon Gaspar
Ellen Gates
Dr. Carol A. Geer
William III and Elizabeth Geiger /'81
Bonnie and William Geivett '87/'88
Barry M. Gellert '78
Anne Ready and David L. Gersh
Marianne and Paul Gertman
Kenneth Gester '84
Pat Mahony and Randy Getz '73/'73
Gregory Geyer '94
Mary and Dennis Ghan '74/'74
Cristin and David Gianulias /'92
Carol Gibbens
Patricia and David Gibson /'65,'84
Elaine and Jerry Gibson
Kathy and Stephen Gibson /'74
Nancy and Michael Gifford
Lori and Tom Gilder '77/'75
Susan and David Gill
Ursula and Bradford Ginder '99,
'03/'70,'71
Katherine Sharem and David Giovannoni
Mark Gittler
Kimberly and Tyler Glenn /'64

Jana Snyder
Steve Gross
Patricia and Kenneth Grossman /'77
Marc Grossman and Mildred Patterson
'73
Marel and Brock Grunt
Toni and Thomas Guckert '79/'79
Paul Guido and Stephen Blain
Sabrina and John Guillebeaux /'94
Richard and Mimi Gunner '62
Katherine and Daniel Gunther
Lois and Richard Gunther
Yijin Wang and Gary Guo
Denise Gutchens
Norman and Jane Habermann
Ashley and Neil Hafer '92/'92
Gary Hagemann '81
Carole and Jay Hagglund
Fateme Emadzahen and Koorosh
Haghighat-Kish
Lyn and Dale Halthcock
Sabrina and Kamran Hakim
Astrid and Hudson Hale
Rene and Norman Hale /'71
Yvonne Haley '80
Dr. Lynne P. Hall '63
Victoria Halliday and Bruce Badash '80

Sharon and John Hart
William and Christy Hart '75
Ruth and Gerald Harter
Paul Jr. and Felicie Hartloff
Kimberly and Timothy Hartnett
Kay Hartzell and Lane McClelland '70
Mary Harvey
Melinda Hatt '77
Judy and W. Roger Haughton '70/'69
Jennifer Hawkins '91
Diana Hawkins-Manuelian
Pamela and James Hawley
R. Michael Hayes
Dr. Rachel Haymon and Dr. Kenneth
MacDonald
Valerie and Yuval Hazon
Bruce Benson and Marcy Head Benson
'73
Parminder and Herbert Head
Irina and Stefan Hearst
Linda L. Hedgepeth
Sanger Hedrick, Jr.
Mary Hegarty
Jo Helen and Grant Heiken '70/'72
Maren Henderson
David Hendrickson '80
Kathryn Henkens

Faith and Melvin Henkin
 Jane and Thomas Henley /'70
 Laura and Thomas Hensler
 Andrea Henson '99
 Christy and Kevin Herring
 Cecia and Milton Hess
 Neil Hewko '01
 Caroline Hicks and Bert Fingerhut
 Linda and Steven Hicks '71/'70
 John Hidley
 Katie and Steven High /'86
 Margaret Hill
 John A. Hinman, II and Charmaine F.
 Hinman '71
 Monica and James Hlavacek
 Betsy and Stephen Ho
 Niema Bassig and Kirby Hock /'94
 Amy L. Hoffman '87
 Susan and Daryl Hoffman
 Dr. Gerhart Hoffmeister
 Elizabeth Holbrook '72,'75
 Erin and Tim Holl '95/'95
 C. Warren Hollister
 Robert and Joan Hollman
 Cathryn Chinn and Steve Holoien
 Carolyn and John Holton
 Laurie and Felix Hon
 Donna and Daniel Hone

Chi Hwang
 Katie Hyde
 Lori and Jeffrey Hyland
 Karen and Ted Iantuono /'89
 Kathleen and Simon Inman '84
 Bethany and Marco Innocenti '02/'99
 Julie and Edward Irvin '81/'80
 Shari and George Isaac
 Gerald I. Isenberg
 Waguih Ishak
 Nikola Ivanovic '95
 Debra and Charles Ivons
 Victoria Jackson and Bill Guthy
 Mary Jacob
 Hollye and Jeffrey Jacobs
 Madeline and Peter Jacobson
 Jann and Michael Jaffe
 Anne and Thomas Jagodits '91/'90
 Susan C. Jamgochian '63,'81
 Ann Katrin Petersen and Roberto Jappelli
 Malgorzata and Mark Jarrett
 Holly P. Jennings
 Bonnie and Richard Jensen /H'06
 Olivier Jerphagnon '99
 Heather and Tom Jevens '88/'87
 Kenlynn and Christopher John
 Emily and Christopher Johnson '90/'92
 Sallye and David Johnson /'64

Martha and Peter Karoff
 Elyse and John Karow '86/'86
 Eiji Kasahara
 Sidney and Linda Kastner
 Stephen and Lauren Katz
 Lynne and Ron Kaufman /'71
 Irene and Robert Kavanaugh /'61
 Jordan Kear '94
 Nicola Milne-Keating and Timothy Keating /'81
 Deborah and John Keever '67/'67
 Gina and Mark Keller
 Susan Keller and Myron Shapero '85
 Dorcas Kelley '84
 Madge Kelley '81
 Julie and Jamie Kellner
 Ryan Kelly '90
 Sean Kelly
 Margaret and Barry Kemp
 Sherry Hope-Kennedy and Jonathan
 Kennedy
 Connie and Richard Kennelly
 Diana and James Kennett
 Alfred Kenrick, Jr. '80
 Lisa and Fred Kephart /'89
 Karine Keshishian
 Linda and Michael Keston
 Dr. Wayne and Joan Kidder

Mark and Carolyn Koenig
 Grace Kohn
 Robert Kohn
 Dr. Walter Kohn and Mara Schiff Kohn
 Louise and Stephen Komp '63,'68
 Barbara Pawlowski and Marek Konopnicki
 Larry Koppelman and Nancy Walker-
 Koppelman
 Carol Kosterka '67
 William H. Kracht
 Susan and Brent Krantz /'81
 Jae and Eric Kremer '77/'83
 Kerry Ann Krisher '81
 Eric Kronvall
 Jack and Kay Krouskup '71/'71
 Kurt and Sandy Kruger '82/'82
 Andrew Krupa
 Deborah Kruse
 Janet and Alan Krusi /'77
 Erin and Frederick Kuhlman
 Barbara and Peter Kuhn
 Catherine and Ron Kurstin
 Amy Hafsrud and Jonathan Kusel
 Ana and Michael Kuzara
 Landy Lee and Edward Kwang /'86
 John La Puma '78
 Sue and Eric LaBounty
 Noel and Michael Ladner

Michael Honer '81,'91
 Sarah Hoover
 Ranford Hopkins '74,'77
 Patricia and Russell Hora
 Jeff Horn
 Ann Hornby
 Linda Cipriani and Gary Horning
 Michael Horst '67
 Deborah Baly and Richard Horuk
 Jeanette and William Hosek /'64,'67
 Maurine and Preston Hotchkis
 Judy and Jack Houlgate '63/'63
 Serene and John Hsu
 Dorice and Mason Hu '89/'89
 Jennifer and Michael Hubbert
 Cynthia and Doug Hubert '83
 David Huenneke '79
 Heidi and David Huff '89/'89
 Gerald Huff
 Patricia and Dean Hughes '86
 Marylee Hull
 Dr. R. Stephen Humphreys and Gail S.
 Humphreys
 Jan Riach-Hurley and Robert Hurley /'81
 Andrew and Doreen Hutton '83
 Andrea and Richard Hutton
 Gloria and Willard Huyck

Erik Johnson
 E. Lyle Johnson, III '91
 Ursula and Herbert Johnson
 Lisa and Scott Johnson
 Marian Johnson
 Sharyn Johnson
 Kristen and Alex Johnston /'80
 Cathy Johnston
 Brian Jones
 Cynthia and Evan Jones
 Lisa and Gary Jones
 Sidney Jordan '74
 Peter and Gerd Jordano H'03
 Christine and Richard Jorgensen '86
 Sarah and Bernard Judge
 E and Eric Juline '68
 Robert and Tracie Jupille '89
 Cheryl and Gary Justice
 Bruce Kabakoff
 John Kailath
 Christina and Deepak Kamra
 Margaret and Lee Kaplan '82/'82
 William Kaplan
 Lena Karayan
 Galina Karelsky
 David Karen
 Kenneth Karmiole '68

Jane Kievit
 Lauren Kilbride '08
 Michael Kilbride '79
 Teresa and Charles Kimbell
 Laura and Benjamin King /'94
 Dana and Nancy King '77
 Gregory P. King '76,'80
 Lynn and Gary Kious
 Danson Kiplagat '66
 Linda and Bill Kitchen
 Barry and Jill Kitnick
 Debra and Bruce Kittrick
 Kyoko and Takashi Kiuchi
 Betty and Robert Klausner
 Lorna Siesper and Steve Klebe
 Sherri and Daniel Kleeburg /'86
 Genni Klein '68
 Sven H. Klein '94
 Mary Gianos and Wayne Kleinman
 Marilyn Kline
 Leslie and Jeffrey Klonoff '80
 Carol Knight
 Daniel Knight
 James and Janice Knight
 Karin and Scott Knorp
 Marlene and Charles Koch
 Lynn and Robert Koegel

Laurie and Dennis Laduzinsky /'85
 Amy and Christopher Lal /'95
 Richard and Peggy Lamb /'72,'87
 Rebecca and Chad Lande
 Margarita and Charles Lande
 Zoe Landers
 Amy and Daniel Landes /'07
 Kathryn and Gregory Lane /'86
 Gina and Richard Lane /'73,'89
 Elly and Jim Langer
 Julie and Steven Langley /'76
 Gordon Langstaff '73
 Jennifer and Jim Larson '94/'88
 Diana and Carl Lasner
 Jennifer and Christopher Latimer
 Beverlie and Ronald Latimer
 Madga and William Lattin '81
 Sue Jane and Douglas Lau
 John T. Lazarus
 Robert and Patricia Leamy
 Scott Leask
 Menu and Christopher Leddy
 R. Marilyn Lee and Harvey Schneider '69
 Doreen Leeds
 Ruth and Jack Lemein '66
 Ann and James Lemke /'66
 Kathleen and William Lenihan

Susan and Donald Lenz
 Petra Lenz and Daniel Hartline '80,'83
 Amy Lepon '69
 William Leverage '87
 Lubella and Carlos Levi
 Ilan and Barbara Levi
 John Levin '77
 Joan and Stuart Levin
 Amy Levy
 Mark Levy '77
 Karen and Michael Levy
 Dina Lew
 Cheryl and Steven Lewis '96
 Darcy Lewis '89
 Tracy and Scott Lewis
 James Lichter '86
 Janet and Bradley Lieber
 John Liebes
 Fima Lifshitz
 Christine C. Wong and Jeffrey T. Light
 Denise and George Lilly
 Shirley Geok-Lin Lim and Charles
 Bazerman
 James Lima '87
 Kristin Bivens '86
 Mark D. Linehan '85
 Dennis Lipton
 Kimberly and James Lisi
 Jo and Dan Little
 James F. Loda '65
 Jason Loewith '92
 Kathleen and Donald Logan
 Karen and John Long '86
 Kristin and William Loomis
 Janet and Eric Louie
 Susan and Bryan Lovegren
 Robert and Barbara Lowes
 Michael and Diane Lowry '66
 Kirsten and Michael Loy '81/'83
 Mick Lockhurst
 Christopher Ludeman '80
 Maria Lugo-Valladares
 Anita and Paul Lui

Diane Lumley
 Keith Lupton '90
 Anna Au and Yin Luu '93
 Wyn and John Lydecker '74
 Sandra Lynne
 Theresa and James Lyon
 Stuart and Hannelore Mabon
 Deborah and John Mackall '79,'86
 Catherine and Matthew MacLean
 '85/'84
 Diana and Ralph MacFarlane '87
 Karen Mach
 Jeffrey Dutcher and David Machacek
 '93,'98
 Lomena and Colm Macken
 Nancy Reilly and Bruce Macler
 Caroline Street Maddock and Thomas
 Maddock '61
 Catherine and Miguel Madrid '88
 Tamie and Hitoshi Maehara
 Robert Magee, Jr.
 Marilyn Magid
 Marilou and James Magistro
 Sandra and Ashish Mahadwar
 Kevin Mahoney '95
 Margaret and Kenneth Mahony
 Stacey and Julian Maimin
 Ellen and Robert Mainthow
 John Maitino
 John Majewski and Lisa Jacobson
 Deborah and Mark Mallgrave '94/'96
 Martha and Timothy Malone '75
 James Maloney and Andrew Nance '84
 Rekha Mamidanna and Arvind Krishna
 Barbara and Francesco Mancia '80
 Jackie Mancini
 Debra and Whitman Manley
 Kathy and Joel Mann
 Mina and William Mansfield
 Janie S. Marcus '76
 Edward Marez '80
 Jaime and Cynthia Marian
 Bernadette and Timothy Marquez

David Marshall and Candace Waid
 Siri and Bob Marshall
 Carolyn and Allen Martens '67,'69
 Crystal Martin and Donald Marolf
 David Martin
 Dr. Richard M. Martin and Penny J. Martin
 Louis Martinez
 Michael Martinez
 Patricia and Philip Martzen '73,'78
 Jennifer Maryman
 Leo and Patricia Mascarenas
 Wendy Mathein '92
 Barbara Mathews and Michael Zirolli '69
 Allison A. Matoi '87
 Jean and George Matthaei
 Virginia Salazar and Brett Matthews
 Dr. James and Roxane Mattinson '66/'64
 Ruth and John Matuszeski
 Leslie Atwater Maulhardt and Michael
 Maulhardt '69/'68
 Hilary and Bayard Maybank
 Deborah Yamamoto and Brian Mayhew
 '79
 Dr. Stephen Weatherford and Dr. Lorraine
 McDonnell
 Patrick McNamara '75
 Robert Mcann
 Miren Letemendia and Darryl McCall '78
 Pamela and William McClendon III '66
 Marienne McClure and Linda Powell
 Lauren McCombs '77
 Beverly A. McCurdy '58
 Sherry and Walter McDonald
 Jadzja and Emmitt McDonough
 Elizabeth and Ronald McElroy '82
 Natalie and Bruce McFadden
 Michael McFadden
 Sheila and Frank McGinity
 Susan and James McGuigan
 Laura McHugh '89
 Anne McInnis '69
 Amanda and James* McIntyre
 Kathryn D. McKee '59

Martin McKenzie
 Michael and Gail McKenzie '78
 Gloria and John McManus
 Norah and Bob McMeeking
 Kimberly and John McMorrow
 Mark McMorrow '82
 Kay McNab
 Colleen McNally
 Marilyn and James McNamara '82/'85
 Brenda and Michael McNamara '65
 Catherine McNamee '80
 B. Ross and Ingrid McNeil '88
 Tom McNeil '95
 Marie and Brent McQueen '90
 Scott McQuown
 Thomas McVittie '90,'92
 Patricia and Bruce Meikle '76
 Amy Wendel and Daniel Meisel
 Ronnie and Chase Mellen
 Arlene Melo
 Lisa Mendoza
 Karen and Paul Menzel
 Honorable Sharon Mettler and Steven
 Mettler
 Serena Miasnikov
 Kathleen and Bruce Micheel '70
 Dr. Claudine Michel '82, '85
 Eleanor and Richard Migues '64/'66
 Sheri and Ciro Milazzo
 Morgan Miles '03
 Anne and Hale Milgrim '87
 Joyce and John Millard '63
 Christine and Mark Miller
 Sharyne and Gene Miller
 Cheryl and Kenneth Miller '75, '77
 Marlin and Ginger Miller
 Stephen Miller
 Gayle Miller-Janton and Jay Janton
 '80/'80
 Michael Millhollan
 Judy and Gregory Misbach '69
 Glen H. Mitchel, Jr.
 Lois and Mark Mitchell

Mary and Thomas Mitts
 Mary and G.W. Mix '85
 Kent M. Vining and Julie Ann Mock
 '70/'75
 Wendy Wittl and Gregory Mohr '82/'76
 Elise and Alexander Moir '84/'84
 Monique Mol Kobeh and Marc Mol
 Juli Monahan '99
 Donna Anderson and William Monte
 /'80, '83
 Catherine and Mark Montgomery
 Laurene and Scott Montgomery
 Nicola Hanchok and James Moore
 John Moore
 Ruth and John Moore '63/'63
 Jo Ann and Michael Mooser '68/'68
 Cheryl and Robert Moreno
 Minerva Moreno
 Darlene and Randy Morgan
 Tonya and Tom Morgan '63/'63
 Barbara Morgan-Zaney '83
 Chris and Ann Morrison
 Gale and Richard Morrison /'69
 Meda and Roger Morrison
 Mary Moslander '88
 Ellen and Mark Moss
 Herman Warsh* and Marianne Mott
 Sara Norguay and Kenneth Moure
 Sam Mudie and Patricia Glaser
 Tami and Tim Mulcahy
 Dr. Jane Mulfinger and Graham Budgett
 Wallace Murdoch '93
 Joan and William Murdoch
 Nori Muster '78
 Natalie and Raymond* K. Myerson
 Parvathi and Narayanan Nackeran
 Julia and Mitchell Nadler '94/'94
 Myra and Spencer Nadler
 Jeannie Nakano '71
 John M. Nakata '78
 Marguerite Bouraad-Nash and Keir Nash
 Eileen and William Nasif
 Charles Nasser '77

Mojgan Naumburg
 Barb and Chris Neary
 Janet Offel and Michael Nebenzahl '78
 Penelope and Noel Nellis '64
 Teressa and Christopher Nelson
 Janine and Marshall Nelson /'66
 Elaine and Gary Nelson /'66
 Ellen and Jack Nelson
 Shelly and Reginald Nelson
 Lorie and David Neste
 Gary Nett
 Shelley and David Neubauer
 Grace Neumann
 Cathy and Peter Neushul '84/'83
 Nanette and Henry Nevins /'72
 Holly and Gary Newman '92
 Margaret and Mark Newman /'77
 Pat Newton
 Daniel Ngo
 Hieu Trang and Benny Nguyen
 Hanh Nguyen and Dao Doan
 Barbara R. Nida '61
 Anneliott Willis and James Nida
 Jeannine and Robert Nida '60/'62
 Susan and Eric Nielsen
 Caroline and Nicolas Nierenberg
 Zhila and Ned Nik
 Dale and Mike Nissenson
 Elizabeth and Michael Noling
 Yvonne Nomizu Kaiser and Norm Kaiser
 Desiree Northend
 Edward Norton, Jr.
 Victoria Nourafchan and David Rosenstein
 '81
 Alexandra and Robert Nourse
 Jennifer and Robert Nunez /'67
 Maria and Henry Obana
 Gregory Obregon
 John O'Brien '87
 Diane and Kevin O'Connell
 Lori and Mark Oczkus
 Julie and Robert Odette
 Janet Oetinger

Roberta and Henry* Offen /'78
 Barbara Offerman
 Lisa Alix Oh and Dan Oh '94/'91
 Otieno Okatch '92
 Holly and Allen Oliphant
 Janice Casserly Olivas and Richard Olivas
 Suzanne and Todd Oliver '91/'91
 Nicholas Olsberg
 Darlene and Jeff Olympius
 Katrina and John Onderdonk /'03
 Geoff and Susan O'Neill
 Kelly and Eric Onnen /'81
 Sharon O'Reilly '86
 Annette and Charles J. Orella /'80
 Regina and Paul Orgeron /'71
 Monica Orozco '91, '93
 Susan Ortwein '90
 Jan and Edmund Osterdorf
 Emiko and Jason Otoshi
 Chi Pa
 Bradley Paden
 Barbara and Ralph Pagter '82/'81
 Thomas Pai '84
 Kathleen and Ralph Paige '71/'70,'72
 Sheila Pallotta '75
 Christopher Palmstrom
 Christine Palotay '72
 Susannah and Joseph Park /'00
 Janet Tiampo and David Parker
 David Parker
 Sheri and Gregory Parker
 Trent Parker '91
 Kathleen and William Parkinson
 Yogi and Parag Patel
 Lindene Patton
 Sandy and Michael Peanasky
 Lynn and Mel Pearl
 Scott Pearson '96
 Carol and Paul Pease
 Abe and Suzanne Peck
 Amalia Pena '93
 Nora and Jose Penalosa
 Homa Penhasian

Lindsay Penkower '01
 Constance Penley
 Timothy and Barbara Pennington
 Daniel Pereira
 Catherine Perez
 Eddie Perkin '93
 Bryan Perraud '99
 Lisa and Chris Perrella
 Jo Anne and Thomas Perry '72,'82
 Bob J. Peters
 Stephanie and Eliot Peters '01/'00
 Kim and Steve Peters
 Joy Dittberner and Thomas Peters '76/'73
 Michelle and Todd Peterson /'80,'82
 Steven Petre '71
 Mary Pham and Keith Low
 Philip Pierce
 Sandra and Stephen Pine
 Suzanne and Jeffrey Pion /'83
 Ann and Malcolm Plant
 Ann and Michael Pless
 Veronica and Jeffrey Polini
 Thadpong Pongthawornkamol
 Terri and Claudio Ponte
 Sara Poot-Herrera
 Elizabeth and Peter Popoff /'70
 Lori and Gregory Porter '81
 Michael Patrick Porter Architect
 Stephanie and Seth Porter /'78
 Robin and Jags Powar
 Lori Powell
 Nancy Power
 Mei Lin Yeoell and Keith Prater
 Elizabeth and Keith Pratt
 Carol Press and Nicholas Tingle '77/'80
 Dwight Pridham
 Theresa and Harold Protter
 Stacy and Ron Pulice
 Jack Pursel and Enrique Dominquez
 Laura and James Putnam '71/'71
 Joanna Pyper and Richard Wormsbecher
 '79/'79
 Nina and Mitchell Quaranta /'88

Elain Shoemaker and James Quine
 Christina and John Quinn '83
 Marion and Michael Quinn
 Janice and Michael Quinn
 Ellie and David Quisling
 Jeanne and Winchell Quock
 Sally and Christopher Radich /'81
 Susan Van Atta and Kenneth Radtkey
 '77/'83
 Robert Jr. and Ellen Raede '80/'80
 Louise and Monte Ragland /'76
 Elham Rahbarpour
 Srinivas Ramakrishna '89
 Jennifer and Tyler Rameson '98/'97
 Sandra and Paul D. Ramsey '89
 Michelle and Alain Rappaport
 Janet Rappleye
 Maria Raso and Thomas Umenhofer '86
 Lori and Tim Rathje
 Janine Galligani and Michael Ray '87/'93
 Joel S. Raznick '81
 Belinda and Guy Redington /'72
 Jenny Redo and Kevin Brown '91
 Carol and Daniel Reed '79/'89
 Diane and Terry Reed
 Sandra and Harry Reese
 Lisa Reich and Bob Johnson
 Jamie Reilly '93
 Roland Reinhart
 Melissa and Nathaniel Reish '96,'99
 Lynn and Winslow Reitnour '55/'54
 Caron Cadle and Ralf Remshardt /'91
 John Renfro
 Stacey and Greg Renker
 Joan Pascal and Ted Rhodes
 Ilka and Jody Rice
 Anita and Edward Richards
 Cristina and Erck Rickmers
 Andrea Bardakas-Riley and Matt Riley
 '00/'99,'03
 Verla Ring
 Constance and William Ring
 Victoria Riskin and David Rintels
 Roger and Mary Ritter '69
 Drs. Scott and Shannon Rivenes '88
 Howard Ro '99
 Marianne Wampler and Dar Roberts /'82
 N. Thorn Robertson
 Diane and William Robertson '65/'64
 Barbara and Raymond Robins
 Scott Robinson '87
 Brizeida Rodarte

Dan Rodgers
 Rachel A. Rodgers '96
 Anthony and Kyra Rodgers
 Regina and Mark Rodwell
 Jean Rogers
 Kathleen and Francesc Roig '94
 Angela Renee Trenholm* and Susan
 Romero
 Philomena and Jaime Romo
 Laura and Douglas Rose /'84
 Deborah and Steven Rose /'70
 Sybil Rosen
 Gayle and Charles Rosenberg
 Edwin and Bobbie Rosenblatt '77
 Barbara Rosenblum
 Eileen and Harvey Rosenblum /'70, '72
 Meg Rosenfeld '67
 Rosalyn and Richard Rosin
 Monty Ross
 Marybeth and Stuart Ross '68/'66
 Karen Rothberg
 Raymond Rubenstein '53
 Erica and Ron Rubenstein /'66
 Dana Trout and Susan Rudnicki '73/'73
 Stefina and Claude Ruibal /'78
 Bruce Russell
 Margaret Russell
 Renee Russo
 Julie and George Rusznak
 Shelley and Kelly Ryan
 Paul Rydberg
 Dr. Richard and Linda Ryu
 Alice and Douglas Safford '85/'85
 Marine and Mike Saleh
 Tracy and Jim Samuel
 Nancy and Mark Samuels
 Christina and Eric Sanchez /'95
 Rona Sande
 Janet and Ed Sands
 William Sanson
 Lori and Mark Santi
 Maria Santos
 Althea and Danny Santucci
 Bruce Savett
 Jenny and Steven Savitsky '88/'87
 Alana and Roy Savoian /'71,'79
 Josephine and Ken Saxon
 Daniel J. Sbicca '82
 Diane and Douglas Scalapino
 Ethel and Howard Scar
 Lynn Scarlett '70
 Paul Schaefer '88

Marilyn and Donald Schafer
 Harvey and Hope Schechter '47
 Lila and Joseph Scher
 David Schiff
 Michael Schindler
 Kimberly Schizas '77
 Linda and Jeffrey Schlageter '65/'65,'67
 Phyliss and Thomas Schmedake '84
 Miki and Frederick Schmidt /'87
 Melissa and Jason Schneider /'93
 Michele Schneider '91
 Alexander Schoch
 Michelle and Gary Schoenfeld
 Mithra Sheybani and William Schoenholz
 /'77
 Norma and Paul Schrieffer '87
 Michael Schubach '73
 Berta Schulte
 Lauren and Todd Schuster
 Marianne and John Schuyler /'85
 Deborah Schwartz '90
 Robin and Richard Schwartz
 Leslie Prussia and Fred Schwarzenbach
 /'79
 Lisa Scimens and John Moss '76
 Ronda and Richard Scoby
 Tom Scrivener '93
 Sandra and Eric Seale
 Dale and Judy Seborg
 Lilyan Cuttler and Bernad Seder
 Maureen and Edmund Seder
 Jeanne and Walter Sedgwick
 Bonnie Seeberger
 David Seibold and Karen Myers
 Patricia and Jim Selbert
 Cynthia and Michael Seroka /'75
 Kalyani Gopal and Nambirajan Seshadri
 Emily F. Seito '02
 Lucila Severino
 Donna and Dana Severy
 Marie and Michael Sexton
 Judith Shade
 Tami and Mark Shalvarjian '87/'84
 Julie and Bradley Shames /'77
 Nehal and Jeff Shamma
 Kenneth Shamordola '65
 Allison and Timothy Shaw /'93
 Anitra and Jack Sheen
 Natasha and Chaney Sheffield
 Nancy and Michael Sheldon
 Ross Sheldon
 Kai Li and Jian Shen

Roberta and James Sherrand
 Holly and Lanny Sherwin
 Karen Lehrer and Steven Sherwin
 Julie and Alan Shields '69
 Susan Shields
 Susan and William Shoemaker
 Candace and David Short '67/'62
 The Estate of Thomas Shroyer '69
 Mary Jane Weigel Shugart and Steven
 Shugart /'80
 Stephanie and Fred Shuman
 Kent and Christina Sidney '88
 Julie and David Siegel
 Katherine Sierra and Donald O'Connell
 '76
 Kate Silsbury
 Leigh and Todd Silva '92/'92
 Michael Silveira '77
 Ellen and Harvey Silverberg
 Eva Silverstein
 Gary R. Simpson
 Gretchen and Jim Simpson '69/'69
 Dahlia Malkhi and Yoram Singer
 Gurinder Kaur and Bhupindarpal Singh
 Maria Sklaventitis
 Kenneth and Elizabeth Slaughter '79
 Patricia and Tim Smale '70/'78
 Amy and Brian Smiley '82
 Robin and Bradley Smith
 Charlotte and Brian Smith '68/'64
 Connie Smith
 Angie and Craig Smith '94/'90
 Denise and Dan Smith
 Jeannine Smith
 Janice and Jeffrey Smith /'70
 Jung-Yin Smith
 Cheryl Snell
 Carolyn and Steven Snyder '83/'84
 Stephen Snyder '65
 Daria and Mark Sogomian '99
 Georgette Solly
 Vivian and Peter Solodkin
 Dr. John and Hanne* Sonquist
 Ann and Jon Sonsteli
 Jodi Galvin and Joseph Sorrentino /'63
 Sammy Sosa
 Gail Spahn
 Toby Spangler '85
 Joan Speirs
 Cynthia and Michael Speltz
 Helene and Bill Spencer '69
 Sara and Theodore* Spencer
 Kristin and Christopher Spindt

Adriana and Robert Spinner
 Michael Spisak
 Cynthia and Eric Spivey '83/'83
 Kibibi Springs '95
 Patricia and Richard St. Clair '63/'66
 Linda Stafford Burrows
 Anne Staines
 Tamara and Brad Stark //92
 Cynthia and James Stebbins
 Kim and Geoff Siedman
 Thomas and Sandra Stefanuto
 Colleen and Aron Stein
 Russell Steiner
 David Stempel '00
 Diana and John Holman
 Kathleen Sterling-Wallace and Greg Wallace
 Andrew Stewart '96
 Debra and Stephen Stewart
 Laura and Robert Stewart
 Melissa Tominac and Michael Stewart //91
 Marianne and Thomas Stockton /'65,67
 Drs. Cynthia and Michael Stohl
 Kerri and Gordon Stokes
 Marty F. Stone '82
 Cathy and Bruce Straits
 Cynthia and Richard Strauch
 Paul Stumpf
 Barbara Stupay '73
 Yolanda and Hung Su
 Susan and John Sullivan
 The Gary Sully Family
 Joyce and Larry Suter
 William Swadley '79
 Mary J. Swalley
 Lara Swanger
 Diana Swartz
 Valerie and Edward Sweat
 Jody and Paul Sweet //69
 Art and Diane Sylvester
 Tibor Szaboky
 Catherine Taff '91
 Marsha Talbert
 Christine Talbot and John Galli '74
 Amalia Kessler and Adam Talcott //93,95
 Abhijit and Linda Talwalkar
 Ashok and Kay Talwar
 Pamela and David Tambo
 Diana Tani '85
 Joan Tanner
 Alyce and Gary Tanouye
 Amy Tapie
 Caroline Tarbell Tupper
 Barbara and Timothy Tasker //89
 Cecille Taylor
 Jim and Denise Taylor
 Michele and Michael Taylor
 Sherry and Anthony Taylor
 Stacey Taylor '92
 Leah and Robert Temkin
 Terri and Stanley Terada //85
 Shawn Terry
 Alice and Gail Tesei
 Amy and George Tharakan
 Jack Theimer
 Joe Thigpen
 Eleanor L. Thomas
 Les and Ellen Thomas '75/'78
 Cristina and Scott Thomas
 Susan and Christopher Thompson
 Frederica Thompson
 Janet and Brian Thompson '84
 Sandra and Mac Thompson
 Todd and Fazeela Thompson '76
 Jude Thornton-Clark and Ian Clark
 George Thurlow and Denise Eschardies '73
 Grace and Bill Tiernay '52/'53
 Robin and Bruce Tiffany

Pamela LaVigne and Matthew Tirrell
 Julie and Lester Tobias
 Ann and Ron Tobin
 Rachel and Waldo Tobler '87
 Samuel Tokuyama '69
 Charles Tolman and Tiffany Nau '93
 Patricia Toppel
 Ina Tornallyay
 Laura and Javier Torres
 Edna and Arthur Torsiglieri
 Barbara and Sam Toumayan
 Mario Tovar
 Mary and Scott Tracy //72
 Alex Trebby '03
 Timothy N. Tremblay
 Christen and Robert Truehaft
 Lilia Trevizo
 Will and Tineke Triggs //87
 Bert and Tess Tritschler
 David Trogan, Jr. '88
 Cheryl and Benjamin Trosky
 Michael Trovato '95
 Shu Shen Yang and Chao Sung Tsai
 Jane Tschannel
 Lisa and Nicholas Tsolis
 Shirley and Kenneth Tucker
 Robert Tuler '78
 Jeffrey Tung
 Linda and David Turnball //85
 Virginia and George Turner
 Melissa Turner '98
 Julie and Mike Turner //91
 Britta Erickson and Richard Turner //85
 Sarah Turner '03
 Betsey and Sydney Tyler
 Sandra Scott-Tyler and Sam Tyler
 Elizabeth and Taylor Tyng
 Linda Ulrich '83
 Debbie and Steve Umphreys
 Alexis Upton-Knittle and Lloyd Cook '70
 Val Vaden
 Sarah and Christopher Valaika
 Anthony Valenty '88
 Virginia Valley
 Diane Aquerre-Valois and Gerry Valois
 Chris Van de Walle
 Dr. Petra Van Koppen '79;84
 Kim and Derek Vanacore
 Dr. Daniel and Diane Vapnek
 Rita and Anthony Vasquez
 Sharon and Mel Vasquez //78
 Steven Vaziri '91
 Rob Veis '77
 Alan Veitch
 Kathy and John Venneman //76
 Karen Verblaauw
 Janet and John Vereuck
 Jocelyne and Marc Verstaen
 Frederick Viehe III '75;83
 Sherry and Jim Villanueva
 Mary and Robert Villar
 Thomas Vincent '87
 Susan and David Vinier
 Debra Vinson
 Ravishankar Viswanathan '94
 Carole and Paul Viviano //76
 Marcia Vodicka '67
 Paula Von Simson
 Laurie Von Straussenburg '84
 Betsy von Summer-Moller and John Moller
 Lisa and Bruce Vong
 Barbara Voorhies
 Kylee Hall and Daniel Voorhies //03
 Hubert and Susan Vos
 Kathleen Wafer
 Susan Aldrich Wagner and William Wagner
 Lauriston Wah
 Leslie Wahrmond '85
 Genevieve Waldman '92

Susan Walker and Andre Wyss
 Eileen Jennings and James Wall '81/'78
 Yuefeng Ge and Zhengming Wan //65;85
 Leo Wang
 Ming and Martin Wang
 Yuerong Wang
 Dr. Yulun and Susan Wang '82;88/'84
 Ruth and Richard Warburg
 Deborah and Andrew Ward
 Dana Ware
 Dr. Bronwen Brindley and John Warren '83;85/'76
 Libe Washburn
 Tara and John Washington
 Michael and Liat Wasserman
 Linda and Steve Wasserman
 James Watkins '77
 W. Wright Watling
 Sean Watson
 Dr. Richard J. Watts
 Diane Weaver '00
 Larry Webb '87
 Drs. Leland and June Webb '63
 Ian and Louise Webb '59
 Nathan Weber '96
 Kathleen and Willes Weber
 Marie Weiden '53
 Farrah and Mark Weinstein //80
 Kevin Weir
 Terri and Walt Weiss
 Lynn and Barton Weitzenberg //68
 James Wells
 Jill and Clark Welton //92
 Margaret and Reardon West
 Barbara and Eric Weston
 Mary and Timothy Weston //69
 Dennis Whelan '79
 Dee White
 Elizabeth and Daniel White
 Kathleen and Scott White //73
 Vicky and Walter White
 Teri Wielenga '81
 Mary and John Wiemann
 Edward Wilbarger, Jr. '80
 Randall Wilbert
 Carol Wilburn and Charles McClintock
 Kirsten and Richard Wiley

Eric Will '79
 June and Knox Williams '59
 Marie J. Williams '89
 Mark Williams '71;75
 Jeanne and Mike Williams
 Richard Williams '59, The Richard Williams Family
 Danielle and Melvin Willis '71/'68;75;03
 Jill and John Wilson
 Mark Wilson '91
 Molly Wilson
 Nancy Wilson
 Ralph and Irene Wilson '70/'66
 Anita and Timothy Wilson
 Maritza Meija-Wilson and Travis Wilson '04/'02
 Jeanine Wilson-Mifsud
 Linda Winesburg
 Lynda and Erik Winje
 Ann and Alastair Winn //73
 Dyanne and Erik Wipf
 William and Marilyn Wirtz
 Beth and Michael Witherell
 Lydia and Andrew Wong
 Laura Truffaut and Stephen Wong
 Jerry and Jeanne Woo
 Michelle and Lynn Wood
 Lynn and Ronald Wood '69
 Lieutenant Colonel Norman M. Wood, Retired '64
 Scott Wood
 Nicole Woodhouse
 Katie and Daniel Woods
 Ruth and James Worden '82/'82;88
 Herbert Wright
 Warren Wright '85
 Judith and George Writer
 Jirong Wu
 Crystal and Clifford Wyatt
 Laura and Geof Wyatt
 Carolyn and Philip Wyatt
 Julia and Winston Wyckoff
 Sheryl Yamamoto '84
 T. Claire Chao and Chung-Do Yang
 Jean Yap
 Kathryn and Michael Yates //81
 Marisa Yeager '95
 Adrian Yi '84

Emily and Randy Yim
 Joan and Killian Ying
 Paula and William Yingst '81/'81
 Kay Yoon
 Linda and Robert York
 Susan and David Yossem
 Ira Youdovin
 Carol Young '64
 Dr. Bruce Young '96
 Darrell Young '97
 Ted Young
 Wenna Li and Hao Yuan
 Alan Zaentz
 David Zarotsky
 Suzanne and Thomas Zarrilli
 Diane Quintana and Jack Zbinovich
 Luz and Larry Zeagler
 Thomas Zeff
 Maryann and Ohad Zeira
 Katherine and Steven D. Zelko /'81
 Helen Zhang
 Vladislav Zhubrak
 George Zimmer
 Jules Zimmer
 David Zimmerman
 Diane and Steve Zipperstein
 Elizabeth and Francis Zok
 Leslie and Ernie Zomalt '64,'79/'66,'89
 Rachel Zubaty '01
 Patricia and Robert Zucherman

**YOUNG ALUMNI
 CHANCELLOR'S COUNCIL
 \$500 TO \$4,999**

Anonymous (1)
 Stewart Abercrombie '03

Justin Adams '03,'04
 Kristiana Almeida '06
 Farhan Arif '13
 Jay Ashley '08
 Christopher Axline '12
 Alex Baca '06
 Christopher Badger '12
 Shaun Ballou '08
 Toby Bautista '08
 Cara Beasley '05
 Richard Becker '03
 Lauren and Jonathan Bell '06/'08
 Tina Benevento '07
 Naomi Bernstein '10
 Pranav Bhardwaj '09
 Joseph Broome '11
 Austin Browning '11
 Jessica Byron-Fields '09
 Kenneth Carpenter '12
 Monnica Cervantes-Steinhoff '04
 Robin D. Chavarria '13
 Jerry Chen '06
 Marisa Chen '10
 Shona Crabtree and Alexander
 Macgillivray '06
 Nicholas de Sieyes '03
 John L. Dennis '13
 Ingrid Dineen-Wimberly '04, '09
 Jason Disbrow '09
 Mason Edwards '08
 Kristina Elkus '13
 Nicholas Elliott '11
 Carola Flores-Fernandez '08
 Alexander Flury '13
 Julie Fosdick '04
 Drew Freedman '11
 Jason Friedman '06

Kimberly Gallagher '05
 Sarah Shoff and Ryan Garver
 '05/'04,'06
 Rebecca Gayle '08
 Kira Glynn '13
 Elijah Green '12
 Enrique Guzman '11
 Kimberly Hartson '14
 Christopher Hensler '12
 Flor Hernandez '09
 Andy R. Huang '13
 Eleen Ibrahim '12
 Ashley Jankiewicz '11
 Aaron Johnson '06
 Yuka Kadono '02
 Vivek Kankanhalli '09
 Andres Kao '11
 Lindsey Kaplan '12
 Thomas Kaufmann '12
 Jeanne Kearns '07
 Joseph Kellener '08
 Daniel Kerr '11
 James Khedari '04
 Kei Kita '12
 Nan Li '13
 Alexandra Liou '05
 Qiming Liu '13
 Felizza Lopez '12
 Rigoberto Lopez '09
 Gregory Magistro '12
 Helene Marsh '04
 Jill Martin and Jim Bullard '02/'06
 Erik Martinez '07
 Chase M. McElroy '09
 Jennae Muehlhausen '11
 Jinnie Myung '13
 Morteza Nassiri '04
 Samuel Newcom '05

Christopher Oates '04
 Charles Osiris '05
 Katharine Page and Michael Crowell
 '08/'09
 Timothy Palsak '04
 Timothy Pelayo '09
 Sarah Pletcher '04,'08
 John Paul Primeau '09
 Daniel Ring '10
 Lance Roenicke '12
 Cissy and Richard Ross '04
 Bruce Salgado '11
 Casey Sbicca '07
 Susan B. Schmidt '14
 Peter Schroeter '04
 Ronak D. Shah '12
 Nicholas Sherer '12
 Michael Sherwin '13
 Mary Shirley '07
 Leigh Silver '05
 Cheyenne Sonntag '09
 Colleen Spiers '09
 Justin Steinfadt '08,'11
 Taylor Umphreys '12
 Richard Vasak '06
 Sara and Matthew Vlasach '07/'06
 Nicholas Volmar '07
 Eric B. White '14
 Julie Wilson '05
 Kevin Wojcik '12
 Crispin Wong '07
 Karen and Grant Yip '08/'03
 Daniel Young '13
 Xinrui Yu '13
 Mika Yukimura '10
 Shane Zamora '08,'10
 Dale Zurawski and Geoffrey Slaff '04

CHANCELLOR'S PATRONS

The Chancellor's Patrons have made annual donations of \$1,000 or more for five consecutive years. The following donors are being recognized for their loyalty towards UC Santa Barbara.

Anonymous (11)
 Barbara and Stephen Abbott '65/'65
 Lynda and Scott Adelson
 Dana Aftab '85
 Paul Alex
 Dennis W. Allen '64
 Janet A. Alpert '68
 Jack Amon
 Christine and Donald Anderson
 Judy and Bruce Anticouni
 Barbara and Erik Antonsson
 Lucy and Ralph Archuleta
 Robert Arenz, Jr. '80
 Jody and John Arnhold '75
 Kelly and Robert L. Avery
 Susan and John Axline
 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
 Mary and Gary Becker
 Jill and Arnold Bellowe
 Michael Berger '70

Arlene and Barrie Bergman
 Donn R. Bernstein H '79
 Kathleen and Mark Berry '73
 Susan and Mark Bertelsen '67/'66
 Fred C. Best
 Ellen and Gary Bialis
 Sue and Ed Birch /H '95
 Charlene and Phil Bostl '69/'68
 Susan E. Bower '81
 Marilyn and Michael Bowers
 Ute and William K. Bowes, Jr. /H'13
 Susan Bowey
 Kathryn and Richard Breaux '68/'67
 Diane and Philip Brotherton '83
 Kebi and Ralph Brown
 Dr. Paula Yurkanis Bruice and Dr. Thomas C. Bruice
 Patricia and William* Bullough '55, '67, '70
 Bonnie and Frank Burgess
 Meg and Dan Burnham
 Kimberly and Andrew Busch
 Paulette and John Callahan
 Gail and John Campanella
 Kathy and Steve Campbell '63/'63
 Alison and Donald W. Carlson '74
 Valerie and R. Mark Carney
 Donna and Dennis Carpenter
 Marcy L. Carsey H '04
 Nell and Rollie Cavaletto '65
 Willy Chamberlin
 Laura Cox and Jay Cohen '83/'84
 Janemarie and Timothy Cohen '76/'76
 Shelley and Larry Coldren
 Beverly and John Colgate '69
 Sue and J.W. Colin
 Sandy and Robert Comstock
 Judy and Dan Contreras

Marni and C. Michael Cooney '73/'66
 Susan and Stephen E. Cooper '69/'68
 William Cornfield
 Toni and Bruce Corwin /H '97
 Rafael Costas '86
 Michelle and John Cowell IV '90
 Joanne and Jeremy Cowperthwaite '80
 Linda and Stephen Crowe
 Gayle and Craig Cummings '75/'72
 Louisa and Stewart Cushman '93/'93
 Gary Dales '77
 Laura and Jack Dangermond
 Ann Daniel
 Barbara and Mark Daugherty
 Nancy and Roger Davidson
 Patty DeDominic and Gene Sinsler
 Deanna and James Dehlsen
 Lisa and Albert DeSanti
 Lisa and Scott Dettmer '78
 Janet and William Dinsmore '68
 Lale and Tunç Doluca '81
 Kathleen and James Doty '70/'71
 Sue Leslie Dougherty '94
 Kathleen and Harold Drake
 Patricia and James F. Drinkwater '73
 Linda Duttonhaver '77
 Bettina and Glenn Duval '80
 Louise Levien and Robert Eby
 Marguerite and Charles Eckberg '70
 Tracey Edwards and Morgan Hoff '74, '75/'75
 Gary and Rebecca Eldridge
 Barbara Eliassen
 Rune Eliassen
 Linda and Doug Emery
 Jan and Brian Escalera
 Doris and Tom Everhart
 Mary and Ray Evert

Leni Fe Bland
 Margo Cohen-Feinberg and Robert Feinberg
 Carol and Douglas Fell '64/'63
 Betty and Gino* Filippin
 David Finkel
 Laurie and Robert Fiori '92/'92
 Leslie and Michael Fisher
 Audrey and Timothy Fisher
 Miriam and Richard Flacks
 Dorothy and Stanley* Flaster
 Christine and William Fletcher
 Sallie and Paul Flum
 Vivien F. Stanley-Foran and Dr. William F. Foran
 Dr. Anabel Ford and Dr. Michael Glassow '74, '81
 Dr. Mary Howe-Grant and Dr. Peter C. Ford
 Julia and Martin Fornage '01, '03
 Carole and Ronald Fox
 Jennifer and Scott Frank '82
 Donald Fredericksen '52
 Caroline Robillard and Dr. Roger A. Freedman
 Jay Freeman '03
 Terri and Stephan Frenkel
 Deryn and William Fulton
 Dr. Yolanda M. Garcia '70, '72, '98
 Barry M. Gellert '78
 Faith and John* Geoghegan '59/'59
 Debra and Dan Gerber
 Anne Ready and David L. Gersh
 Ann and Gordon Getty
 Pat Mahony and Randy Getz '73/'73
 Marilyn Gevirtz H '96
 Mary and Dennis Ghan '74/'74
 Carol Gibbens

Kathy and Stephen Gibson /'74
 Ursula and Bradford Ginder
 '99,'03/'70,'71
 Bobbi and David* Giorgi
 Marsha and Jay Glazer
 Alicia Saver Goldsmith '82
 Erline and Dexter Goodell '61,'87/'61
 Sue Grafton and Dr. Steven Humphrey
 Maria and Richard A. Grant, Jr.
 Lea and Robert Grantham /'75
 Sondra and Curtis Graver /'85
 Jeffrey W. Graver '93
 Jo Swanda and Paul Graziano
 Dr. Judith L. Green
 Patricia Gregory
 Mildred Patterson and Marc Grossman
 /'73
 Toni and Thomas Guckert '79/'79
 Paul Guido and Stephen Blain
 Lois and Richard Gunther
 Meg and John Gurley /'78,'83
 Jane and Norman Habermann
 Carla and Stephen* Hahn
 Rene and Norman Hale /'71
 Eva and Yoel Haller
 Frances and Rodman Hamer
 Janice and Stephen Hamill
 Margaret and Donald* Hamister '70
 Barbara and Tom Harold
 Simone and Laurentius Harrer
 Thomas J. Harriman
 Pamela and Dr. Fred James Harris /'68
 Felicie and Paul W. Hartloff, Jr.
 Dr. Athena Philipides and Dr. Craig
 Hawker
 R. Michael Hayes
 Ruth and Dr. Alan J. Heeger
 Jo Helen and Grant Heiken '70/'72
 David Hendrickson '80

Faith and Melvin Henkin
 Judy and Jeff Henley H'09/'66
 Rose Hau and James Heslin /'73
 Cecia and Milton Hess
 Linda and Steven Hicks '71/'70
 Charmaine and John A. Hinman, III /'71
 Tara and George Holbrook
 Erin and Tim Holl '95/'95
 C. Warren Hollister
 Roslyn and David Holtzclaw
 Judith L. Hopkinson
 Maurine and Preston Hotchkis
 Nada and Dr. Davor Hrovat
 Heidi and David Huff '89/'89
 Gail and Dr. R. Stephen Humphreys
 Shari and George Isaac
 Hollye and Jeffrey Jacobs
 Janice Jagelski and Patrick Morin '87
 Anne and Thomas Jagodits '91/'90
 Susan C. Jamgochian '63,'81
 Gina Laun and Joseph Jannotta, Jr.
 Luci and Rich Janssen
 Holly P. Jennings
 Bonnie and Richard Jensen /H'06
 Ellen and Peter Johnson
 Sharyn Johnson
 Tyrena and William Jones /'77
 Gerd and Peter C. Jordano /H'03
 E and Eric Juline '68
 Martha and Peter Karoff
 Lauren and Stephen Katz
 Joanne Moran and Mitchell Kauffman
 /'77
 Irene and Robert Kavanaugh /'61
 Deborah and John Keever '67/'67
 Madge Kelley '81
 Julie and Jamie Kellner
 Elaine and Herbert Kendall
 Connie and Richard Kennelly

Dr. Hassan Khalil
 Joan and Dr. Wayne R. Kidder
 Laura and Benjamin King /'94
 Gregory P. King '76,'80
 Marvel Blakeman Kirby '51
 Linda and Bill Kitchen
 Kyoko and Takashi Kiuchi
 Sherri and Daniel Kleeberg /'86
 Janice and James Knight
 Jane Lee and Michael Koch /'89
 Lynn and Robert Koegel
 Carolyn and Mark Koenig
 Robert Kohn
 Louise and Stephen Komp '63,'68
 Nancy Walker-Koppelman and Larry
 Koppelman
 Carol Kosterka '67
 Susan and Brent Krantz /'81
 Kerry Ann Krisher '81
 Kay and Jack Krouskup '71/'71
 Deborah Kruse
 Janet and Alan Krusi /'77
 Nikki and Steven Lafferty /'75
 Peggy and Richard Lamb '72,'87
 Margarita and Charles Lande
 Elly and Jim Langer
 Patricia and Robert Leamy
 R. Marilyn Lee and Harvey Schneider '69
 Barbara and Ilan Levi
 Gretchen and Robert Lief
 Christine C. Wong and Jeffrey T. Light
 Jo and Carl Lindros
 Lillian and Jon* Lovelace
 Diane and Michael Lowry /'66
 Susan and Gene Lucas '73/'73
 Keith Lupton '90
 Sandra Lynne
 Hannelore and Stuart Mabon
 Lomena and Colm Macken

Catherine and Miguel Madrid '88
 James Maloney and Andrew Nance '84
 Bernadette and Timothy Marquez
 Margaret Mateer-Isaacs and Craig L.
 Isaacs '84/'84
 Roxane and Dr. James M. Mattinson
 '64/'66
 Marilyn and Richard Mazess
 Miren Letemendia and Darryl McCall /'78
 Charles McCutchen
 Dr. Lorraine McDonnell and Dr. Stephen
 Weatherford
 Tina Hansen McEnroe and Paul V.
 McEnroe '89
 Natalie and Bruce McFadden
 Marni and J. Sears McGee
 Sheila and Frank McGinity
 Anne McInnis '69
 Amanda and James* McIntyre
 Gloria and John McManus
 Norah and Bob McMeeking
 Marilyn and James McNamara '82/'85
 Suzanne and Professor Duncan
 Mellichamp MA'70/H'09
 Barbara and Steven C. Mendell /'63
 Eleanor and Richard Migues '64/'66
 Anne and Hale Milgrim '87
 Sara Miller McCune H'05
 Sharyne and Gene Miller
 Marlin and Ginger Miller
 Glen H. Mitchel, Jr.
 Mary and Thomas Mitts
 Julie Ann Mock and Kent M. Vining
 '75/'70
 Wendy Wittl and Gregory Mohr '82/'76
 Betsy von Summer-Moller and John Moller
 Maryanne Mott and Herman Warsh*
 Patricia Glaser and Sam Mudie
 Nori Muster '78

Natalie and Raymond K. Myerson*
 Myra and Spencer Nadler
 John M. Nakata '78
 Eileen and William Nasif
 Jeannine and Robert Nida '60/'62
 Dale and Mike Nissenson
 Jan and Don O'Dowd
 Barbara Offerman
 Orfaea Foundation
 Carmen Ortiz
 Katherine and Paul Page
 Louise and Stephen Pahl '77/'77
 Kathleen and Ralph Paige '71/'70, '72
 Patricia Chiota and Richard Payne
 Constance Penley
 Stephanie and Eliot Peters '01/'00
 Joy Dittberner and Thomas Peters
 '76/'73
 Jean Pettitt
 Joseph Phillips
 Phyllis de Picciotto and Stan Roden
 Ann and Michael Pless
 Elizabeth and Peter Popoff '70
 Maxine D. Prisyon and Milton Warshaw
 Ceil and Michael Pulitzer
 Wendy V.C. Purcell and Kenneth L.
 Wilton '84
 Ellen and Robert L. Roede, Jr. '80/'80
 Deborah and John Mackall '79,'86
 Winslow and Lynn P. Reitnouer '54/'55
 Caron Cadle and Ralf Remshardt '91
 Joan Pascal and Ted Rhodes
 Lady Leslie Ridley-Tree and Lord Paul
 Ridley-Tree* H'12
 Constance and William Ring
 Victoria Riskin and David Rintel
 Mary and Roger Ritter '69
 Drs. Shannon and Scott Rivenes '88
 Barbara and Raymond Robins
 Angela Renee Trenholm* and Susan
 Romero
 Susan J. Rose and Allan Ghitlerman
 Bobbie and Edwin Rosenblatt '77
 Raymond Rubenstein '53
 Linda and Dr. Richard Ryu
 Alice and Douglas Safford '85/'85
 Susan and Paul Sams '92
 Jenny and Steven Savitsky '88/'87
 Diane and Douglas Scalapino
 Hope and Harvey Schechter '47
 Katharine and Warren Schlinger
 Jean and Arent* Schuyler H'13/'61
 Lynda and Mark J. Schwartz '84
 Ronda and Richard Scoby
 Lilyan Cuttler and Bernad Seder

Karen Myers and David Seibold
 Susan and Daniel Semegen
 Donna and Dana Severy
 Ayesha and Mohammed Shaikh
 Betty and Stanley Sheinbaum
 Candace and David Short '67/'62
 Stephanie and Fred Shuman
 Christina and Kent E. Sidney '88
 Leigh and Todd Silva '92/'92
 Michael Silveira '77
 Carol and Howard Simon
 Gretchen and Jim Simpson '69/'69
 Elizabeth and Kenneth Slaught '79
 Patricia and Tim Smale '70/'78
 Connie Smith
 Angie and Craig Smith '94/'90
 Hanne* and Dr. John Sonquist
 Ann and Dr. Jon Sonsteli
 Carole Lebbin-Spector and Phillip
 Spector '72
 Sara and Theodore* Spencer
 Marianne and Norman Sprague '69
 Carol Spungen and Aaron Lieberman
 Linda Stafford Burrows
 Judith C. Stapelmann '63,'65
 Fredric E. Steck '67
 Debra and Stephen Stewart
 Drs. Cynthia and Michael Stohl
 Deborah and Dwight Streit
 Mary J. Swalley
 Jody and Paul Sweet '69
 Christine Talbott and John Galli '74
 Barbara and Timothy Tasker '89
 Daphne and Greg Tebbe
 Leah and Robert Temkin
 Jack Theimer
 Danae and Dr. Theo Theofanous
 Eleanor L. Thomas
 Denise Eschardies and George Thurlow
 '73
 Grace and Bill Tiernay '52/'53
 Ann and Ron Tobin
 Barbara and Sam Toumayan
 Anne and Michael Towbes /H '11
 Mary and Scott Tracy '72
 Tess and Bert Tritschler
 Cheryl and Benjamin Trosky
 Shirley and Kenneth Tucker
 Robert Tuler '78
 Julie and Mike Turner '91
 Maria Raso and Thomas Umenhofer '86
 Jo Beth and Donald* Van Gelderen
 Dr. Petra Van Koppen '79,'84
 Dianne and Dr. Daniel Vapnek
 Dawn Vereuck '92

Janet and John Vereuck
 Susan Aldrich Wagner and William
 Wagner
 Barbara Warren '08
 Dr. Bronwen Brindley and John Warren
 '83, '85/'76
 W. Wright Watling
 Marsha* and William Wayne
 Claudia and Alec Webster '75/'76
 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
 Bruce G. Wilcox '77
 Jane and Craig Williams
 Nancy Englander and Harold Williams
 June and Knox Williams '59
 Marie J. Williams '89
 Danielle and Dr. Melvin Willis
 '71/'68,'75,'03
 Irene and Ralph Wilson '66/'70
 Marilyn and William 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
 Drs. Linda and Fred Wudl
 Laura and Geof Wyatt
 Dilling and Dr. Henry Yang /H'01
 Andre Yew
 Susan and David Yossem
 Dr. Bruce Young '96
 JoAnne and Michael Young
 Patricia and Joe Yzardiaga
 Diane and Michael Ziering '78
 Drs. Leslie and Ernie Zomalt
 '64,'79/'66,'72,'89
 Patricia and Robert Zucherman

Adobe Systems Incorporated
 The Aerospace Corporation
 Agilent Technologies, Inc.
 Ajinomoto Co., Inc.
 Allergan Foundation
 American Chemical Society
 American Council of Learned Societies
 American Heart Association
 AMG Charitable Gift Foundation
 Amgen, Inc.
 Sheldon and Carol Appel Family
 Foundation
 AQR Capital Management, LLC
 Arcadia Fund
 Arnhold Foundation, Inc.
 Asahi Kasei Corporation
 AST Capital Trust Company of Delaware
 ATK Space Systems
 Atlantic Philanthropies
 Autism Speaks
 Bank of America Merrill Lynch
 Base Camp Events
 BBN Technologies Corporation
 Becker Family Foundation
 Benton Foundation
 BlackRock Matching Gift Program
 Albert and Elaine Borchard Foundation,
 Inc.
 James S. Bower Foundation
 The Eli and Edythe Broad Foundation
 Broadcom Foundation
 Dorothy Collins Brown Charitable
 Foundation
 Bruker Daltonik GmbH
 The California Coastal Conservancy
 California Community Foundation
 California Forest Research Association
 Cancer Center of Santa Barbara
 Capital Group Companies, Inc.
 The Carsey Family Foundation
 Chicago Community Trust
 Pierre Claeysens Veterans Foundation
 Michael J. Connell Trust
 Conservation International Foundation
 Corwin Family Foundation
 Cottage Health System
 Cree, Inc.
 Cryptography Research, INC.
 CSP Technologies, Inc.
 CSR Technology Inc.
 Danvera Foundation
 Dehlsen Associates, LLC
 Deloitte Foundation
 Delta Psi Building Company
 Robert W. Deutsch Foundation

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

Anonymous (7)
 21E6, LLC
 3M
 Adelson Medical Research Foundation

DF Holdings Inc.
 The Douglas Foundation
 The Dow Chemical Company
 The Camille & Henry Dreyfus Foundation, Inc.
 DSM Ahead B.V.
 Eileen Fisher, Inc.
 Eli Lilly and Company
 Elsevier Foundation
 Environmental Systems Research Institute Inc.
 Ernst & Young Foundation
 Everlight Electronics Co. Ltd
 ExxonMobil Foundation
 Fidelity Charitable Gift Fund
 FLIR Systems
 Fontainebleu Holdings, LLC
 Foundation for Humanitarian Development
 The James A. Frank Foundation
 Freeman Foundation
 The Peter J. Frenkel Foundation Inc.
 Gareatis Foundation
 GE Foundation
 GE Global Research
 The J. Paul Getty Trust
 The Lillian Goldman Charitable Trust
 Goldman, Sachs & Co.
 Google, Inc.
 The Green Foundation
 Griffiths Charitable Foundation
 The Grove Foundation
 Gurmehar Foundation
 Hewlett-Packard Company
 The Robert Ho Family Foundation
 John & Mildred Holmes Family Foundation
 Homebuilding Community Foundation
 HRL Laboratories, LLC
 Howard Hughes Medical Institute
 Hull Family Foundation
 Institute For Advanced Study of Paris
 Intech LLC
 Intel Corporation
 International Foundation for Telemetering
 IOS Press B.V.

The Japan Foundation
 Jewish Community Foundation Los Angeles
 JSR Corporation
 Juvenile Diabetes Research Foundation
 The Karp Foundation, Inc.
 The Kavli Foundation
 William H. Kearns Foundation
 W.M. Keck Foundation
 The Kelt Group
 Herbert & Elaine Kendall Charitable Foundation LLC
 The Kirby-Jones Foundation
 King Abdulaziz City for Science & Technology
 King Abdullah University of Science & Technology
 Lam Research Corporation
 LaRue, Corrigan, McCormick & Teasdale, LLP
 Las Cumbres Observatory
 LG Electronics
 Linked Foundation
 Lockheed Martin
 Henry Luce Foundation, Inc.
 lynda.com
 John D. and Catherine T. MacArthur Foundation
 MacDonald Family Foundation
 Madison Community Foundation
 Magtera, Inc.
 Mammoth Mountain Ski Area LLC
 Mattel, Inc.
 The Craig and Susan McCaw Foundation
 McCune Foundation
 Kay McMillan Investments
 The Andrew W. Mellon Foundation
 Mentor Graphics
 Meridian Group REM, Inc.
 Mitsubishi Chemical Corporation
 Mitsubishi Chemical USA, Inc.
 Gordon E. and Betty L. Moore Foundation
 Money-Arenz Foundation, Inc.
 Montecito Bank & Trust

Morgan Stanley Global Impact Funding Trust
 Morris Animal Foundation
 Narus, Inc.
 National Philanthropic Trust
 National Research Council
 National Writing Project Corporation
 NCIIA
 New Irvine Ranch Conservancy
 Nippon Shokubai Co., Ltd.
 Nitto Denko Corporation
 Nokia Incorporated
 The Kenneth and Eileen Norris Foundation
 Northrop Grumman Space Technology
 Organization for Autism Research, Inc.
 June G. Outhwaite Charitable Trust
 Pacific View Foundation
 The David and Lucile Packard Foundation
 Packard Humanities Institute
 PG & E Corporation
 Picosys Incorporated
 PricewaterhouseCoopers Foundation
 PriceWaterhouseCoopers LLP
 The Procter & Gamble Company
 The Ceil & Michael E. Pulitzer Foundation
 QUALCOMM, Inc.
 Rainwater Charitable Foundation
 Raytheon
 The Ridley-Tree Foundation
 The Roddick Foundation
 Ruhr-Universität Bochum
 Rusty's Pizza Parlors, Inc.
 RXI Pharmaceuticals Corporation
 SAGE Publications, Inc.
 The San Francisco Foundation
 Santa Barbara Foundation
 Santa Barbara Lacrosse Association
 Warren G. & Katharine S. Schlinger Foundation
 Schwab Fund for Charitable Giving
 Barton & Terry Shigemura Family Foundation
 Philip and Aida Siff Educational Foundation
 Sigma Alpha Epsilon Fraternity

Silicon Valley Community Foundation
 The Simons Foundation
 SK hynix Inc.
 The Paul A. Slavik Trust
 Sony Pictures Entertainment, Inc.
 Southern California Edison
 Norman F. Sprague Jr. Foundation
 Stanford University
 The Fredric E. Steck Family Foundation
 Synopsys, Inc.
 Tatman Foundation
 Herman P. and Sophia Taubman Foundation
 The Teach a Man to Fish Foundation
 The Djernaes Telos Foundation
 John Templeton Foundation
 Theofanous & Company, Inc.
 Towbes Foundation
 Tropicana Gardens Holdings, LLC
 Tyco Electronics Corporation
 U.S. Trust
 UCSB Affiliates
 UCSB Alumni Association
 Union Bank Foundation
 Union Bank of California
 United Technologies Corporation
 University Industry Research Corporation
 University of Aberdeen
 UVLrx Therapeutics
 Vanguard Charitable Endowment Program
 Verizon Communications
 Waitt Foundation
 Walton Family Foundation
 Warner Brothers Digital Distribution
 Helen and Will Webster Foundation
 Wells Fargo Matching Gift Center
 Wells Fargo Philanthropy Fund
 Westmont College
 The Wharton Foundation, Inc.
 The Susan & Bruce Worster Foundation
 Xerox Foundation
 Yardi Systems, Inc.
 Robert L. & Barbara Zorich Family Foundation

MATCHING GIFTS

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

3M Foundation
A. D. P. Foundation
Abbott Laboratories
Adobe Systems
Aerjet Rocketdyne Delivers
Allied World
American Express Foundation
American Express Philanthropic Program
Amgen Foundation
Apple Matching Gifts Program
AT&T Foundation
AXA Foundation
BAE Systems
Bank of America Matching Gifts Program
Baxter International, Inc.
Bechtel Foundation
Bingham, Osborn & Scarborough LLC
BlackRock Matching Gift Program
Boeing Company
Bristol-Myers Squibb Foundation
C.M. Capital Foundation
CA Technologies
Capital Group Companies, Inc.
Capital One Services Inc.
Caterpillar Foundation
Chevron Matching Gift Program
Cisco Foundation
Clorox Company Foundation
Crail-Johnson Foundation

David J. Powers & Associates
Deckers Outdoor Corporation
Dell YourCause LLC
Deloitte Foundation
DIRECTV
eBay Foundation Gift Matching Program
Edison International
Edwards Lifesciences
Eli Lilly and Company
Emerson Electric Company
Encana Oil & Gas
Ernst & Young Foundation
ExxonMobil Foundation
Fannie Mae Foundation
Farmers Insurance Group of Companies
Fifth & Pacific Foundation
First Eagle Investment Management Foundation
FLIR Systems
Fluor Foundation
FM Global Foundation
Gap Foundation Gift Match Program
GE Foundation
Genentech Foundation
GlaxoSmithKline
Goldman Sachs Fund
Google Matching Gifts Program
GP Strategis Corporation Matching Program
Hess Corporation Matching Gifts Program
Honeywell International Charity Matching
Hopkins & Carley
IBM Matching Grants Program
Intel Foundation
Intuit
ITG Inc.
JK Group on behalf of the Lawrence Livermore

John D. and Catherine T. MacArthur Foundation
John Deere Foundation
Johnson & Johnson
JustGive
Karl Storz Imaging
KeyBank Foundation
KPMG Peat Marwick Foundation
KT Foundation
Labcorp Corporate Community Affairs
Lam Research Foundation
Leidos
Lincoln Financial Foundation
LinkedIn Matching Gifts Program
Lockheed Martin Matching Gift Program
Los Alamos National Laboratory
M.J. Murdock Matching Gifts Program
Major League Baseball Players Trust
MAP
Marsh & McLennan Companies, Inc.
Medtronic Foundation
Merck Company Foundation, Inc.
Microsoft Matching Gift Program
Minerals Technologies Incorporated
MMC Matching Gifts to Education Program
Moss Adams Foundation
NIKE Employee Matching Gift
Northrop Grumman Corporation
Northrop Grumman Foundation
Northwestern Mutual Life
Occidental Petroleum Foundation
Oracle Corporation
Pacific Life Foundation
Parker-Hannifin Foundation
Payden & Rygel
PG & E Corporation
PIMCO Foundation
Piper Jaffray Employee Giving
Portland General Electric Company

PricewaterhouseCoopers Foundation
Progressive Insurance Foundation
QUALCOMM, Inc.
Raytheon Company
Research Affiliates
Reynolds & Brown
Rockwell Collins Matching Gift Program
SalesForce.com Foundation
Schwab Fund for Charitable Giving
Sempra Energy
Shell Oil Company Foundation
Stanley Black & Decker
State Farm Companies Foundation
TCF Foundation
TE Connectivity
Teradata
Texas Instruments Foundation
The Caryll M. & Norman F. Sprague Foundation
Thermo Scientific Fisher Program
TIAA CREF
Toyota Motor Sales USA Foundation, Inc.
UBS, Matching Gift Program
Unilever United States Foundation, Inc.
Union Bank of California
United Technologies Corporation
Varian Medical Systems Inc.
Verizon Foundation
Village Properties
VISA GivingStation
VMware Inc.
Walt Disney Company Foundation
Wells Fargo Matching Gift Center
Western Digital Corporation
Xcel Energy Employment Programs
Yahoo! Inc.
YourCause LLC

UC Santa Barbara Foundation

Officers & Trustees

July 1, 2013 – June 30, 2014

Chair

Marcy Carsey H'04

Immediate Past Chair & Nominations Chair

Bruce Wilcox '77

Vice Chair – Development

Mark Bertelsen '66

Vice Chair – Donor Relations

Marie Williams '89

Vice Chair – Investments & Treasurer

Jane Williams (2013)
John Arnhold '75 (2014)

Secretary

Susan Worster '70

Executive Director

Beverly J. Colgate

Chief Financial Officer

Eric J. Sonquist

Jonathan Abboud
David G. Adishian '89
Janet A. Alpert '68
Sarah Argyropoulos
Richard A. Auhll
Barrie Bergman
Kum-Kum Bhavnani
Edward E. Birch H'95
Richard A. Bocci
Richard Breaux '67
Gwendolyn A. Brown '71
Paula Bruice
Daniel P. Burnham
Janet L. Campbell '74
Ann Cady Cooper '62
Stephen Cooper '68
Karen Bedrosian Coyne '91
Stephen Crowe
Deanna C. Dehlsen
William A. Dinsmore III '68
Diandra de Morrell Douglas '82
Robert W. Duggan '66
Glenn Duval '80
Gary E. Erickson '63
Scott Frank '82
William Garlock '71
Marilyn Gevirtz H'96
Frederick W. Gluck
Norman N. Habermann

Gary L. Haddow
Eva Haller
Roy C. Hardiman '81 '83
Thomas J. Harriman
W. Roger Haughton '69
Judith Hopkinson
Blair Hull '65
Janice Jagelski '87
William K. Jones '77
Peter C. Jordano H'03
Fred Kavli H'05
Marvel B. Kirby '51
Jack Krouskup '71
R. Marilyn Lee '69
Carl Lindros
Mark D. Linehan '85
James A. Lisi
Pamela M. Lopker '77
Lillian Lovelace
Gene Lucas '73
John MacFarlane '92
John W. Marren '85
Darryl T. McCall '78
Sheila Bourke McGinity
Kathryn D. McKee '59
Duncan A. Mellichamp H'09
Steven C. Mendell '63
Justin Morgan '07
Louise A. Pahl '77

Alex Pananides H'06
Ceil Pulitzer
Diana Raab
Lynn P. Reitnover '55
Lady Leslie Ridley-Tree H'12
Richard K.N. Ryu
Harvey B. Schechter '47
Joshua Schimel
Jean K. Schuyler H'13
Mark J. Schwartz '84
Kenneth P. Slaughter '79
Phillip L. Spector '72
Norman F. Sprague III, M.D. '69
Mrs. Judith Stapelmann '63
Mr. Fredric E. Steck '67
Michael Stohl
Susan Tai '74
James S. Taylor
William S. "Tom" Thomas, Jr.
George Thurlow '73
Michael Towbes H'11
Kent Vining '70
James R. Warren '76
Betty Elings Wells H'10
Philip H. White '84
Gary Wilcox '69
Richard A. Williams '59
Henry T. Yang H'01

Publication Info

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, 2013 and June 30, 2014. 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:

Julia Djeke

Director of Donor Relations and Stewardship
Office of Development

University of California, Santa Barbara
Santa Barbara, CA 93106-2013
(805) 893-2842

Produced by the Office of Public Affairs & Communications
Editor: Shelly Leachman
Designer: Ian Barin

Photography: Vince Agapito p. 14; Peter Allen p. 10, p. 16 (top illustration); AlloSphere Research Group p. 12 (top); Ian Barin p. 50; Spencer Bruttig p. 8 (center), p. 15 (bottom); Courtesy Craig Carlson p. 13; Courtesy Carsey-Werner p. 9 (top); Courtesy Carsey-Wolf Center p. 9 (bottom); Courtesy Cheadle Center for Biodiversity and Ecological Restoration p. 20, 21; Courtesy Linda Dutton p. 18; Jae C. Hong/Associated Press p. 22, 23; Sonia Fernandez p. 19 (top); George Foulsham p. 7; Tony Mastres cover, p. 24-49, 51-53; Monie Photography p. 3; Denise Montell Lab p. 11 (top); Richard Schuster p. 8 (top); Kevin Steel p. 12 (bottom); Hogan Tang p. 11; Yukina Warner p. 16 (bottom)

Please visit
ia.ucsb.edu/campaign

THE CAMPAIGN FOR THE
University of California
Santa Barbara