

LIFT

The alumni magazine of
Embry-Riddle Aeronautical University

**Larry and Brenda
Stephan go to bat for
Prescott scholar athletes**

PAGE 18

**Chuck ('75, DB) and
Liz Graf create
scholarship safety
net for ROTC cadets**

PAGE 20

**A culture of giving
builds on campus**

PAGE 22

Winning Formula

**David and Andrea Robertson throttle up
philanthropy following historic Le Mans finish**

2012 ANNUAL REPORT ON PHILANTHROPY

Features

- 4 **Throttling up**
David and Andrea Robertson commit to a \$1 million gift
- 10 **Toward an entrepreneurial university**
Rick Larsen ('78, '79, DB) and Rod Casto lead the university's efforts to become a solutions provider
- 13 **Student projects take off with Rockwell Collins**
- 18 **Part of the Embry-Riddle fabric**
Scholarship honors the dedication of Larry and Brenda Stephan
- 20 **Embry-Riddle's first cadet gives back**
Chuck and Liz Graf create safety net for future cadets
- 22 **Students help create a culture of philanthropy**
SGA, Student Class Council and SAA set strong example
- 28 **Military support**
Veterans give on multiple fronts
- 38 **Perpetuating dreams**
Families honor loved ones with memorial scholarships

Departments

- | | | |
|--|--|---|
| <ul style="list-style-type: none"> 1 LETTER FROM THE PRESIDENT 2 LETTER FROM THE ASSOCIATE VICE PRESIDENT 3 FISCAL YEAR 2012 FINANCIAL REPORT 8 LIFETIME AND LEGACY DONORS | <p>ANNUAL GIFT SOCIETIES AND CLUBS</p> <ul style="list-style-type: none"> 11 Corporations and foundations 14 Daytona Beach alumni 24 Prescott alumni 25 Worldwide alumni 30 Friends 35 Board members, faculty and staff | <ul style="list-style-type: none"> 39 SCHOLARSHIP DONORS 40 IN MEMORIAM DONORS 43 ENDOWED FUNDS |
|--|--|---|

ON THE COVER: David and Andrea Robertson with their American Le Mans Series race cars and Cessna Citation. Photo by Kristyna Smith.

Lift

VOLUME 8, NO. 3

Lift, the alumni magazine of Embry-Riddle Aeronautical University.

Copyright ©2012 Embry-Riddle Aeronautical University, Florida/Arizona/Worldwide 600 S. Clyde Morris Blvd. Daytona Beach, Fla. 32114 All rights reserved

Associate Vice President, Marketing, Corporate and Alumni Relations
Rick Larsen ('78, '79, DB)

Assistant Vice President, Alumni Relations
Michèle Berg

Editor
Sara Withrow

Communications Specialist
Kelly Cuculiansky Pratt

Director, Alumni Relations, Prescott
Bill Thompson ('87, PC)

Director, Alumni Relations, Daytona Beach
Edmund Odartey ('04, '10, DB)

Associate Director - Outreach, Alumni Relations
Keith Deaton ('05, DB)

Archivist
Kevin Montgomery

Administrative Assistant, Alumni Relations
Stephanie Rozboril

Contributors

Steven Bobinsky, Senior Director, Development, Prescott

Anthony Brown, Senior Director, Development Communications and Donor Relations

Yoon Choi, Associate Director of Annual Giving

Bernadine Douglas, Associate Vice President, Development

Theresa Nolte, Director, Development Services and Research

Kimberly Venema ('11, DB), Annual Giving Communications Assistant

Jim White, Development Database Manager

PUBLISHED BY MCMURRY

Managing Content Editor
Shelley Flannery

Design Director
Marc Oxborrow

Special Projects Coordinator
Jenny Babich

Production Technology Specialist
Julie Chan

Account Director
Paul Peterson

Embry-Riddle Aeronautical University is an Affirmative Action/Equal Opportunity Employer and does not discriminate on the basis of race, color, religion, gender, age, national origin, handicap, veteran's status or sexual orientation. Nonprofit identification: 59-0936101.

Change address, unsubscribe or email the editor at liftmag@erau.edu.

LETTER FROM THE
President

THE EFFECTS OF WHAT SOME are calling the “great recession” continue to linger and are mirrored in the faces of our students, many of whom have been forced to come up with alternative ways of financing their education. Thankfully, Embry-Riddle has ridden the economic storm well, and has been able to assist many of our students and families who were hit hardest.

Your history of giving to our university has helped sustain them. As of June 30, the market value of our collective endowment funds was \$81 million. Giving to endowed scholarships and fellowships is strong. Gifts to these funds increased by 2 percent this

year, despite ongoing recession pressure. Additionally, eight scholarship funds reached endowment level, creating new opportunities for our students.

Thank you for your generosity and commitment to our mission of educating tomorrow’s aviation and aerospace leaders.

Contributions from corporations and foundations are experiencing growth as well. This is a positive reflection of the university’s new emphasis on developing corporate partnerships (see page 10). We look forward to augmenting philanthropy in this area. Just as important, we plan to expand our role as an industry partner. Historically Embry-Riddle has been a leading source of highly knowledgeable and skilled talent, and we will continue to fulfill this valuable charge. However, we also plan to use our unique expertise, state-of-the-art facilities and top-level faculty and students to become a critical business partner for and with the aviation and aerospace industries we serve. Such partnerships stand to increase our funded research base, offer enhanced learning and professional development opportunities for our students and faculty, and heighten our reputation as the leading aviation/aerospace university in the world.

To get to this next level, we are broadening and deepening our research programs and corporate collaborations. *Ignite*, a university-wide initiative that incorporates knowledge discovery into all levels of our curricula and provides increased support for research activities, is one

way we will achieve our goal. Another is the developing ERAU Aerospace Research and Technology Park. With industry research partners and other universities we will focus on patent development, technology transfer, and company start-ups.

Embry-Riddle is also expanding its doctoral programs. Our Ph.D. programs in Aviation and Engineering Physics are well subscribed. Our doctoral students have published 36 research articles to date. Consistent with Board approval, the university will also offer a Ph.D. program in Aerospace Engineering in the fall semester of 2013. In addition, the Human Factors department is conducting a feasibility study for a Ph.D. program in that area. Doctoral degree programs will complement the development of the Aerospace Research and Technology Park. This is an exciting time in the life of our university as we move forward to become an entrepreneurial institution. Quite simply, we wish to become the place where our industry turns for solutions to real world problems.

Embry-Riddle would not be in this position of strength without you. Your heart for our mission, the industry we serve, and the aspirations of our students empowers our growth and vision for the future.

With sincere appreciation,

John P. Johnson, Ph.D.
President and CEO

IMAGINE A WORLD where every student who wants to attend Embry-Riddle can do so without a concern over costs. A world where students could take advantage of world-class opportunities, without incurring student-loan debt.

Across the country, higher education institutions like Stanford University, Harvard University, the University of Virginia and others are working to ensure that every student has access to a quality education by providing families with expanded financial aid packages, which are mostly funded by endowment resources. While these schools may be larger than Embry-Riddle, none of them can outmatch our heart and

passion for what we do. I believe with your help, one day we too will offer a tuition-free education to those who cannot afford it and provide the best student aid on par with other great universities.

It's a dream that I know you believe in as much as I do. It is the reason, time and time again, year after year, that so many of you join with me in making an investment in our next generation of Embry-Riddle Eagles.

In this, my inaugural address to *Lift* readers, I have the opportunity to say, "Thank you," to all of you, and to the donors featured in this issue who have chosen to support the dreams of our best and brightest. Donors like Andrea and David Robertson who, through their support of student projects, scholarships and capital improvements, advance Embry-Riddle's mission of "learning by doing."

Of course, Embry-Riddle has always been distinguished by the innovative ways it brings real-world experiences into the classroom. It is true now, just as it was in 1975 when Col. Charles "Chuck" Graf graduated from the Daytona Beach Campus as part of the first Air Force ROTC Detachment. Today, Col. Graf and his wife, Liz, have dedicated themselves to ensuring every cadet has the best experience possible. They give of their time, they open their home, and with the establishment of the Charles F. Graf Jr. and Elizabeth J. Graf Trust, they have also opened their hearts to help cadets who are struggling financially.

A few days ago, I heard someone say that sometimes the greatest

gifts are born out of tragedy. Sadly, every year we lose members of our Embry-Riddle family— young people whose lives, full of promise, end too soon. In the wake of such sadness often comes kindness. Shaken by loss but determined to find some good in the worst of situations, families like the Cresenzos and Manganellis help others by creating memorial scholarships that honor the lives of their children and give flight to the dreams of others. I am honored by their generosity and humbled that they have allowed us to share their stories with all of you.

Generous, adventurous, caring and daring are just some of the words I use to describe my Embry-Riddle family. You welcomed me and the development team here more than five years ago. Since that time, together we have raised more than \$38.7 million to benefit the students and programs at Embry-Riddle, including over \$7 million last year alone. We know that you could have made this investment anywhere, but you chose Embry-Riddle, and for that, we are grateful.

I hope you enjoy this issue dedicated to you, our supporters. If you have comments or want to learn more about giving opportunities, I hope that you will contact me at **Bernadine.Douglas@erau.edu**.

Keep soaring,

Bernadine Douglas
Associate Vice President
of Development

Fiscal Year 2012

Total Philanthropy: **\$7,182,568**

Fiscal Year 2012 was a solid fundraising year, especially in the areas of student and faculty support. In spite of economic uncertainties, donors continued to invest in people, contributing more than \$4.1 million in scholarship and fellowship support and more than \$1 million in faculty support.

Embry-Riddle made good strides in advancing its corporate giving this fiscal year. With an increase in giving of nearly \$800,000 from the previous year, the university is laying a solid foundation for its ongoing transformation into an “entrepreneurial university.”

On the following pages are the names and stories of those generous supporters who have invested in the dreams of the next generation, ensuring that our students are prepared to succeed and lead upon graduation. As an invaluable part of the Embry-Riddle family, these alumni, friends and vital partners help make Embry-Riddle the great institution it is today—and prepare it for the next great step in its evolution as a 21st century university.

Five Year History of Giving

Endowment Market Value¹

¹ Factors such as growth from gifts, reductions due to annual scholarship payments and withdrawals, and investment return determine the endowment's market value.

- Scholarships & Fellowships
\$4,133,796
- Facilities & Equipment
\$1,215,615
- Faculty Support
\$1,028,000
- General & Unrestricted
\$641,787
- Programs & Outreach
\$163,370

- Corporations & Foundations
\$2,767,287
- Faculty, Friends, Parents & Staff
\$2,748,749
- Alumni
\$1,666,532

- Cash & Equivalents
\$2,963,601
- Planned Gifts
\$2,500,000
- In-Kind
\$1,163,360
- Pledges*
\$555,607

*Balance remaining as of 06/30/2012.

All contributions in cash, stock and other gifts-in-kind to the university received between July 1, 2011 and June 30, 2012 are reflected in this edition of *Lift*.

Every effort has been made to ensure the accuracy of these donor lists. Please accept our apologies for any inadvertent errors or omissions.

Contact Pam Dresow, assistant director for donor relations, at (386) 226-6138 or send an email to Pamela.Dresow@erau.edu with any changes, corrections or questions.

Throttling

Up

David and Andrea Robertson commit to a \$1 million gift to the university on the heels of racing success

BY SARA WITHROW

Traveling at speeds of 200 mph for several hours at a time is the norm for David and Andrea Robertson. In 2011, they became the first husband and wife driver team to place in any class in the world's oldest sports car endurance race, the 24 hours of Le Mans, France.

As newcomers to the sport, their accomplishment may have shocked the motorsports industry, but it's no surprise to those who know them. The couple have a track record of giving 110 percent to whatever they undertake and of turning their interests into successes.

Despite their fast-paced lifestyle, Dave, as he prefers to be called, and Andrea make time to get involved with

and support projects that both excite them and stand to benefit generations to come.

At Embry-Riddle, their support has taken a myriad of forms, from the EcoCar/EcoCar2, the SAE Hybrid Race Car and the 2011 EcoEagle/Green Flight Challenge, to the women's SAE Mini-Baja car project, safety science program, campus capital and library funds, and the David and Andrea Robertson Endowed Scholarship.

"It's really a balance," Dave says of their philanthropy. "It's partly about trying to help and also about trying to be involved in something that's really interesting."

A member of the Embry-Riddle Board of Trustees since 2009, Dave's support of Embry-Riddle follows in the footsteps of his father, Trustee Emeritus S. Harry Robertson (HonDoc '72, DB). Known as the "Father of the Crashworthy Fuel System," Harry served as an active member of the Embry-Riddle Board of Trustees from 1997 to 2010, before stepping down to become an emeritus. A longtime supporter of the university and integral to the development of the Safety Science degree program, three buildings on the Prescott Campus bear Harry's name. In addition to establishing the Robertson Aviation Safety Center I and II, he and Dave joined forces in spearheading and funding the creation of the David L. and S. Harry Robertson Simulation Training Center, which was dedicated in 2002.

David and Andrea Robertson display their ALMS race cars and Cessna Citation in Sebring, Fla. Below, the couple celebrate their third-place finish at Le Mans, France in 2011 with driver/teammate Dave Murry.

"In some ways I'm second generation, when it comes to my support of Embry-Riddle," Dave says. "But in other ways, I would be involved regardless of the first generation."

Marrying into this heritage of giving eight years ago, Andrea quickly became a part of the extended Embry-Riddle family. She recently joined her husband in committing a \$1 million planned gift from their estate to the university. Not one to wait for the inevitable, Dave says they will likely convert the planned gift to a cash contribution in the next several years.

GOING PRO

The couple dabbled in racing in their teens and early 20s. Dave drove a Lotus Europa in the 1970s with the hope of running in a few Sports Car Club of America races, but realized quickly that school, work and his involvement with sailplanes left him low on time and money, so the hobby was short lived. Andrea did some drag racing in high

Photos by Kristyna Smith

school; however, neither one of them considered getting behind the wheel of a race car during the 30-some years that followed. Their return to the sport started innocently in 1999, when looking for a shared hobby they decided to join a Detroit-area amateur racing club.

“It was fun, and oddly, after a slow start, we did well,” Dave says.

Boosted by success in the amateur series and in the developmental series in 2006, Dave and Andrea made the decision to go pro; and in 2007, they launched their own motorsports team: Robertson Racing.

Dave, who as a boy in 1966 watched on TV Ford’s renowned 1, 2, 3 finish at the 24 hours Le Mans, took the opportunity to fulfill a lifetime dream of his as well: to revive the Ford GT, an American car, to compete once again against European sports car giants like Porsche and Ferrari. Working with his newly assembled staff of motorsports professionals, they completed a design/

See a series of videos about Robertson Racing, filmed by Johnny St. Ours: <http://vimeopro.com/piraeus/robertson-racing>

build project initiated by Kevin Doran and created a competitive GT2-spec Ford GT in time for the 2008 American Le Mans Series (ALMS) season opener at Sebring, Fla.

Andrea acknowledges the transition from club racing to professional was intimidating at first. “The closing rate of those prototypes versus a GT car is incredible. They can be on you in a blink of an eye,” she says. “By 2009, I was much more at ease behind the wheel. I would coach myself constantly while

driving, and I’d yell at myself for messing up or give a celebratory ‘woo hoo’ when I had a good lap.”

In order to get up to speed with the “big boy” manufacturers in their class, the Robertsons spent hours watching race video and practicing in racing simulators. They also followed a strict fitness regimen to build their physical strength and endurance. “I put a lot of hard work, blood, sweat and tears into this,” Andrea says.

The couple’s leap of faith paid off on June 12, 2011, when they spent their seventh wedding anniversary on the Le Mans’ awards podium celebrating a third-place win in the GTE Am class at the Circuit de la Sarthe in France. Their personal highpoint also made racing history: Dave and Andrea are the first husband and wife driver team to light the Le Mans podium in the history of the race, and Andrea is the first woman competitor of any class to climb the podium since 1931.

“I have jokingly said, ‘our team motto is common sense will not be tolerated,’” says Dave, who admits that their motorsports debut caused quite a ripple in the industry. “We were grandparents and 10 years past normal race driver retirement age when we started. The guys beating us started racing carts at 6 years old.”

True to their modus operandi of exploring their interests, the Robertsons chose to enter the highly competitive, manufacturer-dominated ALMS GT class not because it was easy, but because it allowed for broader experimentation and innovation with technology. “We were there because that’s where it’s interesting,” Dave says.

Robertson Racing experimented with cellulosic ethanol fuels, as well as advanced aerodynamics, in which they received some input from Embry-Riddle alumnus Brian Ma (‘97, DB), a technical engineering consultant. Dave says he would be happy to share their findings. “The data we gathered may help someone else down the line,” he explains.

EMBRY-RIDDLE AFFINITY

Dave’s involvement with Embry-Riddle started in the late-1980s, when he joined his father on an advisory board created to support the newly established Center for Aviation/Aerospace Safety (CASE) at the Prescott Campus. “I was there to represent smaller, younger, airlines,” says Dave, who enjoyed a 30-year airline career, the last 15 years of which he spent at Spirit Airlines as a pilot, director of operations and director of safety. The curricula and programs sparked by CASE eventually evolved into a Bachelor and Master of Science degree in Safety Science. CASE continues to provide professional workshops and seminars and offers a Management Certificate in Aviation Safety.

With a unique educational background in engineering and biomedicine, Dave says Embry-Riddle particularly impresses him with the balance it strikes in providing students with a well-rounded college experience, while preparing them for the aviation/aerospace field, and to become leaders

and productive members of society. He maintains the hands-on aspects of Embry-Riddle’s engineering education, and the exciting projects the students get to work on, produce graduates immediately useful to their employers. In fact, while working for the airlines, Dave hired a number of graduates and experienced this first-hand.

“Being involved with Embry-Riddle is one of the most optimistic things in my life,” he says. “I reside in an area where I see a lot of generational poverty, people who don’t have examples or positive role models. They’re surrounded by thought processes that don’t promote success. When I go to Embry-Riddle, I’m inundated by kids that have dreams and plans, and by god, they go on and do them. The enthusiasm there is inspiring.”

‘AIRPLANE GUY’

A self-proclaimed “airplane guy,” Dave’s first love was sailplanes. He was licensed as a sailplane pilot and Flight Instructor while in high school and flew in the U.S. National Sailplane

PET PROJECTS: Robertsons support student

While renowned for its aerospace engineering program, not everything designed at Embry-Riddle has wings. A number of student projects address vehicles of another sort, namely automobiles—and all have gained the financial support of Dave and Andrea Robertson.

Aligned with the High Performance Vehicle (HPV) track of the Bachelor of Science in Mechanical Engineering degree offered at the Daytona Beach Campus, the projects include students from all class levels and degree programs; and are designed to stretch their imaginations and engineering expertise, while preparing them for careers.

EcoCar 2

The EcoCAR project, a three-year collegiate engineering program, is challenging students to develop what could become the “green” automobiles of the future.

Embry-Riddle was one of 16 teams selected in 2008 to participate in the first EcoCAR challenge, and one of 15 to qualify for the EcoCAR 2 contest in 2011. Now in the midst of the second challenge,

Members of the 2011-12 EcoEagles team beam with pride upon receiving their EcoCar 2 in May.

the EcoEagles’ project is on track to be very competitive.

In July, the team earned a third place MathWorks Modeling Award, recognizing the use of MATLAB and Simulink software systems for model-based design; and in May, the team finished eighth overall in the design/planning phase of the competition.

“This time around the design is simpler,” says Marc Compere, professor of mechanical engineering and EcoCAR 2 faculty adviser. “Because the power system architecture is more straightforward, we plan to get to the testing phase earlier.

We’re hoping the car will achieve 80 miles per gallon by February [2013].”

Sponsored by General Motors (GM), each team receives a 2013 Chevrolet Malibu, seed money, technical mentoring and operational support; however, private donations are also needed. When complete, the EcoCAR 2 will be a front-wheel-drive series plug-in hybrid electric vehicle (PHEV) that will operate on grid electricity and B20 biodiesel fuel.

“EcoCAR 2 gives students practical experience with state-of-the-art hybrid power system components and access to professional engineers and facilities,” Compere says. “From the sponsor’s perspective, it’s an important talent pipeline. We’ve placed more than a dozen students in top quality positions at GM, dSpace, Tesla, Chrysler, and both Argonne and Sandia National Labs.”

SAE Mini Baja

The Mini Baja club adds a unique twist to the HPV program. It is the only project designed, built and tested entirely by women; the only university motorsports

“When I go to Embry-Riddle, I’m inundated by kids that have dreams and plans, and by god, they go on and do them. The enthusiasm there is inspiring.”

David Robertson

Championship in the mid-1970s. Since then, he’s accumulated a number of aircraft ATP Type ratings, including Airbus captain, Ford Tri-Motor, DC-9/MD80, B-17, F-27, Fouga Magister, and his Cessna Citation, which he uses for business and leisure travel.

Dave says being behind the wheel of a race car is “completely different” from being at the controls of an aircraft.

“Piloting an airliner is all about staying in the middle of the envelope and leaving lots of margin for

David Robertson signs autographs with his grand-daughter, MacKenzie.

unknown problems. It’s a very conservative thing. In racing, if you’ve got a margin for error, you’re probably going too slow. You have to be right on the edge of losing it.”

Having “spent about as much as we could spend and accomplishing about as much as I felt we could accomplish,” Dave says they are now diverting their

time and funds to other endeavors. They are, however, still showcasing the Ford GT in the historic circuit (about four races annually).

Other interests Dave is pursuing include working with the Michigan Aerospace Foundation to restore the Yankee Air Museum, helping create a charter/magnet school that incorporates aviation into its technical curricula; developing relationships with auto manufacturers, with the goal of producing a street car that can promulgate into a race car; and converting aviation safety and human error concepts and methodologies for implementation in hospitals. He and Andrea are also looking forward to increasing their involvement in applied research projects at Embry-Riddle.

Not surprisingly, Dave’s advice to others seeking success in life is simply: “Follow your interests ... and you will find opportunities.”

motorsports endeavors

enterprise not incorporated into course curriculum; and the sole automotive project that does not incorporate hybrid technology.

An anomaly outside of Embry-Riddle as well, the club is known as the “only all-female student Baja team in the world” and consistently outperforms at least 50 percent of its co-ed competitors at SAE’s annual international contest.

“We usually place around the middle of the road, which in our minds is pretty good,” says Lisa Davids, professor of engineering and faculty co-adviser for the Mini Baja club. “This is meant to be a learning experience.”

Jana Thompson, a junior and co-captain of the 2012-13 Mini Baja team, can testify to the educational aspect. “Baja has helped me learn that a design on paper or in CATIA never comes together exactly that way in the real world. Being on the team encourages all of us to be creative and resourceful,” she says.

The all-women’s club started in 2005-06, and was such a success that the club’s advisers decided to retain its gender specificity.

“The young women working on the project said they had wanted to join a

hands-on team like this, but they were too intimidated or afraid that they didn’t know enough,” Davids says. “The fact that the team is for women only alleviates the intimidation factor and ensures equal opportunities for all of its members.”

SAE Formula Hybrid

The international Formula Hybrid contest, sponsored by the Society of Automotive Engineers (SAE) and the Institute of Electrical and Electronics Engineers (IEEE), encourages the development of hybrid drivetrains that increase fuel efficiency and performance. Since it began competing in 2005, the Embry-Riddle team has met with overwhelming success,

Watch the Formula Hybrid in action: <http://youtu.be/CuMlu7O-Yw0>

winning two national championships and numerous design awards.

The 2012-13 team plans to redesign the car’s electrical system and enclose the batteries within the chassis of the vehicle, which consists of a carbon fiber shell called a monocoque, says Darris White, professor of mechanical engineering and faculty adviser for the SAE Formula Hybrid.

Fundraising, building a race car that can pass technical inspection and learning how to respond quickly to late requests from contest judges provide the students with a highly applied learning experience that increases their job marketability, he adds.

“The students coming out of this program are the most prepared to develop hybrid systems,” White says. “I think they are going to be a big part of making hybrid vehicles mainstream. Many alumni of the program have been hired by General Motors and Chrysler for this purpose.”

Non-automotive companies, like SpaceX, also recruit heavily from project participants. “While students from this program are well prepared for advanced hybrid technology, the experiences gained as part of this project benefit them no matter what career they choose,” White says.

Lifetime and Legacy Donors

LEADERSHIP GIVING

Through their support and enthusiasm for the Embry-Riddle mission and their passion for philanthropy to the university, members of the Leadership Gift Societies continue to build the legacy that is Embry-Riddle. The Leadership Gift Societies recognize the generosity of these donors.

The Jack R. Hunt Society

Named for Embry-Riddle's first president, the Jack R. Hunt Society honors donors whose lifetime giving to the university totals \$1 million or more.

The John Paul Riddle Society

Honoring a founder of the university, the John Paul Riddle Society recognizes donors who make lifetime contributions totaling at least \$500,000.

The T. Higbee Embry Society

Named for John Paul Riddle's entrepreneurial partner, the T. Higbee Embry Society recognizes donors with lifetime contributions of \$100,000 or more.

The Legacy Society

Recognizing donors who include Embry-Riddle in their estate, the Legacy Society supports multiple generations of aeronautical leaders.

CAMPUS LEGEND

- MC Miami Campus
- DB Daytona Beach, Fla.
- PC Prescott, Ariz.
- WW Worldwide Campus

JACK R. HUNT SOCIETY

CORPORATIONS AND FOUNDATIONS

Airbus Services Company
Boeing Company Charitable Trust
Boston Scientific
Emil Buehler Perpetual Trust
Honeywell
Intervest Construction
The MathWorks
Rolls-Royce Corporation
The Wessel Foundation

ALUMNI AND FRIENDS

Jay (HonDoc '08, DB) and Leila Adams
Michele Bowman-Underwood and Joseph Underwood
James and Beverly Cone Samuel Goldman*
James ('79, DB) and Karli Hagedorn
Mori ('79, '82, DB) and Forough ('85, DB) Hosseini
Roger Koch
L. Gale Lemerand
Dorothee Miller*
S. Harry (HonDoc '72, DB) and Linda Robertson
Steven (HonDoc '98, DB) and Christine Udvar-Hazy
George and Helen Weaver
Helen Wessel

JOHN PAUL RIDDLE SOCIETY

CORPORATIONS AND FOUNDATIONS

Air Force Association
Analytical Graphics
Boeing Company
Brown & Brown of Florida
Edyth Bush Charitable Foundation
Constellation Productions
ERAU SGA
Frasca International
Robertson Research Group
Gen. William W. Spruance Foundation
URS

ALUMNI AND FRIENDS

James and Essie Barfield*
Tine (HonDoc '69, DB) and Eunice Davis*

Andrew Deas ('60, WW)
Estate of Farshad K. Babazdeh
Estate of William Haas
Constance Hunter
Edward (HonDoc '90, DB)* and Carolyn King
William March ('81, WW)*
William Pitts ('60, MC)
William (HonDoc '87, DB) and Eunice Spruance*
Lane Wipff

T. HIGBEE EMBRY SOCIETY

CORPORATIONS AND FOUNDATIONS

AAR Corporation
Aircraft Owners & Pilots Association
AlliedSignal Air Transport Avionics
American Airlines
Associated Aviation Underwriters Aviall
Aviation Education Foundation
The Robert and Lois Braddock Charitable Foundation
Cessna Foundation
Cobb & Cole
Combined Federal Campaign #4126
Computer Presentations and Training
Consolidated-Tomoka Land Company
CSG Enterprise
Dade Community Foundation
Tine W. Davis Family Foundation
Daytona Aerospace Industrial Park Joint Venture
Daytona Mitsubishi / Kia
Delta Air Lines
DS SolidWorks
Equis Financial Group
Florida Independent College Fund
Follett Higher Education Group
Gulfstream Aerospace Corporation
Halifax Paving
Honeywell International Foundation
Paul and Constance Hunter Charitable Foundation
International Order of Characters
International Speedway Corporation
ISTAT Foundation
Kresge Foundation

*Deceased

The *Pathways to the Sky* sculpture and plaza at the James Hagedorn Aviation Complex in Daytona Beach is a natural gathering spot for students.

Bill & Moya Lear Charitable Foundation
 Link Foundation
 Marmot Foundation
 Mead Witter Foundation
 Mission Air Support
 Amelia Peabody Charitable Fund
 Professional Food Service Management
 The Robertson Foundation
 Rockwell Collins
 Sodexo
 State of Florida
 Tecnam Aircraft
 The Albert L. Ueltschi Foundation
 United Technologies Corporation
 US Airways
 The Wachovia Foundation
 Wells Fargo Bank

ALUMNI AND FRIENDS

George and Patricia Adam
 Bob and Carol Allen
 Estate of Virginia T. Bingham
 Lawrence and Barbara Clarkson
 Elizabeth Coley and William Smith*
 Victor and Betsy Cresenzo
 De Rhoads Dolan
 Linda Downs
 Philip (HonDoc '04, DB) and Joyce Elliott
 Estate of Ann R. Weaver

William* and Betty Jane France
 Rudy and Lucille Frasca
 George Gallaspy
 William Haas*
 Jim and Carole Henderson
 Louis* and Dava Hoffman
 Russell Holderman (HonDoc '74, DB)*
 Daniel and Diane Izard
 Sharon Jones ('84, PC)
 Moya Lear*
 George Lerman
 Joseph ('74, DB) and Catherine Martin
 Joseph and Joan McClure
 Robert McKay*
 George Mendonca
 D. Keith ('95, '97, WW) and Alice Mosing
 Emily Nissley
 Leon Noe
 James and Janet O'Connor
 William* and Dixie O'Connor
 Quentin and Jeani Pearson
 James Ray
 David and Andrea Robertson
 Nancy Robertson*
 James Robinson*
 David and Yolande Salter
 Raymond and Frances Sigafoos
 Al Skeaney
 David and Toni Slick
 Steven (HonDoc '06, DB) and Nancy Sliwa

Richard Snyder
 Lee Spence*
 Thomas and Barbara Staed
 Edward (HonDoc '74, DB)* and Dorothy Stimpson
 Estate of Druria L. Sylvester
 Maurice and Dorothy Taylor*
 Albert (HonDoc '97, DB) Ueltschi
 Lawrence and Virginia Vagnozzi*
 Charles Vouaux
 Alexander and Mary Wells
 Dudley ('42, MC)* and Phyllis Whitman
 R. Lyman (HonDoc '96, DB) and Meredith Wood
 Gertrude Worthington*

LEGACY SOCIETY

Jay (HonDoc '08, DB) and Leila Adams
 Matthew Andersson ('96, DB)
 Patricia Arntzen
 Robert and Mary Beilman*
 Robert ('71, DB) and Judy Belinke
 Theodore and Deborah Beneigh
 Catherine Benson
 Matthew Berk ('58, MC)*
 Margaret ('84, PC) and Thomas Billson
 Stephen ('86, PC) and Terri Blanchette
 Gerald Bott
 Michele Bowman-Underwood and Joseph Underwood
 The Robert and Lois Braddock Charitable Foundation
 Benjamin ('82, DB) and Signe Canfield
 Allen Colfry ('66, DB)
 James and Beverly Cone
 Robert and Jennifer Crouch
 David * and Marguerite Cummock
 Gary (HonDoc '69, DB)* and Else Cunningham
 Jody Doeden ('91, PC; '05, WW)
 De Rhoads Dolan
 George Errick
 Charles* and Karen Ford
 James ('92, '95, DB) and Suellen Gallogly
 Samuel Goldman*
 David and Nancy Gonnion
 David Gordon ('80, DB; '81, WW)
 Charles ('75, DB) and Liz Graf
 Nancy Graham
 William Haas*
 I.V. and Loma Hamilton
 Glenn and Margie Harmon
 Cecile Hatfield
 George ('78, WW) and June Hill
 Louis* and Dava Hoffman
 Mori ('79, '82, DB) and Forough ('85, DB) Hosseini
 Constance Hunter
 John Hurley
 Charles and Marion Johnson
 Sharon Jones ('84, PC)
 Ronald and Carolyn Kerlin
 Roger Koch
 James Kolbe
 Kenneth* and Mary Lamalie
 L. Gale Lemerand
 Robert and Virginia Lyall*
 Betty MacDonald
 William March ('81, WW)*
 George and Karen McCown
 Robert* and Emily McKay
 Roy and Mary Miller
 Dan and Kelly Montplaisir
 D. Keith ('95, '97, WW) and Alice Mosing
 Leon Noe
 William* and Dixie O'Connor
 John and Ann Olsen
 Robert Oxley
 Nancy ('74, DB) Pettit
 William Pitts ('60, MC)
 Deborah Lee Prescott
 Walter Prettyman ('75, DB)
 Giorgio and Portia Rey
 Charles and Joan Richardson
 David and Andrea Robertson
 Fred ('68, DB) and Julie Robinson
 Robert Rockett
 Nancy Samp
 Louis (HonDoc '07, DB) and Christine Seno
 Nancy Shiver-Foret
 Raymond and Frances Sigafoos
 Mary Spence
 Raymond ('75, DB) and Wendy Springsteen
 William (HonDoc '87, DB) and Eunice Spruance*
 Thomas and Barbara Staed
 Betty Stern
 Edward (HonDoc '74, DB)* and Dorothy Stimpson
 Raymond Stratton ('78, DB)
 James and Marilyn Subach
 Maurice and Dorothy Taylor*
 Dianne ('81, DB) and Raymond Thompson
 Harvey Thompson
 Charles Vouaux
 Ann Weaver
 Alexander and Mary Wells
 Fred* and Alice Wills
 Kevin Wisneski ('98, DB)
 Phillip Woodruff ('71, DB)
 James Zeiler ('80, DB)

Rod Casto, left, and Rick Larsen ('78, '79, DB) lead the university's efforts to become a solutions provider for industry.

Toward an entrepreneurial university

BY SARA WITHROW

Standing at the intersection of education, research and industry, Embry-Riddle is poised to become a critical partner and solutions provider for aviation/aerospace businesses.

Enter Rod Casto, associate vice president for research and innovation, and Rick Larsen ('78, '79, DB), associate vice president of marketing, corporate and alumni relations. Together, they are looking for real-world problems that Embry-Riddle's faculty and students can help solve; and developing an entrepreneurial university environment that will benefit businesses and the aviation/aerospace industry as a whole.

"We want to be seen as a 'go-to' resource for the aviation and aerospace industry," Larsen says. "Our focus is on building mutually beneficial partnerships—partnerships that industry sees as critical."

A dual Embry-Riddle alumnus with 30 years of experience working in the aviation industry, the last eight years as vice president of

marketing and communications for the Experimental Aircraft Association, Larsen is ideally situated to build upon existing and create new relationships for the university.

Expanding corporate partnerships to include more collaborative research and development enterprises is a logical next step for the university, he says. "Embry-Riddle faculty, staff, students and programs are already immersed in and largely dependent upon the success of the aviation and aerospace sectors. This makes us uniquely relevant to industry and vice versa."

The university enjoys a number of business alliances. These include among others, managing the Federal Aviation Administration's Florida NextGen Test Bed and related industry consortium; and a unique arrangement with Gulfstream Aerospace Corporation, through which the university provides tailored curriculum and instruction, professional development, collaborative research, and talent—in the form of graduates prepared to hit the ground running.

To move the university toward becoming an even greater corporate partner, Larsen and Casto are working with deans, faculty and administrators to create fast-track systems for joint patent applications and commercialization of intellectual property.

"Industry is looking for deliverables, not a research project, per se," Casto says. "We're developing a culture that can respond to their needs in a business-like fashion."

RESEARCH PARK

Casto, who holds a Bachelor of Science in chemistry/zoology and a Ph.D. in physiology from the University of Florida, is charged with among other tasks helping develop Embry-Riddle's Aerospace Research and Technology Park at the Daytona Beach Campus. As head of the University of South Florida's research park from 2003 to 2011, he transformed 115 acres into a thriving operation, doubling intellectual property licenses and revenues at the school in the first four years. Casto says he hopes to provide this same impetus of success for Embry-Riddle.

With \$8.97 million in state funding dedicated to assist with infrastructure, the 90-acre-plus research and technology park at Embry-Riddle is well on its way to becoming a reality. In addition to offering office and laboratory space for long-term exclusive business relationships, the park will likely include a fee-for-service center that will assist corporations with short-term needs as well.

"It will be a true collaboration, where the university is invested in the success of its partners," Casto says. "Our researchers will be working at the same bench, elbow to elbow with industry."

Larsen and Casto encourage aviation/aerospace businesses to contact them to discuss how Embry-Riddle can be a catalyst for their growth.

"At the end of the day we serve industry," Casto says. "We want to serve them better moving forward and in ways that we haven't in the past."

For information, contact Rod.Casto@ERAU.edu; or Rick.Larsen@ERAU.edu.

Corporations & Foundations

PLATINUM EAGLES

\$10,000 OR MORE

Aircraft Owners & Pilots Association
Aircraft Technical Publishers
APECS Engine Center
Aviation Education Foundation
Brown & Brown Insurance
Brown & Brown of Florida
Cessna Aircraft Company
David R. Rider Contractor
Daytona Mitsubishi / Kia
Edward T. Bedford Foundation
Elevated Innovations
Emil Buehler Perpetual Trust
ERAU Student Government Association
Estate of Ann R. Weaver
Estate of Cale M. Kastanek
Estate of Matthew Berk
Estate of Maurice F. and Dorothy D. Taylor
Florida Power & Light
J. W. Kieckhefer Foundation
L3 Communications Corporation
LMI Aerospace
Lockheed Martin Aeronautics
Lockheed Martin Corporation
Miller Electric Manufacturing Company
Northrop Grumman Corporation
Paul B. Hunter & Constance D. Hunter Charitable Foundation
Perry-McCall Construction
Pinnacle Aircraft Parts
Rockwell Collins
Senior Class Council Club
Southwest Airlines
State of Florida
TBM Owners and Pilots Association
The MathWorks
The Wessel Foundation
The Wittemann Company
URS Corporation
Wells Fargo Bank
WFF Facility Services
Wpff Endowment Foundation

GOLD EAGLES

\$5,000 OR MORE

ACSS
Aviation Pioneers Association
Discount Tire Company
Estate of Frances S. Cresenzo
Halifax Health
Intervest Construction
Pratt & Whitney Rocketdyne

Sheltair Aviation
Student Veterans Organization
ERAU
The William W. Spruance Foundation
The Wings Club

SILVER EAGLES

\$2,500 OR MORE

Americrown Service Corporation
Bright House Networks
Compass Group USA
Costco Wholesale
Dassault Falcon Jet Corporation
Daytona International Speedway
Edmond F. Ducommun Foundation
Florida Aviation Trades Association
Hillwood Alliance Group
Matt Chapman Airshows
Murphy International Development Corporation
Sea Oats Limited
The Cairns Foundation
United Continental Holdings
Web Database Solutions

BRONZE EAGLES

\$1,000 OR MORE

A Friends' Foundation Trust
A.M. Weigel Construction
Aviation Management Consulting
Bahama House
Berkley Aviation
Braniff Silver Eagles Charitable Fund
Cars 4 Causes
Carter Electric Company
Charles Perry Partners
Coastal Alarm Systems
Combined Federal Campaign
Command Medical Products
Daytona Beverages
Ercoupe Owners Club
Giles Electric Company
Halifax Paving
International Paper Company
Jon Hall Chevrolet
Joslynn Gallop Volleyball
JR Martin and Company
Marriott International
Moet Hennessy USA
NASCAR
Odyssey Travel
Organization of Flying Adjusters
Parker Mynchenberg & Associates

Perryman Family Foundation
Radiology Imaging Associates
Sodexo & Affiliates - Prescott Division
Sodexo & Affiliates - Daytona Beach Division
Space Exploration Technologies
Staed Family Associates
The Miami Foundation
The Rorer Foundation
Tom Cook Jeweler
Tom Davis Fund
Vacuum Tubes

SQUADRON 500

\$500 TO \$999

ASME North East Florida Section
Associated Dermatologists
Austin Outdoor
Aviation Advisors
Bonefish Grill
Captain James Ormond D.A.R.
Chartis Aerospace Insurance Service
Checkered Flag Committee
Cobb & Cole
Coleman Goodemote Construction Company
Courtyard by Marriott
Crotty & Bartlett
Daytona Beach Symphony Society
Daytona State College Foundation
Einstein Insurance
Elkins Constructors
Florida Business Interiors
Florida Health Care Plans
Halifax Rowing Association
Hammock Beach Resort
Harper Limbach
Hilton Daytona Beach Oceanfront Resort
Homewood Suites Daytona
Hosseini Family Foundation
Illuminata Spa
Interjet Aviation
Interventional Pain Service
Jahns Family Foundation
Ladies Professional Golf Association

Legacy Estate Planners
Leo A Daly
Loews Hotels
Marina Grande
Massey Services
Melvin D. Stack P.A.
Modular Building Systems International
New Smyrna Chevrolet
P & S Paving
Parks Dermatology Center
Pepin Realty
Phoenix East Aviation
Politis & Matovina
R & R Industries
Rezolin
Rivervue
Root Company
Starr Aviation
The Flinn Foundation
The Harrington Group
The Shores Resort & Spa
The Webb Foundation
United States Aviation Underwriters
Upchurch Watson White & Max
XL Insurance

SQUADRON 250

\$250 TO \$499

Amelia Island National Golf & Country Club
American Industrial Plastics
Best Western Aku Tiki Inn
BlueWaterPress
Cable One
Central Valley Construction
Consolidated-Tomoka Land Company
Cooper Photography
Costa Del Mar Sunglasses
DCG Capital Group
Dixie Aerospace
Elite Therapeutics Body & Skin Care
Fish Window Cleaning
Guidance Academy
Jacksonville Jaguars
Jimmy John's
Kalin Home Furnishings
Larsen Motor Sports

Corporations & Foundations

LPGA International
 Medical Exercise Associates
 Milthorpe Sports
 Molto Bella Boutique
 MSK Concepts
 Olivari & Associates
 PGA Tour
 Plantation Bay Golf & Country Club
 Plantation on Crystal River
 Public Service Enterprise Group
 Ramada Inn Speedway
 Riviera Country Club
 S. R. Perrott
 Spruce Creek Fly-In Realty
 StyleMark
 Sun Viking Lodge
 Sun West Transmissions & Radiators
 The Bogdahn Group
 The Miami Heat
 The Pepsi Bottling Group
 Trade Winds Island Resorts
 Universal Studios Florida
 USTA Florida
 Visions in Flight

SQUADRON 100

\$100 TO \$249

Achievia Direct
 Aero Supplies & Express
 Antrim Properties
 Arabian Nights
 Aviation Systems Consulting Services
 BBM Structural Engineers
 Blue Moon Yoga
 Buttleman Sporting Goods & Trophies
 Daytona Beach Cold Storage Company
 Daytona Paddleboard
 Dillard's
 Dubsdread Golf Course
 Eagle Sport Aviation Club
 Elegant Jewelers
 Engravable Gifts
 Entech Controls Corporation
 Fallon Airmotive
 Fast Park & Relax
 Gateway Bank of Florida
 Halifax OB/GYN

Halifax Plantation Golf Club
 Highlands Reserve Golf Club
 JulBert
 Kadmas Chiropractic
 Karlhaus
 Kennedy Space Center
 Lake Forest Graduate School of Management
 Law Offices of Madison Jones
 Lightspeed Aviation
 Martin, Klayer & Associates
 Men's Warehouse
 Miss Priss
 Mother Pucker Lemonade
 Multhauf Foundation
 Nancy Abate Photography
 Peter's Wine Shop
 Raceway Foods Corporation
 Reflect Therapy
 Retina Specialist of Houston
 Ronin Sushi & Bar
 Rose Villa Restaurant
 Rural King Supply

Serendipity Facial Spa
 Sidelines Bar & Grille
 Skydive DeLand
 Sleuths Mystery Dinner Shows
 Snell Legal
 Solar-Fit
 Southwest Airlines Flight Operations
 Stonewood Grill & Tavern
 The Chicago Network
 The News-Journal Corporation
 The Parking Spot
 Tim's Buick, Hyundai, Subaru & GMC
 VELV
 Volusia Flagler Family YMCA
 Walsh Consulting Group
 World Golf Hall of Fame

CADETS

LESS THAN \$100

Aaron's Industrial Maintenance Adornments
 Aerospace Service
 Agape Integrated Rehab Services
 Anderson Regional Appraisal Service
 Angell & Phelps
 Bon-Gourmet

Brent Allen Salon
 Brooke Taylor Salon
 Bruce Rossmeyer's Daytona Harley-Davidson
 Butcher's Nursery
 Caffeine Wine Bar
 Caring Cleaners
 Carrabba's Italian Grill
 Cold Stone Creamery
 Daytona Cubs
 Down the Hatch
 Eli's Cheesecake Company
 EnSafe
 Flamingo Florist
 Frame of Mind
 Frappes North
 Gator Beach & Sports
 Grand AM
 Green Mountain Coffee Roaster
 Hamilton Partners
 Inlet Harbor
 Kirt J. Hopson Attorney at Law
 Louie's Pizza House
 Mama Mia's Italian Grill and Pizzeria
 Mango Sun Cafe & Grille
 Marjan Salon Services
 Mary's Flower Shoppe
 Masterpiece Jewelers
 Naperville North H.S.
 Natural Bliss
 Northwest Eye Clinic
 Ormond Memorial Art Museum
 Outback Steakhouse of Florida
 Quanita's Latin Dance & Ballroom
 R. D. Builders
 Red Robin Gourmet Burgers
 Remedy Spa at Pelican Bay
 Results Wellness Center
 Ripley's Believe It or Not!
 Robert L. Langford & Associates
 Sebago Sonography
 Stacey Lipton Interiors
 Superwash Express
 Surf Scape Contemporary Dance Theatre
 TCB Shirts
 Thatcher Enterprises
 The Dish
 The Pilates Spot
 Tim's Auto Group
 United Nations Association
 Vince Carter's Restaurant
 We Are Yoga
 Wet 'n Wild
 Whitlock Air
 Wickline Builders
 Wilson's Sanitary
 WonderWorks
 Zest! Catering & Events by Fay

Left, students and graduate students prepare the Pelican UAS for a test flight, as assistant professor Patrick Currier and Lindsay Andrian of the Oregon Department of Fish and Wildlife look on. Below, members of Team Blackbird and their UAS.

Student projects take off with Rockwell Collins

BY KIMBERLY VENEMA ('11, DB)

Embry-Riddle engineering students and their design projects are getting a big lift, thanks to \$30,000 in contributions this past year from Rockwell

Collins, a global provider of smart communications and aviation electronics solutions.

Alumnus and Rockwell Collins representative Diarmuid Strasser ('91, DB) says he is proud that the company has chosen to continually support his alma mater.

“Our charitable grants program for universities allows us to attract students toward the science, technology and engineering fields and cultivate their technical skills,” says Strasser, who also serves as a member of the Embry-Riddle Daytona Beach Industry Advisory Board for electrical and mechanical engineering. “Hopefully this will encourage students to see Rockwell Collins as a potential employer and give them the experience they need to get their hands in the industry.”

Rockwell Collins is a consistent supporter of Embry-Riddle, contributing

more than \$250,000 to the university since 1989. A large part of the company’s latest contribution is helping two groups of student engineers gain critical experience in designing and using unmanned aircraft.

One of these groups, Team Blackbird, recently designed an autonomous aircraft capable of identifying ground-based targets and performing other tasks. The student team will use Rockwell Collins’ contribution to cover the costs of travel and equipment to support their competition in national UAS contests.

“With Rockwell’s funding, our team is better capable of sustaining its operations and ability to compete,” says Richard Stansbury, associate professor of engineering and faculty adviser for Team Blackbird. “These types of projects allow students to gain hands-on experience that include significant aspects of research. Practical engineering experience also benefits students in both professional development, as well as job placement.”

The other student group is partnering with the Oregon Department of

Fish and Wildlife and the U.S. Fish and Wildlife Service to develop a low-cost, portable and waterproof UAS, called the “Pelican,” to monitor seabird populations and salmon predation off the coast of Oregon. The team plans to test Pelican during next year’s cormorant nesting season at Haystack Rock, a national wildlife refuge in Oregon.

Contributions from companies like Rockwell Collins dramatically enhance student projects like these, says Tim Wilson, professor and department chair of electrical, computer, software and systems engineering.

“Our student projects are very hands on and sometimes pricey. External support for student projects provides much needed resources. The donations have been incredibly positive by opening possibilities for the teams to move forward without depending on department money. We are very grateful to Rockwell Collins for this support,” he says.

Supporting Students

Rockwell Collins’ gift provides:

- Program funds for student projects: Team Blackbird and Pelican UAS
- Two \$2,500 scholarships
- Professional development for student members of Institute for Electrical and Electronics Engineers

Alumni

DAYTONA BEACH

PLATINUM EAGLES

\$10,000 OR MORE

John Amore ('73)
Michael ('76) and Pamela DeGiglio
Randall ('86, '90) and Sandra Fiorenza
C. Jeffrey ('80) and Katherine Knittel
Richard ('86) and Denise Nisbett

GOLD EAGLES

\$5,000 OR MORE

Mori ('78, '79, '82) and Forough ('85) Hosseini

SILVER EAGLES

\$2,500 OR MORE

Gathan Broadus ('12)
Damon ('94) and Debra D'Agostino
Kevin Hawkins ('01, '03)
Steven ('92, '95, '97) and Kellie Lehr
William ('91) and Stacey Lovett
Joseph ('74) and Catherine Martin
Philip ('81) and Anne Metz
Rebecca Posoli-Cilli ('90) and Vinson Cilli
Zane ('91) and Allyson Rowe
Linda Titus ('79)

BRONZE EAGLES

\$1,000 OR MORE

Kelly Baker ('89) and William Pimble ('79)
Cheryl ('96) and James Cunningham
Daniel Gizzi ('08)¹
Christine ('82, '89) and Garrett ('87) Ison

Hoyt ('43) and Sharon Maulden
Patrick ('86) and Mary McCarthy
Jason Niemela ('91)
Dustin Sipka ('04, '06)

SQUADRON 500

\$500 TO \$999

David ('68) and Maxine Archibald
Howard ('80) and Susan Blower
Andrew ('97, '00) and Melissa Broom¹
Patrick ('84) and Carol Casey
Joseph Cleeton ('08)
Stewart Craig ('98)
Dennis ('73) and Beth Einstein
Matthew Fisher ('05)
Richard Foote ('86)
Regan Hagestad ('02)
Steven ('78) and Denise Hampton
William Hampton ('98, '00)
Richard Harrington ('76)
Timothy Hollenshade ('07, '09)¹
Charles ('86) and Melissa Horning
Geoffrey ('86) and Shanda Hunt
Natalie Kreeger ('99)
Thomas Labrecque ('87)
Jamail Larkins ('07)¹
Christopher Legvold ('88)¹
Morris ('85) and Judy Little
Ed ('89) and Elizabeth Lohr
John ('81) and Judith Longshore
David ('77) and Patricia McKay
Nicholas ('00) and R. Christen Mingione
Michael ('86) and Joyce ('81) Pepin
John ('90, '92) and Ann Phillips
Joshua Powell ('99)
Ryan ('02) and Brooke ('04) Rothrock
John ('79, '80) and LeeAnn Sabel
Joni ('92, '93) and Daniel ('94) Schultz¹
Raymond Stratton ('78)
Joseph Tinsley ('04)

Ana Vegega ('80) and Richard Crofton-Sleigh
Michael ('88) and Laurie Williams
David Zimmer ('05)

SQUADRON 250

\$250 TO \$499

Lisa Anderson Spencer ('99) and Jason Spencer
Robert Applewhite ('77)
Michael Borth ('07)¹
Edward ('79) and Sandra Breslin
Laurie ('82) and James DeGarmo
Barry ('70) and Sharon Eller
Michael ('91) and Tracy Friese
James Gorsin ('71)
Cheryl ('01) and Samuel Granata
Bradley Green ('08)¹
Kim Habermann ('78)
Michael Hanke ('88, '90)
James ('93) and Brooke Huntoon
Jessica Jones ('04)
Kirk Knight ('74)
Lisa ('97, '09) and Matthew ('99) Kollar
Devyn ('99, '03) and Alexander ('01) Kriventchev
Rick ('78, '79) and Patricia Larsen
Hector Lo ('98)
Mark ('92) and Anna-Lisa Lonier
Lee Masztak ('94)
John ('76) and Darlene Mazur
Dennis ('78) and Mary McGee
Ashley ('02) and Terry McNitt
Janet ('06) and Peter ('04) Nortrup
Vincent ('90, '91) and Jennifer Papke
Samir ('99) and Deesha Patel
Bradley ('82) and Karen Penrod
John ('73) and Uta Rollins
Jonathan ('99) and Frances Rorer
Shelley Russell ('94)
Peter ('89) and Donna Rounseville
Raul Rumbaut ('86, '03) and Heidi Steinhauer ('94, '03)
Eduardo Santos ('85)
Omar ('99) and Stacy Santos
William Saunders ('10)
George Seibold ('72)
Roger Sonnenfeld ('86)
John ('67) and Judith Sprague
James ('83) and Regina Sterioff
Jonathan ('81) and Joy Stern
Bryan Stevens ('04)
Nicole ('87) and Christopher Stott
Samuel Vierra ('04)
William ('74) and Bobbi Jo Walsh
Bryan White ('08)
Paul ('79) and June White

Kevin Wisneski ('97, '98)
Maryellen Wynn ('90)

SQUADRON 100

\$100 TO \$249

Mark ('88) and Susan Acton
Larry ('75) and Karen Adams
Naif Al Humidan ('10)
Frank ('69) and Kathy Alexander
Tara Alexander ('91)
Suzanne Alley ('78)
Cheryl Badics ('95)
James ('87) and Dawn Banke
L. Oksana Bardygula ('87) and Miguel Diez-Munoz
Andrea Bartole ('00)
Roger ('94, '00) and Amanda Battistoni
Seth ('03) and Meredith Beckhardt
Georgi Beloretchki ('04, '07)
Arthur ('82) and Linnett Benson
Michael ('01) and Kimberly Benson
Michael ('75) and Glenda Bergagnini
William Bischoff ('08)
Allan ('81) and L. Arlene Blair
Richard ('85) and Lisa Bodenski
Jackie Boenau ('95)
Evan ('95) and Sarah Bogan
John ('77) and Deborah Bookas
Bruce ('68) and Cj Bower
Stephen ('93) and Wanda Brady
James ('84) and Pauline Brannigan
Charles ('76) and Judith Bukoski
Owen ('94) and Amy Busch
Donald ('79) and Anita Byrne
John ('75) and Joyce Caldwell
Thomas Carpenter ('04)
Sean Carter ('08, '11)
Nathan ('08) and Shannon Clapper
Lanell Craig ('11)
Robert ('68) and Diana Craig
James Crater ('83)
Lisa ('93) and Eric ('93) Crawford
Matthew Crisci ('97) and Donna Bembnister
Kevin ('84) and Irma Croteau
William Dailey ('80) and Tamara Durham-Dailey
Charlton ('82) and Cheryl Davis
Nathan ('68) and Phyllis Davis
Carol Dean-Toder ('91) and James Toder ('92)
Brian Dees ('99)
Michelle Delgado ('11)
Adam ('86) and Cindy Dempsey
James Detjen ('84)

Daniel ('83) and Diane Di Sebastian
 Anthony ('80) and Jill Diaz
 Joseph ('69) and Janet Dickinson
 Frank Didamo ('84)
 Susan ('10) and Peter Erdman
 David Esser ('81, '84, '87, '89)
 Anthony Evans ('12)
 Susan ('86) and Nicholas ('85, '97) Fasano
 James ('95) and Tanya Fittje
 Robert ('71) and Cynthia Fogg
 Howard ('78) and Sharlene Fox*
 Elizabeth Garcia ('88, '91)
 Keith ('83) and Linda Garfield
 Clifton ('93) and Kristi Gee
 Rene ('84) and James Gibson
 Antonio Gil-Garcia ('95, '97)
 Gregory Ginnetti ('93)
 Timothy Glover ('80)
 Reid ('76) and Hanna Golden
 Juan Gomez ('00)
 Robert ('05) and Amy Goodreau
 Douglas ('89) and Karen Gordon
 Michael ('96) and Penny Gowen
 Christopher ('85) and Karen Graham
 Arnold Green ('77)
 Samuel Green ('02, '05)
 Randy ('77, '81, '84) and Sheila Griffith
 Vitaly ('00) and Ekaterina Guzhva
 Andrea ('83) and Theodore Haaz
 Clint ('80) and Audrey Hamilton
 Steven Hamm ('95)
 Michael Hanna ('04)
 Jeffrey ('80) and Christina Hardy
 Donald Harper ('02)
 Matthew Hartgen ('85)
 Alan Harty ('04)
 Antony ('02) and Amy Haworth
 Thomas ('10) and Judith Hilgers
 Sarah Hirst ('09)
 Mislav Hizak ('08)
 Richard ('88) and Clare Hollatz
 Barry ('78) and Jeanne Hoy
 Donald ('87) and Susan Hunt
 John Hyndman ('03)
 Paul ('71, '72) and Linda Issler
 Leigh Jacobs ('82)
 Richard Jacobs ('85)
 Candy ('80) and Michael ('79, '80) Jaworski
 Michael Jing ('82)
 Bruce Johnne ('95, '96)
 Ben ('56) and Dahlia Jung
 Steven ('80) and Roberta Kassin
 Laura Koch ('85)
 Gerald Kowalski ('94)
 Natalia Kozyura ('04)
 James ('79) and Barbara Krieger

Laura ('07) and David ('07) Krochmal
 Christopher ('97) and Daniela Kroen
 Stephen ('76) and Sandra Lane
 Michael Lange ('83)
 Gary ('74) and Gayle LaPorte
 Michael ('83) and Patricia Lebo
 Jeffrey ('95) and Karen Logue
 Patrick ('92) and Darla Mack
 Juan ('84) and Anna Mak
 Steve ('81) and Leah Maksymowski
 Michael Maleki ('08)
 Michael Mantovani ('89)
 Christopher Marchant ('00)

Trevor ('08) and Rose ('07) Mountcastle
 Neill Murphy ('73)
 Keith Naquin ('04)
 Tariq Nasr Al Deen ('10)
 Kenneth Nelson ('86)
 Eric ('83) and Brenda Nicolai
 James Norman ('89)
 Michael ('78) and Carol O'Brien
 Matthew O'Donnell ('02)
 John ('67) and Kathleen O'Farrell
 Jeffrey Orshoski ('02)
 Robert ('97) and Sherry Padgett
 Jack ('79, '82) and Kelly Panosian
 Kathryn ('95) and Kenneth Parsons
 Bruce ('82) and Joyce Peet

Gary ('82) and Laura Roberge
 Donald ('78) and Jean Robinson
 Raymond ('84) and Jennifer Rogowski
 Victor Roldan ('06)
 Kelly ('07) and Matthew ('07) Rombold
 Douglas ('95) and Michele Ross
 Raymond Rusche ('81)
 Jennifer Saia ('88)
 Steven Salmirs ('80)
 Ronald ('64) and Ronnye Sands
 Jose Santiago ('87)
 Steven ('69) and Brenda Saunders
 David ('75) and Lois Schilstra
 Herwig ('91) and Kathleen Schmidts
 William ('84) and Lori Schrock
 William ('78) and Suzanne Schultz
 Norea Scoff ('04, '06)
 Katherine Semmer ('09)
 Roland ('72) and Patricia Sicotte
 James ('78) and Linda Singletary
 David ('86) and Barbara Siwa
 Glenn Skarani ('96)
 Jeffrey ('86) and Sonia Smith
 R.K. ('83) and Bethanie Smithley
 Rafael Soldan ('02)
 Lance Sorensen ('98)
 Raymond ('75) and Wendy Springsteen
 Matthew Steele ('09)
 James Stepnoski ('84)
 Walter ('00) and Michelle ('00) Storm
 William ('83) and Robin Stricklin
 Roger ('93) and Skye Sultan
 Cameron ('73) and Margene Sutherland
 Charles ('67) and Tina Swain
 Cheong Ben Tan ('10)
 Howard Taylor ('79, '80)
 Torkel ('89) and Marie Tellefsen
 James Terry ('94)
 Thomas ('78) and Judith Terryn
 David Thomas ('01)
 Christopher Thunder ('02)
 Waldemar Tiedemann ('77)
 Donald ('90, '92) and Cynthia Tilden
 Peter ('80) and Rachael Townson
 John ('93) and Kelly Tringali
 Michael ('78) and Victoria Van Doren
 Robert ('83) and Lori Van Riper
 Woodrow ('70) and Joy VanWhy
 Holly Vath ('84)
 Charles Voeghtly ('81, '82)
 Carlos Vollenweider ('85)
 Kevin ('78) and Louise Ward
 Kelly Ware ('11)
 Deana Wehrli ('97)

“ Perhaps the single greatest challenge facing our students today is the rising cost of education. Alumni philanthropy that provides scholarship support is helping us to offer our great students the opportunity to achieve their dreams of an Embry-Riddle education. It is difficult for me to overstate the importance of alumni support for scholarship funding and the appreciation of our students for that support. ”

Richard H. Heist
 Chancellor
 Daytona Beach Campus

Luke Martin ('02)
 Guillermo ('99, '01) and Christine Martinez
 Bryan Martini ('04)
 Scott ('81) and Susan McKee
 William McKinney ('79)
 Irene ('90) and Philip McReynolds
 Alexis Melnick ('09)
 Joseph ('79, '81) and Jody Mocarski
 Carl ('90) and Vonda Moon
 Thomas Moore ('07)
 Nancy Moran ('02)
 James ('75) and Michele Moreland
 Bradley ('91) and Kathleen Morgenroth
 David ('97) and Stephanie Morker

Charles ('75) and Patrice Peterson
 Jeffrey ('69) and Linda Peterson
 Donald Pointer ('90) and Luann Spalla-Pointer
 Christopher ('89, '92) and Ann Marie Polhemus
 F. Dixon Prew ('59)
 James ('69) and Susanne Price
 Allen ('75) and Valorie Qualey
 Austin Quinn ('11)
 Michael ('02) and Rita Ragoza
 Andreas ('93) and Anna Rambalakovs
 Michael ('88, '94) and Laura Rapuano
 Aric Raus ('98) and Victoria Ocasio
 Brian Richardson ('82)

DAYTONA BEACH (CONT.)

Brian ('71) and Beverly Weisblat
A. Richard Wereta ('91)
Brent ('85) and Stella Westfall
Cassandra ('01) and Kyle Wexler
Glenn White ('80) and Marcie
Renner
Timothy ('84) and Marla Wieck
Michael Wiggins ('76)
Lyle ('86) and Karley Wigton
Charles Williams ('02)
Jeffrey ('83) and Elizabeth
Williams
Eric ('94) and Vickie Willis
Charles ('94) and Erin Winings
Phillip Woodruff ('71)
Clarkson ('70) and Becky Wormer
John ('99) and Lori Yuzzolin
Raul ('84, '86) and Valerie
Zambrano
Marcus ('84) and Maria Zechini
James ('80) and Karen Zeiler
Gary Zettl ('81, '97)
Michael Zurutuza ('92)
Donald ('87, '00) and Katherine
Zwick

CADETS

LESS THAN \$100

Anita Adams ('10)
Kendall ('73) and Claudia Adams
Michael Adams ('89)
William ('81) and Nancy Adams
Ryan ('02) and Tiffany Albrecht
Joshua Anders ('12)
Jhusara Angulo Herbas ('10)
Timothy ('83) and Lori Antolovic
Claude ('92, '03) and Anna
Archambault
James ('87) and Teresa Armstrong
Graham Aschenbrenner ('98)
Stephen Athearn ('85)
Charles ('73) and Rosemary Augur
Douglas ('78) and Dawn Auld
Christian Barbieri ('94, '99)
Mark Barnoff ('82)
Marianne ('07) and James Baskin
William ('71) and Mary Bass

Brian Becker ('82)
Theodore ('82, '89) and Deborah
Beneigh
Joe Benjamin ('09)
Joshua Berlin ('01)
Rudolph ('81) and Patricia Bernal
Herschel ('90) and Ellen ('94,
'01) Berris
John Black ('64)
Jonathan Blackwell ('04)
Lawrence ('83) and Margaret
Bowers
Alfred ('77) and Carolann Brewer
Anthony Brickhouse ('01, '02)
Deborah ('93, '96) and Dean
Burke
Courtney Buzan ('12)
Leonard Callender ('10)
Melinda Cameron ('06)
Lindsey ('06) and Michael ('06)
Cantwell
Brian Carhide ('96)
Brian Case ('06)
Mark Chaffee ('83)
David ('07) and Ashley Champaign
Trent ('82) and Marilyn Chatman
George ('76) and Nancy Clark
Charles ('95) and Katrina Coldren
Edward Cole ('86)
Ethan Croop ('06)
Michael Crowley ('09)
David ('82) and Linda Dailey
John ('73) and Barbara
D'Angelone
Cory Davids ('11)
Evan ('81) and Theresa Davis
Keith ('05) and Kristin Deaton
Tyler ('09) and Rachel ('08)
Debord
Jay ('87) and Jonalyn Deffenbaugh
Patrick DeGrammont ('08)
Fred ('92) and Denise Dettmann
Jose ('76) and Sonia Diaz Medina
Mary ('76) and Glenn Diefenderfer
Bryan Dietz ('10)
Richard ('72) and Jane Donegan
Adrian Drummond ('05)
Kevin ('01) and Jessica Duda
Neil ('88) and Dara Duggan

Shanon ('69) and Sue Dunlap
Steven ('95) and Lisbeth Durnin
Donald ('75) and Marcia Eberlein
Brett ('82) and Wendy Ebert
Paul ('69) and Judith Eldridge
Richard Endrzejewski ('05)
Mark ('91) and Carrie Ermence
Jason ('02) and Elizabeth Evans
Scott ('96) and Debra Evans
Joseph ('71) and Vicki Fabulich
Jennifer ('94) and Thomas ('94)
Fagley
Adrian ('92) and Debra ('93)
Fanjoy
William Farkas ('64)
Peter ('76) and Tracy Ferguson
Robert ('02) and Nancy Ferguson
Adolph ('74) and Linda Finder
Brian Finifter ('05)
Harry Foden ('54)
Philip ('71) and Doreen Foerster
Warren ('81) and Carol Foss
William Foulk ('85)
Bradley ('82) and Judy Fritzges
Richard ('78) and Mary Furman
Gene ('81) and Sandy Galka
Stephen Gallic ('06)
Manjula Sathyanarayan ('96, '11)
and Sathya Gangadharan
Donna ('03, '08) and James
Giambra
Stephen Gibbs ('75)
Donald ('81) and Lynda Gies
Timothy Goldman ('81)
Robert ('05) and Jennifer
Gostanian
James ('88) and Monica Grant
Bradford ('93) and Katherine
Green
Santo ('78) and Carolina Gullo
David Hall ('94)
John ('92) and Holly Hallman
Bruce ('84) and Patricia Hamilton
Kevin Haney ('06)
David ('90) and Monica Hanzlik
David ('76) and Pamela Harsanyi
Wayne ('84) and Melissa Haubert
Walter Hawkins ('77)
Mark Hemink ('77)
George Hicks ('08)
John ('78) and Doris Hill
Harry ('74) and Cynthia Hodges
Dianne Holt ('06, '10)
Christopher ('99) and Amy
Holtzman
Wayne ('71) and Patricia Hooper
Chip ('88) and Ann Marie ('92)
Hough
David Houlette ('01)
Kenneth Hoyt ('75)
Robert ('75) and Marilyn Hunter

Frank ('67) and N. Diane
Impagliazzo
Anthony ('83) and Patricia Jansa
Barbette Jensen ('99) and
Michael Burd
Eric ('93) and Bethany Jensen
Jerry Joki ('82)
Beth Joseph ('99)
Frank ('65) and Leona Kallay
Danielle ('99) and Quintin
Kasperek
Aaron Kasre ('05)
Ira ('71) and Mary Ellen Keiter
Nathaniel ('79) and Priscilla
Kidder
Daewon Kim ('04, '06) and
Sunyoung Baek
Stephen ('82) and Barbara
Kisken
Joseph ('73, '91) and Anne
Klausky
Thomas Klenke ('91, '92)
Richard ('85) and Janice Klinker
Mark Koons ('95)
David ('74) and Sara Kostek
Rachel Kramer ('08)
Kenneth Kubicar ('77)
Robert ('74, '80) and Linda Ladd
James ('67) and Virginia Ladesic
Edward ('86) and Susan
Landgren
Richard ('84) and Suzanne Lang
Everett ('43) and Joan
Langworthy
Peter ('90) and Melinda
Lankhorst
Paul ('73) and Maureen Larish
Robert ('73) and Jeanne Larive
James ('87) and Eileen Larkin
Ryan Lebo ('98)
Sean Lee ('00)
Zixin Liu ('12)
Drew ('01) and Kimberly Locher
Michael ('00) and Jennifer Lorino
Pamela Maher ('83) and Gregory
Beu
Joseph Maida ('90)
Manji Mamven ('05)
James Manfredi ('02)
Joseph ('78) and Katie Marley
Brian Martins ('08)
Kyle ('01) and Lisa Mas
David ('69) and Kathleen
McClaine
Daniel ('00) and Jennifer McNally
Jeffrey ('05) and Hollee
McNamee
Joshua Menchaca ('09)
Jill ('02) and John Meredith
Paul ('90) and Eileen Meyer
Thomas Miller ('08)
Peter Modys ('79)

Blue and Gold gala nets \$160,000 for Daytona Beach Athletics

More than 500 people came together on April 20 to support Embry-Riddle Athletics at the eighth annual Blue and Gold Gala. Presented by Daytona Mitsubishi/KIA for the eighth consecutive year, the event raised a net profit of \$160,000—an increase of \$30,000 over last year.

The primary fundraiser for Daytona Beach Athletics, the gala supports 17 sport programs and enhances the overall student-athlete experience. Additionally, this year's event focused on raising funds for technology upgrades in areas such as academic tutoring, sports medicine and sports information.

As part of their sponsorship, Richard ('86, DB) and Denise Nisbett and the Daytona Mitsubishi/KIA team donated a 2012 KIA Soul, which was included in the live auction.

"In all, there were more than 250 silent and live auction items contributed. This year's event also featured a record number of table sponsors, with more than 52 tables sold," says Julie Rand, director of development. "We are so grateful to all of our donors and supporters. They recognize that their contributions directly support our student athletes and their aspirations."

Other major sponsors included: Sodexo Dining Service, which provided the dinner meal, as well as complimentary beer and wine; Florida Power and Light; Halifax Health; Morgan Stanley Smith Barney; Cobb and Cole; Brighthouse; ICI Homes; Brown and Brown; and Halifax Paving.

The event would not have been a success without the efforts of its all-volunteer committee, Rand adds. Committee members included: Stephanie Mayfield (Chairperson), Romona Menough, Nellie Kargar, Denise Nisbett, Kelly Ferguson, Candy Jaworski, Jeanna Butler, Barbara Perryman, Maurie Johnson, Beth Holcomb and Sue O'Malley.

Vincent ('87) and Amy Monteparte
Richard Morisset ('03)
Jeffrey ('99) and Lauren Mrozinski
George ('81) and Lori Nalley
Michael ('86) and Elaine Neese
Robert ('68) and Marilyn Neubert
Christopher ('96) and Theresa Nevins
Trung Nguyen ('10)

Varun ('89) and Trusha Nikore
Charles Nipper ('07)
William Norris ('75)
Christopher Noth ('05)
Patricia ('70) and Steve Nowicki
Edmund ('04, '10) and Eunice ('05, '10) Odartey-Williams
Craig ('84) and Kathleen Ogan
Shawn Olanyk ('96)
Walter ('88) and Teresa ('88) Oleszewski

David ('96) and Yukiko Orth
Daniel ('83) and Donna Otto
Nathan Ottoson ('00)
Richard ('97, '99) and Suzanne ('00) Outten
Gregory Paczkowski ('04)
John Papp ('91)
Thomas ('74) and Julia Paradis
Sammy ('79, '81) and Victoria Parish
Matthew Parlier ('83) and Roseann Catania Parlier
Jacob ('10) and Vicki Payeur
Johnathan Pesce ('96, '03)
Robert ('90) and Jeannette Petrecca
John ('05) and Janet Piccirillo
John ('01) and Michelle ('01) Picklesimer
Daniel ('73) and Diane Platzer
Amanda Pollock ('10)
Curtis ('72) and Mutsuko Poree
Patrick Pottinger ('02)
Brian ('92) and Shannon Poulston
Vivekh Pundit ('09)
Rami ('64) and Antonia Rabin
Kenneth ('02) and Andrea Randall
Walter ('88) and Nancy Ranft
Dana Reeves ('91)
Arvin Rejit ('12)
Jack ('87, '98) and Charmaine Repass
Gregory ('88) and Kimberley ('86) Richardson
Ralph Rill ('87)
Geoffrey ('83) and Marla Roberts
Renee Robinson ('83) and Eugene Sellers
R Rodriguez ('11)
John ('89, '98) and Gretchen Rogers
Bernard Roke ('68)
Samuel ('58, '61) and Earlene Roose
Kimberly ('92, '93) and Dean Rosenlof
Dean ('87) and Melissa Rosenquist
Ryan Sadonis ('07)
Philip ('89) and Jody Sankovitch
Alex Santucci ('87)
Michael Sarnacki ('87)
Samuel ('85) and Terry Satterwhite
Eric Schoeler ('90)
Brian ('94) and Heather Schott
Benjamin Schreib ('07)
Brian ('96) and Amy Schultz
Lawrence ('74) and Barbara Schuman

Don Sciotto ('10)
Jackson ('74) and Brenda Seltzer
Hubert ('86) and Sheryl Senter
William Shepherd ('92)
Rennison Sherrett ('89)
Allen Sikes ('58)
Scott ('84, '94) and Joyce Simpson
Stephanie Sipila ('97)
Alison Smalling ('96, '98)
Aaron Smelsky ('11)
Stephen ('95) and Alicia Smyth
William ('83) and Tammy Soldan
Natalie Spencer ('12)
Jack ('76) and Victoria Sprinkle
Craig ('80) and Patricia Stechman
Jon ('86) and Eileen Strickland
David Sullivan ('05)
Jordan Suvak ('05) and Tracey Wegrzyn-Suvak ('03)
Matthew Tarnowski ('05)
Clifton Thatcher ('71)
Dianne ('81) and Raymond Thompson
Sidney Thompson ('71)
William ('86) and Easter Thompson
Richard Thurz ('67)
John ('83) and Lori Tocher
Christian ('03) and Lauren Tougas
Gary Vagnozzi ('85)
Simon ('85) and Wendy Van Der Noordaa
Nathan Vanagas ('07)
Miguel ('91) and Raquel Villanueva
Edward ('72) and Mary Vogel
Dale Wallace ('09)
James Wallace ('99)
Denis ('70) and Mary Waltz
Peter Weigand ('78)
Robert ('73) and Shirley Weikel
Gregory ('04) and Rebecca Wheeler
Samuel ('84) and Jayne White
Robert ('96) and Marie Whitlock
Brian Wilson ('00)
Edward ('50) and Joyce Wilson
Kevin Wilson ('06)
Eboni Wimbush ('94)
Andrew ('06) and Blanca ('09) Woltman
Eric Yoskowitz ('88, '90)
Keith ('93) and Deanna ('91) Zacherl
Gregory ('10) and Christine Zahornacky

Part of the Embry-Riddle fabric

Scholarship honors the dedication of Larry and Brenda Stephan

BY STEVEN BOBINSKY

Most, if not all graduates of the Prescott Campus can recall Larry Stephan's voice, even if they never met him personally. Hired as director of recreational sports at the newly opened campus in the spring of 1979, he began announcing the names of graduates at the first Prescott Commencement in August 1980. A tradition for the past 33 years, his booming voice continues to electrify crowds at Prescott graduation ceremonies.

While rewarding, serving as commencement announcer was extraneous to Larry's primary responsibility upon coming to Embry-Riddle: to establish the building blocks of an award-winning athletics program. What started as recreational activities, quickly evolved into club, intramural and intercollegiate competition under his direction. As the athletics program grew, so did Larry's job. He rose in the ranks from director of athletics to associate dean of students (while continuing to serve as athletics director); and in 2009, he became dean of students. The Prescott Campus now offers six intercollegiate sports teams for men and women and has plans to add four more by 2015; and, this fall marked the program's debut in the California Pacific Conference (Cal Pac).

Above, Larry and Brenda Stephan in their early days on the Prescott Campus; Right, the couple pose at the state-of-the-art track and field/soccer facility.

Larry and his wife, Brenda, were recently recognized by the current director of athletics, Ted Blake, for their years of service and dedication with the naming of the Champions of Character Scholarship in their honor. The fund will continue to support students participating in intramural and intercollegiate athletics.

"Naming the scholarship for Larry and Brenda was an obvious choice," says Frank Ayers, chancellor of the Prescott Campus. "They are the embodiment of Prescott Athletics and our program would not be what it is today without them."

In addition to giving their time and talent, Larry and Brenda are strong advocates for philanthropy and consistent financial supporters of the university. In 1989, Larry and the athletic department created an alumni golf tournament, held annually in conjunction with OctoberWest/Homecoming activities, to encourage Embry-Riddle graduates to return to campus. A secondary, but equally important component of the golf tournament was to create an additional avenue to financially assist students competing in both intramural and collegiate athletics. Over the years, the tournament has raised \$49,000 and provided 27 student-athletes with financial assistance. Moving forward, revenues generated from the tournament will be invested in the Larry K. and Brenda S. Stephan Champions of Character Endowed Scholarship.

The Stephans are working closely with the university to reach out to alumni and friends to encourage additional gifts—in an effort to quickly elevate the fund to full endowment level.

EARLY DAYS

Moving to Prescott, Ariz. in 1979, with Brenda and their young daughter, Alisha, Larry found a campus community low in numbers, but ripe with opportunity.

"When I arrived, 242 students were completing final exams for spring semester, and we were heading into Summer-A with about 75 students," he recalls.

A Storybook Moment Photography

For more information regarding the Stephan Champions of Character fund visit: <http://www.alumnifidelity.com/StephanChmpions.html>

“I organized a softball team made up of faculty, staff and students, and we competed in the City Rec League. We won the Prescott B-League competition that summer.”

With help from faculty members, Larry introduced rugby and soccer as the first club sports on campus. Shortly thereafter, he added flashball, a variation on touch football, which continues to be a popular intramural sport. Using limited budgets and volunteers, Larry worked with Coach Dan Payne to form a wrestling club in 1988; it later became the campus’ first intercollegiate team recognized by National Association of Intercollegiate Athletics in 1991. Volleyball and men’s and women’s soccer soon followed.

Larry, who received a baseball scholarship to attend Ohio Northern University and went on to complete graduate work at the University of Colorado, maintains recreational activities are an important aspect of college life. Coordinating the improvement of recreational athletic facilities for use by all students was a critical accomplishment that he is especially proud to have spearheaded at the Prescott Campus. When he started, there were limited athletic facilities. Now, students enjoy multiple lighted athletic fields, an impressive soccer field with electronic scoreboard, and a state-of-the-art fitness center.

FAMILY AFFAIR

In May of 1980, the Stephans welcomed a son, Joshua “Josh” Cosmo (‘05, PC), to their family. Both of their children ultimately became engaged Embry-Riddle students. Alisha was a founding sister of Delta Phi Epsilon at the Prescott Campus during her two-year enrollment, and Josh earned a Bachelor of Science in Aeronautical Science.

Through the years, Brenda has served as an enthusiastic partner with Larry’s student-focused activities. In addition to serving as a mentor and surrogate mother, she has generously opened their home to feed and nurture students, campus groups and visiting alumni. Brenda has also volunteered as a chaperone for the women’s volleyball team during extended tournament travel.

“Larry and Brenda raised their children alongside our Riddle students and have maintained close contact with many alumni who have shared their personal successes with them over the years,” Ayers says.

“Their children developed strong personal relationships with faculty, students and administrators, as well.

The entire Stephan family is truly a part of the Prescott Campus fabric.”

Embry-Riddle's first cadet gives back

Chuck and Liz Graf create safety net for future cadets with planned gift

BY ANTHONY BROWN

As the very first cadet to enroll in Embry-Riddle's Air Force ROTC program, retired Col. Chuck Graf ('75, DB) has a special place in his heart for what has become the largest university Air Force ROTC Detachment in the nation. Not because he was first, but because the program gave him and Liz, his high-school sweetheart and wife of 39 years, an opportunity for a better life.

It's that kind of turning point that Chuck and Liz hope to create for other deserving Air Force ROTC students with their planned gift to

Embry-Riddle. By designating Embry-Riddle as the beneficiary of their donor advised fund, they will create a needs-based scholarship for AFROTC students (with a preference for graduates from their alma mater, Seabreeze High School in Ormond Beach, Fla.) who show great leadership qualities but might need financial help to continue their studies.

"There are a lot of great potential leaders out there who, for various reasons, might not have the highest grades, but have the ability and potential to do great things," Chuck explains. "We want to help them stay in school and be successful in their careers. It will

give them a safety net that wasn't there before and hopefully create those turning points that meant so much to us."

WORKING WITHOUT A NET

Chuck and Liz know first-hand what it's like to operate without a safety net. In 1971, they were admittedly "pretty poor," but they were young, in love, and determined to do better for themselves and the family they hoped for.

"We both came from a tough home environment," Chuck recalls. "We just decided we were going to be together and get married and do our best to have a better life."

Having a better life meant first and foremost getting an education, but there were concerns. After joining the Aero Club at Seabreeze High School and seeing the Embry-Riddle campus—at the time just a couple of buildings and an old World War II flight hangar—Chuck knew he wanted to go to Embry-Riddle, but his grades by his own account "weren't so good."

"Until I met Liz, I just didn't have much focus or drive," Chuck says.

Left, Chuck and Liz Graf with the Brig. Gen. William W. Spruance ROTC Building at the Daytona Beach Campus in the background; Below, the Grafs attended Embry-Riddle's annual ROTC dinner event last spring.

Liz, a great student with insight beyond her years, knew Chuck was made of better stuff. "It wasn't that he wasn't capable. He just lacked a reason for change and the support to make it happen," she says.

The two quickly found common desires, dreams and goals, and soon thereafter were making plans for the future that hinged on Chuck getting accepted at Embry-Riddle.

"When we mailed his application at the post office in Ormond Beach, we took hold of the envelope and we kind of looked at each other and said, 'This is our future.' I kissed the envelope and I said, 'We'll see what happens,'" Liz remembers.

Liz's blessing proved fruitful. Somewhat to Chuck's surprise, he was accepted on academic probation for the first semester, but did very well, making the Honor Roll at the end of the first academic year.

"We didn't have a big college life. Liz was working a couple jobs and attending what was then Daytona Beach Junior College and I was working two to three jobs as well," he says. "We had little money and our families could provide minimal financial support, so paying for college was up to us. We were waiting for one of us to graduate and get a job so we could afford to get married."

On the rare occasion that they did take a break from studying, Liz says they would "eat out" near the Daytona Beach airport. "We used to get sandwiches at the K-Mart deli-counter and then sit at the end of the runway and watch planes take off."

THE TURNING POINT

Even with all the hard work and frugal living, they were near the end of their resources after the first year. "The flying part of my Aeronautical Science program was just killing me financially, despite financial aid," Chuck recalls. "I thought I was going to have to disenroll for a year or so to earn enough to come back the following year."

But in the spring of 1972, Chuck saw a flyer announcing a new Air Force ROTC Detachment forming

at Embry-Riddle. "I went in to see Lieutenant Colonel Al Hilton, who was the first to lead Detachment 157, and he urged me to take the Air Force ROTC qualifying exam." Chuck ended up doing well enough on the exam that Hilton supported him for a scholarship.

"Colonel Hilton went to bat for me and I received a full Air Force ROTC scholarship for the next three years. That award allowed me to stay in school and graduate," Chuck says. "The ROTC Scholarship paid for all of my

“None of what we’ve accomplished would have been possible if I had not been able to come to Riddle.”

Chuck Graf

educational expenses and gave us a \$100 stipend, the rent for our first apartment, and that was a turning point for us."

"That's when we decided we could afford to get married," Liz says.

Chuck credits much of the success that followed with that moment in his life. "I'm convinced that without that kind of support, we would not have found the level of success that we've enjoyed. I truly owe much to Colonel Hilton for making that turning point happen in my life."

Chuck took advantage of the opportunity given to him. After graduating, he enjoyed a 25-year career in the Air Force and then 12 years as a principal engineer for Lockheed Martin, before retiring back home in Florida, where he now owns and operates a marine

surveying and consulting company in Palm Coast. With three successful, college-educated children and two grandchildren, he and Liz have certainly made a better life for themselves.

"None of what we've accomplished would have been possible if I had not been able to come to Riddle and meet Colonel Hilton," Chuck says. "It gave us a pathway out of the tough situation we were in."

TOUCHING THE FUTURE

After moving back to Florida, it wasn't long before the Grafs got involved with Chuck's old detachment and decided they wanted to give back. They started attending commissioning ceremonies, serving as mentors and hosting dinners at their home for soon-to-be graduating cadets. Chuck was recently asked to become an Honorary Commander at the detachment, which he accepted as a great honor.

"Interacting with Detachment 157 struck a chord," Chuck says. "It brought back a flood of memories and reminders of our own situation as students and of those who went out of their way to help when we needed it the most."

In speaking with Col. Stephen Luxion, the current AFROTC Commander, they learned there were a number of cadets who could use financial help to stay in the program. "Chuck and Liz wanted to see what they could do to help those cadets who were struggling, but have all the leadership potential to succeed in this program," Luxion says.

That's when the couple decided to set up a donor advised fund that would allow them to direct charitable gifts to the causes they cared about most. It also allowed them to designate Embry-Riddle as the beneficiary, so their intentions could be carried out well beyond their lifetimes.

"Setting up the agreement with Embry-Riddle was easy," Chuck says. "Now we know that what we are trying to do with our gift will be executed."

Liz calls it "an opportunity to touch the future" by investing in tomorrow's leaders. "When we talk with the ROTC cadets, we see they are clearly willing to help their country and use their talents toward making the United States a better place," she says. "We want to make it easier for them to make that commitment."

Students help create a culture of philanthropy

SGA, Student Class Council and SAA set strong example

BY KIMBERLY VENEMA ('11, DB)

Students at Embry-Riddle are creating a culture of philanthropy for the university by getting into the act of giving before they become alumni.

That's good news to Bernadine Douglas, associate vice president of development. "Riddle students have always had a great history of campus service. But, recent student gifts reflect a trend that we are seeing across our great nation, as more and more young adults understand the importance that both volunteerism and philanthropy play in the university's success," she says. "When everyone in your organization serves as an ambassador to promote the mission and the importance of giving, you have the opportunity to build something special."

A number of student groups are doing just that, setting a powerful example for their fellow students—and for all who care about Embry-Riddle—through financial stewardship and awareness efforts.

STUDENT GOVERNMENT ASSOCIATION

The Student Government Association (SGA) at the Daytona Beach Campus is giving back to the university and its students in a big way with its recent contribution. Led by 2011-12 SGA President Justin Fletcher, the group allocated \$750,000 in unspent student fees that had accumulated over the past six years to create a Daytona Beach SGA Endowed Scholarship Fund.

"I've had a lot of friends leave because they couldn't afford to go

here, and they were really doing great things here at this university, not just for themselves, but for other people," Fletcher says. "I see this [scholarship] as a little bit of fairness in the system."

Though he was the primary decision maker in the gift, Fletcher deflects any credit given to him, noting that all students funded the gift through the fees they paid (2006-07 to 2011-12).

"This is the student body's way of giving back to those who are giving to it," he says.

For Fletcher, helping students matters, not only for the individuals who benefit directly from the gifts but for the entire university. "The things that elevate the college experience from good to great ... come from the philanthropic dollars given by people who donate to the university. It's really important that people who have gone out and reaped the benefits of the university give back later when they have the opportunity," he says.

SENIOR CLASS COUNCIL

The May 2012 Daytona Beach Senior Class Council (SCC) and its president, Courtney Buzan, also had the opportunity to practice philanthropy recently. The council was empowered last spring to decide where and how to invest an unexpended fund of \$10,000, which was raised by the graduating classes of

Left: Before graduating, Justin Fletcher ('12, DB) and Courtney Buzan ('12, DB) both chose to divert non-allocated student organization funds to scholarships. Right: Daytona Beach student Alejandra Restrepo, center, accepts a ceremonious check representing the inaugural Alumni Association Endowed Scholarship award she received. Also pictured are Michèle Berg, assistant vice president of alumni relations and Edmund Odartey, director of alumni relations.

2000-2006. After careful consideration and assistance from university leaders, Buzan and the SCC chose to contribute the funds toward the Alumni Association Endowed Scholarship. Buzan says they wanted to “keep it home,” in a place where the money would most benefit students.

The Alumni Association Endowed Scholarship was created in honor of the university’s milestone achievement—reaching 100,000 alumni strong in 2011. It assists students with financial roadblocks to pursue their educational dreams. Alejandra Restrepo, a junior studying aeronautics at the Daytona Beach Campus, was presented with the inaugural scholarship award on Oct. 12 at the Alumni Awards Dinner held during Wings and Waves Alumni Weekend. Award recipients will be selected annually from different Embry-Riddle campuses on a rotational basis.

Buzan says she believes the classes of 2000-2006 would be proud of the way the SCC invested their money.

“Now that it’s in a fund, it will continuously give to students. Initially, it was just \$10,000; however, now it will essentially live on forever as their legacy,” Buzan says.

She encourages future SCC members and Embry-Riddle students to give back to the university.

“If students recognize how much they’ve enjoyed their time at Riddle and how much they can better the future Eagles that come to campus, it goes in full circle. We’re benefitting from past Eagles, so it’s only natural to pay it forward and give somebody else a wonderful experience too.”

STUDENT ALUMNI ASSOCIATION

The Student Alumni Association (SAA) is doing its part to foster a culture of philanthropy at the university. The organization connects current students and alumni through networking and mentorship opportunities, fosters school spirit, and raises awareness about the benefits of remaining involved with the university after graduation, says Edmund Odartey, director

of alumni relations and SAA adviser.

Part of the SAA mission involves educating students about the importance of giving back. Toward this end, SAA ambassadors participate in a number of events aimed at encouraging student support for the university and other meaningful causes, Odartey says.

For example, this past spring the Daytona Beach Campus SAA partnered with the Fund for Embry-Riddle in a thank-a-thon event, during which ambassadors spent time calling and thanking alumni for their recent donations to the university.

“It was great to witness firsthand the ‘give back’ mentality of our successful alumni,” says Samantha Foy, SAA president for the Daytona Beach Campus. “It’s Eagles helping Eagles. They know what it’s like to be an Embry-Riddle student and some of the struggles and challenges we go through.”

In an effort to make giving top of mind for the entire student body, this fall Foy and the SAA ambassadors sponsored an Eagles Supporting Eagles campaign to benefit alumni serving in the U.S. military overseas. The ambassadors created and distributed Eagle “Squawk Boxes,” and asked the students to fill them with useful items, such as toothbrushes, batteries, sunscreen, non-perishable goodies, and personal notes of thanks. The care packages were then shipped to Eagle soldiers.

“For me, there’s nothing better than helping someone out,” Foy says.

COUNCIL OF 100: Fostering a circle of giving

In celebration of the university’s 2011 milestone achievement of becoming 100,000 alumni strong, Embry-Riddle Eagles are joining together to support a scholarship that will assist future students in perpetuity.

Established in 2011 with initial contributions from the Atlanta and New York Embry-Riddle Alumni chapters, the Alumni Association Endowed Scholarship quickly achieved the minimum level for endowment with the addition of individual donations and a gift from the Daytona Beach Campus Senior Class Council.

This success can also be attributed to a group of dedicated alumni, who created and joined the Council of 100—an

alumni giving club dedicated to building the scholarship fund to \$100,000. “As of September, the fund was just over one-

third of the way toward achieving this goal,” says Yoon Choi, associate director of annual giving at Embry-Riddle. The objective for the Alumni Association Endowed Scholarship is to provide scholarship awards to students with financial need at all three Embry-Riddle campuses

(Florida, Arizona, and Worldwide) on an annual basis.

In addition to pledging \$100 a month to support the Alumni Association Endowed Scholarship, members of the Council of 100 agree to the vital task of asking 10 or more of their fellow alumni

to also commit to giving \$100 a month, or \$1,200 a year.

“No one understands the value or the considerable cost of an Embry-Riddle degree better than its alumni,” says Jamail Larkins ('07, DB), founding member of the Council of 100. “For many students, the financial realities of a world-class education can be overwhelming.”

Linda Weiland ('83, '93, '04, WW), a member of the Council of 100, would agree. “I believe it is important to give back to the entities that have helped me succeed,” she says. “Any amount I can give is a step forward for students trying to reach their educational goals.”

Watch a video about the Council of 100: givingto.erau.edu/councilof100/

Alumni

PRESCOTT

SILVER EAGLES

\$2,500 OR MORE

Mark LaPole ('84)
Sean McLaughlin ('91)

BRONZE EAGLES

\$1,000 OR MORE

Erin Gormley ('97)
Larry ('87) and Debra Gregg
Cheryl ('92) and James Hodge
Susan Latvala ('91)¹ and Jeffrey
Parker
William Thompson ('87) and Sally
Blomstrom

SQUADRON 500

\$500 TO \$999

Jeffery Bloom ('88)
Kenneth May ('03)
Anthony ('83) and Elaine Walsh

SQUADRON 250

\$250 TO \$499

Frank Beber ('96)
Debby Bell ('88)
Christopher ('88) and Cheryl
Bischof
Joseph Brannon ('91)
William ('91) and Michelle Calvo
Rita ('95) and Andrew Ferencak
Sarah Galeai ('12)
Randall ('89) and Celina Gilhart
David ('83) and Kristi ('83) Hess
Jeffery Stine ('11)

SQUADRON 100

\$100 TO \$249

Andrew ('94) and Rosalie Beliel
Jeffrey ('92) and Tina Blackman

Russell Chapman ('91) and
Michelle Fountain Chapman
Jeffrey Dasher ('88)
Vincent ('84) and Marcella DiTore
Ronald Fielding ('86)
Curtis ('84) and Nancy Frost
Anastasia Goldsmith-Mack ('01)
Michael Grinnan ('83)
David ('90) and Jennifer
Gustafson
Donald ('93) and Shelley Harwood
John ('88) and Vamie Hogueisson
Sharon Jones ('84)
Adam Killway ('01)
Ibrahim Koshy ('89)
Robert ('81) and Lynette MacKay
Tina Madovoy ('01)
James ('86) and Roslyn Mooney
Michael ('82) and Jocelyn ('83)
Muscarello
Terry ('84) and Nina Nehls
Devesh Pokhariyal ('97) and
Prachi Kothiyal
Mark Pryor ('82)
Paul ('83) and Linda Rhodes
Andrew Suarez ('93)
Mary Tennant ('88)
Dustin ('94) and Sandra Tireman
Thomas ('84) and Karin Trask
Christine ('94) and Mark Turgeon
Mark Won ('86)
Robert Youkhana ('05)

CADETS

LESS THAN \$100

Robert Adams ('01)
Kimberly ('91) and James Allison
Andrea ('89) and Richard Barber
David ('94) and Mary Barbosa
William Bayliss ('07)
Jenna Berg ('06)
Damion ('03) and Barbara
Blackburn
Glenn Bride ('06)
Brian Bruce ('07)
John ('03) and Karissa Bruce
James ('90) and Marion Chubon

Andrew Cousins ('08)
Jarrett ('97) and Pamela Curtis
Ernest De Spain ('95)
Erica Diels ('04, '07)
Craig Dobbs ('08)
Christopher Dolly ('05)
Guy ('82) and Jennifer Doot
Steven ('96) and Audrey Doran
Lisa ('92) and Jason ('92) Douglas
James ('84) and Shirley Gessner
Heath ('10) and Adriana Gleason
Denna Gollner ('81)
John ('10) and Kelly Hanson
Sara Heffelfinger ('01)
David ('07) and Nicole Hepworth
Brian ('87) and Heather Hoffman
Chris Houin ('93)
Kerrie Miller ('07)
Maria Ngomba ('08)
Seward ('84) and Maria Ogden
Melissa Parsons-Klippel ('06)
Kevin Pewe ('06)
Jeffrey Premo ('07)
Eric Probstfeld ('01)
Heather ('96) and Richard Reuter
Mark ('04) and Katy Rittman
Robert ('98) and Rebecca Robison
Dean ('95) and Kimberly Rosenlof
Brett Ross ('05)
David ('81) and Karen Rowand
Maninder Samra ('91)
Brian ('92) and Thea Sanderson
Anthony Severini ('91)
Scott Stahl ('06)

“ Embry- Riddle alumni are thriving, sharing their success and shaping the university through mentorship, advisory board service, and generous philanthropic support. One example involves a group of Prescott Campus graduates from the inaugural Aeronautical Engineering Class of 1984. They serve as campus and commencement speakers and Board of Visitors participants, and are strong supporters of the Tracy Doryland Wind Tunnel Lab, which now boasts five state-of-the-art wind tunnels used daily by students and faculty. That is the Eagle spirit at work! ”

Frank Ayers
Chancellor
Prescott Campus

James Howery ('04, '08)
Paul Johnson ('08)
Solomon Kaawaloo ('99)
Clinton ('02) and Nicole Kennedy
Kraig Kenney ('86)
Andrew ('03) and Kerianne Kramar
Scott ('88) and Ann Landschoot
Lars Langhans ('01)
Cody Laplante ('10)
Khoa Le ('08)
Cynthia Lundell ('83)
Hector Luque Montoya ('10) and
Courtney Luque Jacobson
Jennifer ('89) and Scott Maples
Dustin ('99) and Melissa May
Daniel Maynard ('02)
Kristen McTee ('10)
Joshua Stephan ('05)
Doreen ('96) and William Stockdale
Edward Sullivan ('04)
Jared Testa ('01)
Bradley ('84) and Rhonda Thompson
Marcos ('98) and Deborah Torres
Brendan Vinchesi ('11)
Brian ('94) and Laurel Visser
Scott ('80) and Melista Vogtritter
Adam ('93) and Lorena Way
Andrew Webb ('11)
Mark ('86) and Jodi Weems
Kevin Winkelhake ('08)
Caleb Young ('10)
Garrett Young ('04)
Stephen ('81) and Mary Lou
Zmijeski

WORLDWIDE

PLATINUM EAGLES

\$10,000 OR MORE

D. Keith ('95, '97) and Alice Mosing

GOLD EAGLES

\$5,000 OR MORE

David Brown ('89)¹

SILVER EAGLES

\$2,500 OR MORE

Kenneth ('85, '89) and Antoinette Dufour
Daniel ('04) and Margaret Johnson
David ('82) and Rebecca Wallenborn

BRONZE EAGLES

\$1,000 OR MORE

George ('03) and Debbie Bowen
Terry ('87) and Terri Cox
William ('82, '84, '87) and Nuala Glennon
Erin Gormley ('05)
Nancy Graham ('42)
James Johnson ('89, '00, '02)
Herbert Schaefer ('98)¹

SQUADRON 500

\$500 TO \$999

Steven ('03, '05, '07) and Stephanie Buckner
Scott ('99) and Catherine Burgess
Deborah ('09) and Howard Creech
Gary ('80) and Karla DeKay¹
Joseph ('85) and Elaine Donofrio
Camilo Dornier ('84)
Peter Dumont ('03, '09)
Bassem Hamadeh ('03)
Charles ('11) and Melissa Horning
Richard ('95) and Charlotte King
Michael ('01) and Cindy MacConnie
James ('75) and Jane Morrical

Kevin ('07) and Kimberley Nykanen
James ('87) and Donna Parry
Linsley Pietsch ('10)
Joseph ('00) and Lisa Radosky
Don Roberts ('95, '97)
Roland Shaw ('95)
Ronald ('86) and Helen Sibley
Jerry Spruill ('97, '99)¹ and Vikki Lynch
Linda ('83, '93, '04) and Steve Weiland¹
Robley ('01) and Sue Withrow¹

SQUADRON 250

\$250 TO \$499

Lisa Anderson Spencer ('03) and Jason Spencer
Frank ('87) and Deborah Ayers
Byron ('95) and Harriet Cobb
Roosevelt ('97) and Young Daymon
Daniel ('83) and Elpa Droogleever
Scott ('81) and Deborah Ford
Douglas ('84) and Margaret Grewing
James ('10) and Brooke Huntoon
Michael ('09) and Diana Jones
Patricia Kabus ('09)
Matthew ('07) and Lisa Kollar
Robert ('57) and Roxie Lewis
John ('83) and Suszann Magner
Kenric ('92) and Shannon Malmberg
Ira ('05, '06) and Pinky Mason
Katherine Moran ('96, '97)
Janet ('10) and Peter Nortrup
James ('04) and Marian Schultz
Wendy ('09) and Nigel Stanley
Robert Walton ('08)
Carl ('91, '95, '96) and Pong West
Alfred ('82) and Katherine Williams

SQUADRON 100

\$100 TO \$249

Gil ('97, '98, '04) and Anna Aguilar
John ('00, '04) and Rosita Allen
Gisele Altman ('10)
Jessie Alvarez ('82)
Kent ('97, '99, '01) and Teresa Anderson

Raymond Areshenko ('07)
Patricia ('83) and Craig Balbalian
Stanley ('96) and Marie Bass
Robert Battisti ('04)
William ('60) and Joelin Bayer
Mark ('04) and Connie Bellnap
Richard ('66) and Gina Bennert
Devika Berg ('10, '12)
Jackie Boenau ('07)
Evan ('10) and Sarah Bogan
David Bonner ('09)
James Braman ('93)
David Brassard ('11)
Kevin ('95) and Pamela Brewster
Gregory Brooks ('01)
Louis ('84) and Margaret Brown
Scott ('00, '05) and Elizabeth Burton
Norma Butler ('03)
Glenn ('94) and Rae Carlson
Helen ('07) and Jesse Childs
Patricia ('00) and Richard Cody
John ('95) and Jennifer Coffey
Vincent ('91, '92) and Sara Corbisiero
Janet Cosman-Ross ('98) and Patrick Ross ('97, '98)
Gerald ('59) and Virginia Cox
Roger Crawford ('64)
Kenneth Curry ('87)
Billy Daniel ('98)
William ('88) and Joan Danzeisen
Frank De Mary ('91, '97)
Thomas ('02, '05) and Anne Decker
Mark Dobson ('05)
David ('81) and Diane Downey
Timothy ('90) and Leslie Duerson
Phillip ('03) and Anne Duffy
Craig Dyer ('91)
Daniel ('88) and Kay Eramo
Paul ('89) and Deanne Feirick
Richard ('00, '02) and Donna Fescoe
Robert Fiegl ('93)
Michael ('11) and Lorraine Geiger
Jeffrey Gooch ('09)
Douglas ('07, '10) and Karen Gordon
John ('74) and Glenda Grones
Fabio ('83) and Lorraine ('84) Grossi
Walter ('83) and Janet Gutsche
Frederick Hammerschlag ('89)
Brian ('97, '06) and Mary Harrity
Thomas Henkel ('04)
Robert ('05) and Regina Hines
John Huhn ('05)
Susan Ireland ('09)
Daphne Jefferson ('94)
Thomas Johnson ('08)
Michael Karageanis ('96)

John Kelly ('01, '04)
William Kerr ('60)
James ('60) and Peggy King
James Klina ('77)
Frederick ('01, '03) and Robin Knipper
Laura Koch ('89)
William Koperek ('11)
Thomas ('01) and Margaret Larvia
Robbie ('97, '99, '11) and Cindy Lasky
Wade ('01) and Debbi Lester
Lenard Lindsey ('03)
Robert Lutz ('88)
James ('81) and Madelyn Lynch
Tina Madovoy ('09)
Michael ('65) and Marilyn Manna
Vernon ('02) and Roxanne May
Glenn McCrorey ('02)
Michael ('09) and Cheryl McDonald
Bobby ('05) and Evelyn McMasters
Kevin ('97) and Nina McPherson
Michael ('99) and Patricia Merek
Garret ('06) and Stephanie Messner
Ralph Miller ('04)
Mark ('99) and Mary Monaghan
Nancy Moran ('06)
James ('90) and Michele Moreland
Terry ('94) and Nancy Mularkey
Douglas ('04) and Sharron Nagy
Michael ('84) and Anita Nemmers
Ronald ('97) and Nancy Nolder
Christopher ('01, '02) and Karen Norfolk
Gabriel ('05) and Terri Ortegon
Quinton ('07) and Travy Owens
Kelly ('11) and Jack Panosian
Daniel ('94) and Debra Peterson
Mark Pryor ('89)
Victoria Ocasio ('99, '03) and Aric Raus
Jeffrey ('92) and Teresa Redder
Bradley ('79) and Elaine Rhodes
Lewis ('07) and Louise Rich
Michael Rymond ('99)
William Sambolt ('87)
John ('88) and Barbara Sand
Willard ('98, '99) and Susan Sawyer
Albert Scheibly ('84)
Barry (HonDoc '89, PC) ('94) and Dorie Schiff
Scott Seely ('02)
Conrad ('62) and Marcia Shad
Joseph ('94, '05) and Donna Sims
Paul Smith ('85)

Alumni

WORLDWIDE (CONT.)

Janice Snyder ('98)
Raymond Snyder ('11)
Brent ('83) and Cheryl Spencer
Helen Stickney ('03)
William ('53) and Yula Swafford
Jeffrey ('04) and Susan Tomei
Joseph Traybar ('88)
John ('05) and Kelly Tringali
Thomas Van Petten ('81)
Court ('83, '88) and Diane Van Sickler
Ricki Vernor ('08)
Hans-Arthur ('97) and Roswitha Vogel
Christopher Waalkes ('11)
Leslie ('07, '10) and Darnisha Wallace
Jeffrey Weiherer ('99)
Cassandra ('97) and Kyle Wexler
Sidney Wheeler ('04)
Charles Williams ('10)
Paul ('77) and Nina Williams
Samuel ('03) and Brenda Williams
John ('95) and Catherine Wright
Vivienne Wright-Shine ('01, '10) and Jeffery Shine
Robert Yonaitis ('07, '11)
Rudy ('62) and E. Jean Yontz
Wayne ('61, '62) and Mary Young
Stephen ('91) and Jo Anne Zemanek

CADETS

LESS THAN \$100

Raleigh Addy ('99)
Ann ('06) and Frank Ade
Ryan ('09) and Tiffany Albrecht
Jodi Allen ('06, '10)
Robert Ambroze ('09)
Enrico ('05) and Faye Anderson
Wallace Ansari ('09)
Keith ('93) and Theresa Arney
Richard ('86) and Mary Arnold
Raymond Assanti ('91)
Norris ('84) and Mary Aycox

Lucille ('97, '03) and Robert Babcock
John Baker ('92, '96)
Donnie Barnhill ('88, '11)
Daryl Bartek ('95)
Mark ('95) and Cheryl Barth
Michael ('86) and Karen Beale
Frank ('89) and Sharon Beckage
Wayne ('84) and Nancy Bell
Howard ('97) and Marie Berg
Drew ('02) and Gina Berman
Glenn ('87) and Priscilla Bingham
Thomas ('02) and Mary Beth Bishop
Damion ('09) and Barbara Blackburn
David ('98, '01) and Cheryl Blackmon
Bethany Blecha ('02, '11)
Charles ('09) and Diane Boehler
Edward ('85) and Peggy Bohlke
Ralph ('87) and Donna Bolander
John ('81) and Patricia Bortner
Jay Bottorff ('08)
Christopher Brady ('91, '97)
Arthur Brecker ('57)
Mark Brown ('01)
Thomas Brown ('10)
Keith ('91) and Susan Brune
Ralph ('94) and Katharine Bulloch
Paul Burleson ('06)
Stephen ('89) and Lucretia Burnley
Mark ('04) and Jean Cady
Kathleen ('09) and Frank Campanaro
Reginald Campbell ('05, '08, '11)
Richard ('87) and Debra Cargo
Charles ('90) and K. Michele Carpenter
Ronald ('05) and Sandra Carr
Daniel ('90) and Cheri Carrell
William ('82) and Carol Case
Charles ('99, '01, '02) and Linda Cash
Leonid ('58) and Elisabeth Chadovich
Scott ('05) and Karen Christner

Kevin ('02) and Amy Connelly
Michael ('94) and Carla Copeland
Scott ('10) and Mary Cropper
A. Murray ('53) and Barbara Cunningham
Howard ('01) and Sheryl Cyrus
David ('88) and Linda Dailey
Hardik ('08, '10) and Dipali Dave
Ernest ('90) and Christine Desimone
Pedro Diaz ('88)
Darryl Diptee ('10)
Floyd ('99) and Lisa Dissinger
Mary Dohr ('81) and Craig Goheen
Edward ('82) and Nancy Douglas
Vernon Dreher ('03)
Otto ('90) and Krissy Eichmann
Von ('06) and Tara Elmegreen
Burton Etheridge ('82)
Jason ('06) and Elizabeth Evans
Gerald ('03) and Mashell Fleming
Jerry ('93) and Patricia Fletcher
Jason Foster ('10)
Jorge Franco ('05)
Bruce ('91) and Denise Fredericks
Joseph ('09) and Jamie Frey
Becca Friesen ('04, '06)
Daniel Garner ('09)
Adam Gartner ('03)
David ('09) and Tina Gast
Jon Gibson ('91)
William ('03) and Gwen Giles
Allen ('96) and Deborah Godfrey
Louis ('91) and Cindy Goffredo
William ('96, '97) and Deborahline Goggins
John ('76) and Jane Goodnight
Keith Gordon ('06)
Steven ('94) and Darlene Gottschalk
Mark ('81) and Carla Grablin
Stanley ('85, '88, '94) and Sandra Gray
Gregory ('95) and Jennifer Green
Clayton Griffin ('08)
Thomas ('94) and Judy Griffin
John ('97) and Helene Gross
Santo ('09) and Carolina Gullo
John Haid ('01)
Amily Hanson ('05)
Hugh Hardy ('99)
Donald ('61) and Bulah Harms
Edward Haseltine ('00)
Joseph ('97) and Joan Hasenmayer
Robert ('85) and Rose Marie Hawkes
Jerry ('91) and Donna Heck
John ('81, '86) and Linda Hedley
Daniel Heggie ('82)

Scott Henshaw ('03, '05)
Jesse ('00, '01) and Decerie Herrera
Steven Hill ('08)
Jennifer Hinebaugh ('02) and Michael Mulrooney
Warren ('89) and Victoria Hobbs
Russell ('89) and Donella Hodgkins
Shawn ('00) and Verena Hoem
Steven ('87) and Brenda Hoffman
John ('88) and Lucinda Hoffmaster
Arthur ('84) and Elois Holcomb
Mark Holkey ('03)
Charles ('83, '85) and Marian Holmes
Thomas ('00, '03) and Etta Holmes
Richard ('93) and Cathy Horn
Richard ('02) and Dina Houston
Zachary Hughes ('04, '06)
Patrick ('95) and Cynthia Hurley
Philip ('85) and Mary Ingraham
Albert Isaacs ('67)
Gordon Isaacson ('06)
Clarence Jacobs ('07, '08)
Charlotte Jones ('06, '08)
Gayle ('90) and Gary Jones
John Jones ('08)
Teresa ('98, '00) and Stephen Jugan
Daniel ('04) and Kimberley Kalenowski
John ('97) and Paula Kane
George ('01) and Deborah Kayser
Thomas ('07) and Barbara Kellner
Anthony ('98) and Audrey Kelly
Kenneth Kessner ('00)
Theodore ('79) and Pamela Key
John Khayata ('89)
Daniel Kill ('97)
Jonathan ('89) and P. Dianne Klaaren
Sandra Kochendorfer ('03)
Robert Kreager ('90)
Edwin ('51) and Roma Krejci
Lisa ('05) and Ryan Krieg
Warren ('64) and Pamela Lackie
Daniel ('06) and Jessica Larson
James Lawler ('97, '99)
David ('08, '09) and Kelly Leckelt
David ('62) and Sheila Leppert
Robert ('01, '03, '06) and Jessica Lesefka
Gregory ('06) and Lonna Lindmark
Victor ('03, '08) and Marlene Liriano
Karen Lloyd ('82)

Olivia ('00) and Maurice Lloyd Drew ('96) and Kimberly Locher Joan Louis-Herelle ('96) and Vincent Herelle
George Maliga ('07)
Todd Manouse ('08)
Kathy ('09, '12) and Scott ('09, '12) Markwith
Thomas ('10) and Sandy Maroney
David Martin ('94) and Kim Sheppard
Malcolm Massung ('78)
James ('04) and Doreen Matheny
Gabriele ('05, '11) and Gary Mathews
Kenneth Matthews ('00)
Theresa ('05) and Edward Maue
Terry ('64) and Nancy Maxwell
Dariel ('88) and Jayme McCourt
Christopher McCullough ('11)
Gretchen ('86, '88) and Jeff McDonell
Jeffrey ('11) and Hollee McNamee
Todd Mead ('94)
Thomas ('86) and Jacklynn Meadows
James ('95) and Lisa Meassick
William Mercer ('00)
William ('04) and Wendy Mesloh
Randell ('89) and Barbara Meyer
James ('05) and Sunny Mihalick
Winfred ('91, '92) and Celia Mihill
Terrence Miles ('04)
Walter ('90) and Corrine Miller
Darrell Monday ('94)
Larry ('01) and Flora Montgomery
Raymond Moreno ('08)
Corvin ('95) and Barbara Morton
Jeffrey ('07) and Lauren Mrozinski
Joel Murphy ('06, '10)
John Murray ('97)
Douglas Musser ('09)
Roy ('07) and Florence ('04, '05) Myles
Robert ('00) and Jane Neuharth
Nicole Nguyen ('10)
Kris Norlander ('02)
Jukka ('95) and Elina Norri
James ('83, '86) and Veronica O'Brien
Michael ('01, '02) and Patricia O'Connor
Michael ('02, '03) and Sandra Ohannesian
Christopher ('94) and Christina Owens
John ('91) and Linda Pacitti
James ('01, '03, '11) and Julia Palmer
Ivan Paulino ('09)

Bradley ('87) and Mary Jayne Pederson
Bryan ('90, '02) and Theresa Persohn
Harvey ('87) and Georgia Peterson
Ronald ('03) and Natalie Peterson
Robert ('04) and Carol Petrillo
Joseph ('97) and Lisa Phillips
John ('95) and Janet Piccirillo
James ('81) and Suki Pierce
Kevin ('08) and Deena Pinto
Stanley ('00) and Kerri Pleban
Terrance ('85) and Katherine Pomeroy
Derik Poppino ('07)

Joey ('09) and Claudia Sanders
Hiroki Sayama ('06, '08)
Thomas Schaffer ('08)
Jennifer ('99) and Robert Schneider
Edward Schopperth ('85)
Carolynne Seeman ('88)
David ('97, '98) and Maureen Seigler
Michael ('02, '06) and Henrietta Semik
Brad ('10) and Laurie Sepe
Robert ('91) and Cynthia Sewall
Lamont ('78) and Katherine Shadowens
Christina ('04) and Christopher Sharp

Chester ('01) and Kimberly Teel
Robert ('05) and Prakob Terhardt
Joseph ('97, '98, '00) and Marion Tessier
Mark ('84) and Vonna Thomas
Jack ('05) and Mary Thompson
Kent ('98) and Joann Tipping
John ('86) and Eileen Topitzer
Jonathan ('85) and Mary Tovani
George ('89) and Deanna Tucker
William Tuite ('98)
Jennifer Turbett ('07)
Joseph Turner ('05)
Travis ('99, '00, '01) and Cassandra Turner
Shawn Turnvall ('10)
Doris Tyler ('02, '08)
Cesar Uribe ('09)
Peter ('01, '09) and Michele Ventres
James Vestal ('09)
Mark Vieth ('86)
Kelly ('09) and Anthony Vilardo
Carlos Villa ('09, '10)
Miguel ('05) and Raquel Villanueva
Barry ('99) and Donna Voithoffer
William ('94) and Kara Wales
Robert ('92) and Martha Ware
Ralph Weber ('80)
Corey ('05, '09) and Richelle Weiland
Geoffrey ('97) and Karen Weiss
Roger ('84) and Cheryl Widholm
Raymond ('44) and Phyllis Wienk
Darryl Williams ('09)
Elliott ('03) and Dana Williams
Kevin Wilson ('03, '04)
Randal Windler ('06)
Henry Wipior ('47)
Kenneth ('02) and Sarita Witcher
Harry ('00) and Jackie Woody
Randall ('96) and Sarah Yentsch
Kyle ('05) and Louise York

“ Our alumni lead the aviation/ aerospace industry and U.S. military missions around the world. We appreciate their generous support of programs that help future alumni reach their educational goals. ”

John Watret
Chancellor
Worldwide Campus

Richard ('92) and Lorette Pothier
Brian Proctor ('05)
Theodore ('88, '90) and Avril Purvis
Kenneth ('11) and Andrea Randall
Nickolus ('84) and Sylvia Rasch
James ('97, '98) and Ana Reeder
Kenneth ('89) and Theresa Rees
Marvin Regensberg ('98)
Steven ('99) and Laurel Rekeczky
Michael ('90, '92) and Catherine Rembert
Heather ('08) and Richard Reuter
Ramon Reyes ('10)
Sebastian Rivas ('07)
Donna Roberts ('10)
Theresa ('08) and Donald ('08) Roberts
Conrad Rodgers ('00)
Kenneth Rodriguez ('95)
Marc Paul Rosario ('08)
Robert Ruffing ('02, '03)
Lawrence ('61) and Susan Russell
Erwin ('86, '88) and Elma Samida

Francis ('83) and Chaluy Shimek
Theodore Shultz ('07)
Tariq ('03, '04, '08) and Tayra Siddiqui
Michael ('07, '08) and Diane Siniard
Bruce Slack ('99, '02, '03)
Andrzej ('00) and Claire Sleboda
Richard ('89) and Lenore Snyder
Samuel ('93) and Wanda Sorrells
Robert ('06) and Teresa Spagnuolo
Michelle Spina ('05)
Sandrah Stack ('00, '01, '02)
Charles Stewart ('10, '11)
Michael Stewart ('99)
William ('93) and Mary Strasser
Stacy ('88) and Brigitte Strickland
Matthew ('04) and Stacy Sturlin
David ('07, '11) and Tami Sublette
Richard ('91) and Linda Suggs
Melvin ('97) and Virginia Summe
Victor Sweeney ('06, '07, '09, '10)
Lowell ('95) and Tonya Syers
Samuel ('98) and Mere' Taeu
Matthew Tarnowski ('11)
Pramuk Tatong ('09)

Military support

Veterans give on multiple fronts

BY SARA WITHROW

“A veteran is someone who at one point in his life wrote a blank check made payable to the United States of America for an amount of ‘up to and including my life.’” — AUTHOR UNKNOWN

Men and women serving in the U.S. military are often asked to give the ultimate sacrifice in service to their country. Dedication to God, country, and family is the trinity of their devotion. While further down on their list of allegiance, Embry-Riddle has found a place in the hearts of service members as well – particularly those who earned degrees at one of its more than 150 Worldwide campuses. Herbert Schaefer ('98, WW), Terry Cox ('91, WW) and James Johnson ('91, '01, WW) are three alumni-veterans who have made it a priority to give back to their alma mater.

Herbert Schaefer

A retired senior chief, Schaefer spent the majority of his 20-year military career in Europe, the Mediterranean,

Middle East and Pacific areas as an aircrewman and maintenance technician/chief with squadrons that flew the Lockheed EP-3 and P-3 aircraft. It wasn't until after he retired from the armed forces in 1986, and started a second career as a civilian logistics manager for the Naval Air Systems Command, that he earned his degree in professional aeronautics at the Embry-Riddle Patuxent River Campus in Maryland.

“I always wanted to finish up my degree in the Navy, but I never got enough time on the ground,” he says. Schaefer had plenty of transfer credits when he enrolled at Embry-Riddle, and an associate degree, so it didn't take him long to complete his Bachelor of Science. “I had enough credits for two degrees,” he says.

Born in Germany to a German mother and a career Army man, Schaefer graduated from high school

in Naples, Italy. A month after graduating from high school and enticed by an advertisement soliciting volunteers for the Navy's then-Operation Deep Freeze (the last frontier), a multi-nation program supporting earth science studies in the Antarctic, Schaefer enlisted. Within three years he was with the VX-6 squadron in the Antarctic working as an avionics maintenance technician and earned his first aircrew wings as LH-34 crew chief.

A consistent donor to the university, he says his support of Embry-Riddle is all about creating opportunities for others.

“I wanted to go to college when I was 18, but I couldn't. If I can help someone out in life, so that they don't have to wait 20 to 30 years to go to school, then that's what I want to do,” he explains.

Schaefer contributes to other charitable organizations in addition to Embry-Riddle. As his financial situation improved over the years, so did his ability to support the causes he believes in, he says.

“As I had more, I gave more,” he explains. The retired Navy senior chief plans to continue along this tack moving forward.

Terry Cox

A helicopter test pilot and maintenance officer for 18 of his 24 years in the U.S. Army, Cox says he knew an

From left: Herbert Schaefer, circa 1969, returning to his base in Antarctica aboard an LH-34 helicopter; James Johnson in front of the College of Aviation building during a recent visit to Embry-Riddle's Daytona Beach Campus; the official Army photograph of Terry Cox, a then chief warrant officer 3, in the early 1980s.

advancement opportunities his degree afforded him, Cox says he contributes to the university largely for this reason. "Embry-Riddle was there when I needed them, and they're there for all military. That's why I support them," he says.

Cox's habit of giving to Embry-Riddle started with a small contribution in the mid-1980s—a response to an offer of a lithograph

picture of a B-17, which is still displayed in his home. "From then on, we included gifts to the university in our annual budget," he says.

Today, he and his wife, Terri, who recently celebrated their 42nd wedding anniversary, budget contributions of \$1,000 a year to each of their alma maters: Embry-Riddle, and the University of Mary Hardin Baylor, for Terri.

Budgeting philanthropy helps ensure the dollars he wants to give actually arrive at their earmarked destinations, Cox says. "Basically, it holds us accountable to the commitments we've made. It's the only way I know how to do it."

James Johnson

Johnson can relate to two sides of the U.S. Air Force. He spent his first 10 years as an enlisted air traffic controller and airspace planner and his second decade as an air traffic control and requirements officer.

With a penchant for continually improving himself, Johnson took advantage of military tuition benefits to advance his education. He graduated magna cum laude in 1989, with a bachelor's degree in professional aeronautics at Embry-Riddle's Worldwide Campus at the former Sembach Air Base in Germany. Marking the completion of a long-time personal goal, his mother and

his sister and her family traveled to West Germany to watch him accept his diploma.

"It was huge. I was a ne'er do-well student as a kid. In a lot of respects, I did it to prove it to myself that I could," Johnson says. "A lot of people spend evenings and weekends playing golf and pursuing other interests, I went to school," he adds.

Armed with his first degree from Embry-Riddle, Johnson pursued and was accepted into Officer Training School; and his short-term plan of military service suddenly turned into a career. "We got everything we were asking for; it all just fell into place," he says.

Johnson did so well in the classroom that upon returning stateside, he went on to earn a master's degree from Embry-Riddle. He completed his program at Andrews Air Force Base, with honors, and even gave the commencement speech.

Retiring from the military as a captain in 2001, Johnson immediately found employment as an aviation consultant for the Federal Aviation Administration. Three years later, he and a business partner founded Joint Venture Solutions, a Service Disabled Veteran Owned Small Business. Johnson has made a name for himself in the fields of aviation safety, operational and technical engineering and integration, and management consulting services. In fact, he was part of the team that advised and wrote the initial Next Generation Air Transportation System (NextGen) Plan, delivered to Congress in 2005.

Johnson says his philanthropic leanings were cultivated at a young age. "I grew up going to church with my mom. I can remember seeing her dig deep into her purse to pull out some money for the offering plate. Now, I'm in a place that I can pull some dollars out and give back."

In addition to supporting Embry-Riddle, Johnson and his wife of 27 years, Cara, contribute to Catholic Charities, the Kidney Foundation and to the research, prevention and treatment of Alzheimer's disease, among others. "Embry-Riddle has always been there for me, so it just makes sense to give back," he says. "My experience in the Air Force and my education put me in a position where we can do that."

“Embry-Riddle was there when I needed them, and they’re there for all military. That’s why I support them.”

Terry Cox

education was the way to move up in rank and pay; so as a young warrant officer, he enrolled at Embry-Riddle's Worldwide Campus. "Embry-Riddle offered the best matriculation package. They gave me up to 60 credits toward a bachelor's degree for my flight training. That's a gift horse and you never look it in the mouth," he says.

Cox, who retired from the Army in 1991 as a chief warrant officer 4, earned his bachelor's degree while stationed in Germany. He says the added convenience of having education centers on the air bases at which he was stationed gave Embry-Riddle a definite edge. "Embry-Riddle was very prolific across Europe and they catered to the service members."

After retiring from the Army, Cox became a maintenance technician and test pilot for DynCorp International in Texas, ultimately retiring for good in 2010. Cox credits his education with his ability to smoothly transition to a civilian career. Grateful for the

Friends

PLATINUM EAGLES

\$10,000 OR MORE

Brown and Sue Badgett
J. Powell and Nancy Brown
W. Locke and Ann Burt
Charles and Elizabeth Duva
Estate of Ann R. Weaver
Estate of Cale M. Kastanek
Estate of Matthew Berk
Estate of Maurice F. and Dorothy
D. Taylor
James Fiala
Constance Hunter
Myron McCall
George Mendonca
Eleanor Notarpole
Donald and Jean Popp
James Ray
David Rider
Dorothy Stimpson
Steven (HonDoc '98, DB) and
Christine Udvar-Hazy
Jewel Vinson
Charles Vouaux
George and Helen Weaver
Nancy Wencil
Helen Wessel
Cleo Wipff
Lane Wipff

GOLD EAGLES

\$5,000 OR MORE

John and Leslie Brooks
Estate of Frances S. Cresenzo
Susan and Sauro Manganelli
Michael and Kathryn Milthorpe
Emily and Thomas Nissley
Gordon and Celia Ritter

SILVER EAGLES

\$2,500 OR MORE

Jay (HonDoc '08, DB) and Leila
Adams
David Anderson
Patricia and Edward Arntzen
Matthew Chapman
Victor and Betsy Cresenzo

Jeffrey and Nancy Ducommun
Philip Elliott (HonDoc '04, DB)
Lesla France Kennedy
Thea Hein-Mathen
Jesse King and Tanya Wise King
L. Gale Lemerand
Kathy Lewis
James and Karen Muff
Douglas Murphy
David and Barbara Perryman
Michael and Linda Piscatella
Edward and Lisa Schatz
Antoinette and David Slick
M. Decker and Cheryl Youngman

BRONZE EAGLES

\$1,000 OR MORE

Michael and Rebecca Becker
Robert and Maureen Bittner
Charles and Mary Blaich
Kevin Bowler
Vincent Cellini
James and Beverly Cone
Francis and Paula DeLuca
Leonard Durrance
Bradley and Leigh Giles
Albert and Doreen Gillespy
David and Nancy Gonnion
Mary Ann Haluska
Deborah Henderson
Jack and Beth Holcomb
Leonard and Linda Hubbard
Walter and Jean Kalberer
Howard Koch and Ann Marie
Young-Koch
Harry and Ada Lamon
Sandra and Robert Lloyd
Richard and Marla London
John and Anne Maloney
William and Stephanie Mayfield
George and Karen McCown
Brad and Paula Miller
Dan and Kelly Montplaisir
Robert Mortensen
David Mulligan
Parker Mynchenberg
Harold Owens
Robert and Hazel Patton
Christina and Anthony Recascino
Gerald and Elizabeth Rorer
David and Yolande Salter

William Schoknecht
David and Victoria Shreiner
Deanna Sikes
Diane Sotos
Barbara and Thomas Staed
Kenneth and Lielanie Steers
Barry Stegall
Marilyn Wagner (HonDoc '07, PC)
A. Michael Weigel
Jeffrey and Shirley Young

SQUADRON 500

\$500 TO \$999

John and Theresa Agles
William Baker
Nancy Barrett
Luz Benitez and Juan Vazquez
Goodwin and Nancy Berquist
Linda and Bradley Blair
Vishtasb Broumand
Charles and Barbara Coleman
Howard Conant
Kathleen Crotty and Laurence
Bartlett
Michael and Kristen Crotty
James Cullers
Carl Dellinger
Terri Dusek
Walter Eckenhoff
John and Kelly Ferguson
Barbara Fidel Adams and James
Adams
David Fletcher
Tom Gladding
Harold Goodemote
Brian Grim
Ronnie and Debbie Hall
Marya Haluska
Kimberly Harrington
Thomas and Anita Hart
Emily Jacobson
Jeffrey Jahns
Darrell and Elizabeth Jones
David Kautz
Bryan Kornblau
Kenneth and Kathleen Kovacs
John Long
James and Linda Mackrell
Mandy Mann
Daniel and Cynthia McCabe
William and Linda McMunn
Oscar and Elizabeth Morejon
Peter and Anna Marie Morton
Jill Muckenthaler
William Multhauf
Michael New
John Obermiller
John and Kathy Olivero
Bryan and Stacy Perraud
Michael and Rania Politis

Giorgio and Portia Rey
Jeremy Samuels
Louis and Judy Samuels
Neil and Linda Samuels
Randy and Stephanie Schwartzberg
David and Jill Sox
Melvin and Susan Stack
Timothy and Ilene Topolinski
William and M. Susan Voges
Brenda and Ronney Wade
Lewis and Dorothy Webb
Judy Workman

SQUADRON 250

\$250 TO \$499

Carol and Bob Allen
Laurence and Peggy Arend
G. Laurence and Dana Baggett
Chris and Brenda Boals
Douglas and Louise Booth
James and Carol Byers
Ronald Caylor
Kenneth and Morales Chan
Ruth Chang
Sydney Cohen
Robert and Bobbi Coleman
Terry and Barbara Collins
Darcy and Jeffrey Conaway
Pam Cooper
Lindsay Dereadt
Brett Dill
Linda Downs
Mike Fooshee
Frederick Frank
David and Betsy Fryberger
Richard and Susan Gaines
Jeanne Gang
Lori and Rodd Gould
Bruce and Patricia Harjehausen
Phil and Julie Harstein
Kevin and Maria Hayworth
Thomas and Janice Henderson
Sarah Herda
Peter Hoyt
Marilyn Jackson
Jane Jennings
Michael and Elizabeth Johnson
J. Lester and Elan Kaney
Raymond and Mary Lou Kenzik
Dolores Kincaid
Stanley and Erin Kinnett
Valerie and Thomas Kruse
Sandro Lane
Blaine and Brian Lansberry
Florence Machol
Francis and Gloria Markette
Michael and Janet Marnane
Chester and Frances Masztak
James and Dorothy McIntyre
William McLaughlin

Eric and Charlotte Meyers
 Richard Murray
 John Oldt
 William Olivari
 Jeffrey Olson
 Dawn Parr
 Donald Perry
 Donna Pugh
 Mel and Karen Ray
 Kirt Roberts
 Jeffrey Rodawald
 Jeffrey and Kristin Routsong
 Martin and Cheryl Shinko
 Kevin and Jan Marie Silk
 Robert Smith and Evelyn Glasa
 Gregory and Marjorie Snell
 John and Betsy Teaford
 Holly and Thomas Thomas
 John and Loretta Tolland
 John and Barbara Wade
 Gregory and Christie Warmoth
 Konnie and George Willis
 Norman and Joan Wnuk

SQUADRON 100

\$100 TO \$249

Holly and Robert Agra
 John and Jennie Allison
 Lewis and Kathy Ames
 Gail and Kenneth Artin
 Matthew Banker
 Virginia and Mark Bardi
 Stephen and Ruth Barry
 William and Deborah Barta
 Margaret and Richard Bartolotta
 Marilyn Barton
 Kym Bass
 Steve and Debbie Belardes
 Kaye and Mark Berman
 Scott and Janice Blair
 Jennifer and Brian Blake
 William and Linda Blanford
 Mari Boughner
 Anthony Bouma
 Erica Bova
 Radford Bowens
 Stephen Brahm
 Patricia Brennan
 Phillip Bressoud
 Nancy Brock
 John and Sheree Brodak
 Daniel Brooks
 Jennifer and David Brooks
 Richard and Marjorie Bryant
 R. Scott Bunn
 Alison Bushnell
 Cynthia Butler
 Randy Buttleman
 Donald Camp
 Fred and Christine Cappilino

John Capps
 Harriet Carr
 Nancy Chen
 John Chikow
 John Christian
 John and Lesley Christian
 Brian and Ellen Clarke
 Michael and Mary Kay Clauser
 Denise and Robert Clemence
 Robert Cloar
 William and Gail Cody
 Kathleen Colbert
 James and Margaret Colley
 Matthew Conyers
 Richard and Martha Coons
 Fredrick and Linda Costello
 Nancy Cove

John and Sharon Ermlich
 Blanca Espana-Heredia Crooke
 Robert and Barbara Evans
 Morris Fatherree
 Danette and Vince Fennessy
 Billy Ferry
 Loretta and Harry Finkler
 Sonia Fischer
 Michael Forney
 Mark and Julia Fortier
 Sara and Curtis Frank
 Lester and Sharon Frazier
 Brent and Erin Fulton
 Carol and William Gallagher
 Russell and Dolores Garrison
 Justin Gebhardt
 Gary and Sheryl Gee

John and Suzanne Hoekstra
 Lorette Hoover
 David and Katherine Hopkins
 Rebecca Howell
 Ernest and Jane Howerton
 James and Camille Hudson
 Thomas Hunt
 James and Mary Jacobson
 Sylvia Jennings
 Gary and Jean Johnson
 Madison Jones
 Jane Justice
 Patrick Kadrmas
 Wendi and Michael Kappers
 Richard and Diana Kasper
 Robert and Sandy Kemp
 Kathleen Kenney
 Richard and Annette Kern
 James and Susan Kimmel
 Riki and Trudi King
 John and Joni Kline
 Mark and Kathryn Koblos
 John and Laura Kraus
 Leslie and Christine Kumpula
 Mary Lahann
 Luigi Lama
 James and Afroditi Ledstrom
 Michelle and Thomas Leek
 Carl and Cheryl Lentz
 Eleanor Levine
 Craig Lewis
 Jeffrey Lewis
 Jack and Diane Lidyard
 Janet Lindsey and Rashad Dabaghi
 Robert Lipscomb
 Mary Lockwald
 Linda Loving
 George and Susan Lowell
 Lynn and Frederick Lowinger
 Jean Lubert
 Bradley Lynch
 Richard and Mary Ann Madden
 Patrick Maloney
 Thomas and Donnalee Maloney
 David Mandot
 James Mann
 Deborah Manoogian
 Marcos and Nancy Marchena
 Rusty Marshal
 George and Lillian Martyn
 William and Alicia Mason
 Julie Mathews
 Clifford and Sara Mays
 Palmer and Patricia Mays
 Dan and Norma Mazur
 Paul McCullough
 Erin McInerney
 Darryl and Maria McLellan
 Ellen McMahon
 James and Priscilla McQuighan
 Christopher and Elena Melchert

“ Although our friends never graduated from Embry-Riddle, they are kindred spirits, sharing our love of aviation and aerospace and advancing our mission beyond the walls of our institution. Embry-Riddle would not be the far-reaching institution it is today without the generosity of our friends. Through their giving, they provide our students the means to achieve great things in this world. ”

Bernadine Douglas
Associate Vice President of Development

Rodney and Anita Cruise
 Alan and Bonnie Dahle
 Brett and Angela Dangler
 William and Emma Davis
 Earl and Diane Davis
 James Davison
 Steve and Jill Davol
 W. Edward and Ruth Deaton
 Alberto and Valentina Devoto
 Ismael and Cira Diaz
 Victoria Dinges
 Michael Dodd
 Matthew Driggers
 Peter Dulken
 Robert and Lisa-Jo Dunham
 Carol Egan
 Mark Elhardt
 Douglas and Bonnie Engberg
 Eric and Teri Engberg
 Gail Erlitz and David St. Martin

David and Theresa Getson
 Neal and Carrie Gibbons
 Walter Gibbs
 Mark and Jill Gillespy
 Nadine Girgis Hanna
 Michael and Linda Gragilla
 Betty Green
 Joshua and Jessica Greer
 Raymond and Angela Greigo
 Gordon Griffin
 Joseph and Rosalie Gualardo
 Roger Gumm
 Tina Haluska
 Ned and Christina Hanson
 Edward and Patricia Harley
 Roberta Harney
 Dan and Terri Haverty
 Sandra Helton
 William Henry
 Peter and Mary Hinz

Friends

Ramona and John Meneough
 Geoff and Susan Miller
 Hugh and Muriel Miller
 Robert and Margaret Mitchell
 Deborah Moffett
 Christie Moore
 Tucker and Elizabeth Moseley
 Albert and Emily Mountcastle
 Stuart and Theresa Moyer
 John and Susan Moynahan
 Michael Muldoon
 Thomas and Mary Ellen Mulligan
 Patricia Multhauf
 Denise Murray
 Jason and Nicole Naidyhorski
 Milton and Helen Neely
 Ray and Patty Newton
 Timothy Nickerson
 Gary Noordam
 Warren and Misako Norman
 Gary and Carmen Norris
 Keith Olson
 Christopher Page
 John Pappas
 Bradford and Virginia Parkinson
 Denise Paterno
 Joseph and Jennifer Pauwels
 Susan Payne
 Karen and Steve Peters
 Diane Petrusich
 Arlene Petty
 David and Susanne Pinkerton
 John Pintozi
 Kimberly Placentino
 James Podlucky
 Brian Pohl
 Karen Pope
 Shannon Queen
 Erica Ramis
 Douglas and Laura Reece
 Joseph and Judy Reha
 Krisann Rehbein
 Al and Laura Reid
 Maria Rihter
 Richard and Linda Rivera
 Donald Robinson and Caroline
 Davis-Robinson
 Carol Roper
 Georgette and Raymond Roper
 Robert Rouke
 Wallace and Betty Routsong
 Nanette Rutledge
 Stuart and Rosemary Sandidge

Jeffrey and Linda Sargent
 Lisa and George Saucedo
 Barbara Scheidt
 Peter Schmotzer
 Larry Scholl
 Kevin and Kim Schultz
 Barry Sears
 David Segrest
 Manish Shah
 Liza Simon-Roper
 Matthew Skipper
 Pamela Sleas
 Steven Smith
 Vicki Smith
 Richard and Phoebe Snyder
 Bruce Speer
 Lynn and Angelika Stauffer
 Colin Stinson
 Laura Stone
 Kathy Styer
 Thomas and Judith Swan
 Kara Swensen
 Jill Tanz
 Mary and Gary Thomas
 Michael Toolis
 Robert Traller
 Nuray Ugras
 Rosaria and Paul Upchurch
 Jennifer Van Valkenburg
 Barbara Varenhorst
 Gary Vessell
 Theresa Vickerman

Maureen and Brian Wade
 Richard and Susan Ward
 Walter Wardwell
 George and Lorraine Weick
 Jerry and Wendy Welsh
 William and Marilyn Whalley
 Drew and Michelle Whitman
 Thomas and Suzanne Wilkinson
 Terry Willis
 Charles and Laurie Wogan
 Suzanne and Russell Wolfe
 Mark Womack
 Yung Wong
 Jay Woo
 Monica and Brian Wyka

Lynn and Alaina Ault
 Julie Badel
 Donald and Jennifer Bailey
 James and Elizabeth Bain
 Paul and Carol Baker
 William Ballenger
 Harry and Michele Baly
 Ronald and Hope Baril
 Dennis Barr and Nancy Harmon
 Carole Barry
 Aaron Barthol
 Donaldson and Mary Barton
 Phillip and Kathleen Basile
 Debora Batz
 Matthias Bauer
 Peter and Joanne Beal
 Ellen Bechtol
 Randall and Julie Bell
 Linda Berg
 Jody Berns
 David and Cheri Bing
 Charles and Margaret Bishop
 Wallace and Deborah Blocker
 Harry and Joyce Boden
 Lorena Boehner
 Bill Boland
 Enid Bondy
 John and Maureen Bonner
 Jean Botsch
 Joyce Bowen
 Corrinne Bowers
 Betty Bradshaw
 Nancy and Stephen Breier
 William Bresnahan
 Maureen and Robert Bridger
 Linda Bristow
 Steven and Krystie Britton
 Vanessa and Donald Broadhurst
 Joseph and Kristin Brost
 Michael and Marcia Brown
 J. Hyatt and Cynthia Brown
 Jayok Brown
 Judith Bugay Hallgren
 Sally Bunce
 Julie Butcher
 Katherine Butler
 Bette Cabot
 Paul Caccia
 Alfonso and Melissa Camino
 Rita Campos
 Carole Carbo
 Sarah Carlson-Ditmyer and Frank
 Ditmyer
 Laura Carrion and Damian Diaz
 Nancy and Preston Carter
 Catherine Casselberry
 Royce and Adelle Castellow
 Sharon and Gregory Celi
 Melinda Chavez
 Julie and Robert Chevola
 Betsy Childrey
 Donald and Adrienne Chong

CADETS LESS THAN \$100

Bradley and Diana Adams
 Kelly and Reginald Adams
 Martha Aguero
 Paul and Judith Alimena
 Brent Allen
 James and Lucy Allen
 Marcia Allen
 Mark and Lisa Allen
 Pamara Allison
 Sonja and Gean Alston
 John Amico
 Carol and Steven Anastase
 Caren and David Anders
 Mark Anderson
 Meg Andraza
 Nancy Andrews
 David and Barbara Andrukonis
 Rosario Angelo
 Donald Armstrong
 Anne Arnold
 Mark and Lucy Arrington

Students examine evidence in the Global Security and Intelligence Studies Lab at the Prescott Campus.

Vincent Chung
 Robert and Terry Cieslak
 Jerome and Mary Clair
 Edward and Cynthia Clapper
 Katherine Clifford
 Mark Conway
 Suzanne Coonan
 Kathy Copeland
 Humberto and Theresa Cortes
 Jarey Cortright
 Margaret Courtney
 James Cox and Arline Ott Cox
 Julie Cox
 Melissa Cox
 Stephen Croak
 James and Glenda Crout
 George and Catherine Cummins
 George and Cynthia Dades
 Laura Daener
 R. Doug and Margaret Dalziel
 Maria Daniele
 Christine and Mark Danielsen
 James Dansak
 Byron and Mary Darby
 Dalia and Donald Davila
 Timothy DeGroat
 Eugene Delagarza
 Linda Denton
 Jami Dickerson
 Frederick and Margaret Dickinson
 Roberta and James Dillard
 Ronda Dohse
 Joseph and Florence Dolce
 Robert and Fran Dordick
 John and Susan Doubet
 Juliet and Walt Douglas
 Malcolm Douglas
 Thomas and Vicki Durivou
 Karin DuTemple
 Betty Eaton
 William and Marlene Eckert
 Diane Egger-Bovet
 Michael and Lynne Elder
 Dale and Ladonna Elhardt
 Eric and Maria Elvira
 Dan and Michelle Erickson
 Claudia and Rodolfo Escalante
 Debra and Thomas Everett
 Monique Farenchak
 Robert and Carla Feinson
 Jeffrey Fiesta
 Barbara Fink
 Peter Finn
 Sandra and Robert Fliedner
 Robert and Terese Flinton
 Madeline Forst
 Deborah Foster
 Gerald and Marian Foster
 Mary Foster
 Melissa Foster
 Stephanie and Craig Fox
 Elizabeth Francati

Betty Jane France
 Meryl Frapper
 Monica Frappier
 John Frazier and Theresa Turner
 Gary and Carol Freeman
 Amanda Freude
 Deborah and Lawrence Fulton
 Zelda Gabor
 David and Barbara Gamble
 Eva Garcia
 Arlie Garrett
 Humberto and Emma Garriga
 Currie Gasche
 Elizabeth Gascho
 Susan Gemberling
 Kathryn Gibson
 John and Sandra Gilfillan
 Richard and Pamela Gilliam
 Todd and Carol Gleeson
 Amy Goldfarb
 Rosena Goodin
 Thomas and Kellyann Goring
 Rita Gottlieb
 Ronice Govreau
 Harry Grace
 Tatiana Granoff
 Joyce Graybill
 Richard and Elizabeth Green
 Kyle and Melissa Gregory
 Jeremy Grove
 Betty Grozier
 Ronnie Grundset
 Zachary Gualardo
 Alicia and Eliazar Guerra
 John Guidotti
 Sonya Guidry
 Nita Gulbas
 Jennie Haluska
 John Hamilton
 John Hapgood
 Craig and Lee Ann Harjehausen
 Harold and Esta Harjehausen
 Paul and Jennifer Harjehausen
 MaryJo Harrington
 Justin and Katie Ann Harris
 Lesley Harris
 Dina Hartman
 Billy and Janet Hawkins
 Kyle Heffelfinger
 Joseph Heilmann
 Christine Hellberg
 Wendy Murton-Helmka
 Ruth Henderson
 Barbara Hendry
 Mike and Cindy Hendry
 Kathy and David Herchko
 Elizabeth Hermansen
 Timothy Hess
 F. Nick and Janelle Hesselsweet
 Richard and Judy Hetz
 Michael and Brenda Ann Higgins
 Christopher Higgs

Harriet Hill
 Jackie and Scott Hill
 Suzan Hinckley
 Ronald Hirasawa
 Rockey and Roberta Hoadley
 Marcia Hodik
 Mart and L. Sue Hoffman
 Christopher and Deena Holcomb
 Janice Holdsworth
 Michael Holen
 Neil Holman
 Q and Elizabeth Holmes
 Joan Hong
 Catherine Honig
 Daniel Hopkins
 Kirt and Karen Hopson
 Linda and Alastair Houston
 Helene Howard
 Kent and Sue Howe
 James and Maxine Hudson
 Thomas and Phyllis Hughes
 Gregory and Michelle Hunt
 Sara Ingram
 Charles Irvine
 Karen Ivey
 Girish and Rohini Iyengar
 William and Alice Jacobs
 David and Lisa Jameson
 Matthew and Barbara Janowicz
 Leida Jimenez
 Carol Johnson
 Robert and Pamela Johnson
 Victoria Jones
 Mark Jordan and Terri
 Isabella-Jordan
 Melissa and Jonathan Judy
 Naeem and Bibi Kamal
 Brent and Joan Keaster
 Marilyn Kelinske
 Christopher Kelly
 Karan Kelly
 Scott and Karen Kenny
 Susie Keough
 Jane Khaiyer
 Rose Khubchandani
 Harish and Suman Khurana
 Linda Kiefer
 Michael Kincaid
 Kirsten King
 Barbara Kinsey Sable
 Heather Klien
 Kim and Debra Kline
 Joan Knaub
 Stephanie Knight
 Guy Knolle and Sue Young Knolle
 Aaron Koen
 Renee and Thomas Koert
 Fred and Gail Krachtus
 Albert and Nancy Krekan
 Edward Kubisty
 Thomas Kundrich
 Marilyn Kuryllo

Ming-Yen Lai
 Steve and Rene Lane
 Pamela Lang
 Robert and Karen Langford
 Eric Launer
 David and Helen Lazar
 Helen Le Donne
 Kathleen Leck
 Kevin and Barbara Leonard
 Shirl and Donald Leverett
 Kellie Lewis
 Marsha Lewis
 Steven Lezman
 Robert Lidyard
 David Lidyard
 Erma Lidyard
 Gerald and Kathleen Llamas
 Kevin and Sherry Locht
 Cheryl Loflin-Wertz
 Elizabeth Loftin
 Carolyn Lopez
 Jerry and Jackie Lovell
 Jacob and Elizabeth Ludwick
 Matthew and Jean Lueddecke
 Robert and Frances Lum
 William and Betsy Lum
 Joan Lunsford
 Anthony and Coleen Lyman
 Mary Lymberopoulos
 Mary and Jon Lynch
 Evelyn Lynn
 Allison MacGeorge
 Raymond Madarang
 Ellen and Richard Malugani
 Patricia and George Manning
 Joe Marabotti
 Steven and Janice Margolin
 Stephen and Suzanne Mariucci
 Margie Marsh
 Bryan and Barbara Martin
 Eppie and Celina Martinez
 Joaquin and Marianne Martins
 George and Mary Mas
 Gail Matheson
 Duane and Cherie Mayfield
 Pat and Johnnie McCrory
 Terry and Teresa McCutcheon
 Cathy and David McDonnell
 Tammy and Michael McEndree
 Esther McGuire
 John and Joan McIntyre
 Kathleen McIntyre
 Michael and Sandi McKee
 William McKemey
 Patrick and Maria McMahon
 Tony and Denise McMullin
 Valeria Medeiros
 James Meehan
 Marline Mendes
 Peter Meyer and Katrina
 McCormick-Meyer
 Jerry Meyer

Friends

Michael and Julie Miglioranzi
Douglas and Elizabeth Miles
Jean and Max Minkin
David and Jennifer Moen
Eugene and Lexene Moore
Martha and Alan Moore
Richard and Christine Moore
Gary and Elizabeth Moothart
Yasuyuki Morishita
Christopher Mosher
Fred and Diane Moss
Ethel Mowen
Melvin Mueller
Lee Muns
Sally Murfin
Julie and Tim Murphy
Ladona Murphy
Jim Murro
Daniel and Regina Musholt
Bette and Mark Nelson
Curtis and Leslie Nelson
Patrick and Karen Nolting
Orley and Teresa Norris
Marsha Nuppnau
Gustavo and Maria Ocegueda
Camille Oetting
Jodi and Robert Ogden
Raymond and Linda Okamoto
Craig and Dayna Olson
Jennifer Oren
Dolores and Gary Oroian
Richard and Lori Osborn
David Pacheco
John and Lenore Packer
David and Vickie Padgett
Thomas and Sandra Padgett
William and Lolla Page
Richard and Christine Palacios
Anthony Palcheck
Patrick Palma
Mehul and Seema Pandya
Meghan Pardee
Kunchit and Radklao
Pathomkasikul
Julie Pawelczyk
Lori Peacock
Ronald and Helena Pearce
Samuel and Joan Pecorelli
Judy Penny
George Penton
Christine Perlstrom
David Peters
Daniel Petree

Joseph and Randi Pezzuto
Donald and Josephine Phillips
Richard and Deana Picanso
Remo Picchiatti
Scott and Linda Pickert
Dwight and Maureen Pickett
Frank and Cheryl Pinios
Gerry Pitchford
Janice and Larry Pope
Crystal and James Porter
Amy and David Poston
Diane Powers
James and Linda Prentice
Victor and Kami Puchino
Robert and Jacquelyn Quirk
Ina Ramirez
Arlan and Judith Ramsay
Michael Rauch
Michael and Lisa Redley
David Reed
Clark Reeves and Alaine Austin
Reeves
Robert and Hilary Reilly
Kathy and Bruce Reiner
Robert Reiss
Winston and Joan Rhoden
Lawrence and Charlene Ricciardi
Therese Ricciardi
Johnny and Ann Ruth Rivera
Harry and Anne Robinson
Raymond and Sue Robson
Deborah Rodak
Roberta and Fred Rolland
Dennis and Susan Roman
Peter and Helene Romanyk
William and Hazel Roper
Herbert and Sheila Rose
Brant and Hallie Rosen
Jerome Rosen
Leroy and Barbara Routsong
John and Kathleen Rowell
Ellen and Gary Ruckstuhl
Barbara Russell
Mark Rymill
Elizabeth Saetta
Anna and Sam Salimian
Vincent and Deborah Santora
Eduardo Santos
Mary and Richard Sarniak
John and Phyllis Savor
Drew and Emy Lou Sawyer
Donald and Julieta Scheffler
Reinhold and Irmgard Schiebel

Cameron and Janeen Schiff
Karin Schoeler
Cris and Denise Schremmer
Marc and Maureen Schulman
Kenneth and Patricia Schwarz
Paul and Judith Scotto
Stacey Scrabis
Landyn Scudder
Robert and Denise Seaman
Gayle and William Sellars
Donna and Timothy Sereda
Regina Service
Gregory and Karen Shade
William and Chantal Shapiro
Jack and Esther Shattuck
Penelope Shaw
Karen Sheehan
Patricia and David Shideler
Cindy Shih
Donna and David Shorkey
Deborah Shortridge
Richard and Ellen Shubart
Gary and Bonnie Siamon
Jeffrey Sidwell
Gilbert and Joyce Silva
M. Wade and Lynda Sims
Curt Skinner
Henry and Darlene Skraba
Lois Sleight-Ring
Kevin Slezak
Antonio and Guadelra Smith
Bertha Smith
Carolyn Smith
Charmeine Smith
Cleo Smith
Douglas and Debra Smith
James and Patricia Smith
Toni Smith
James and Dominique Smollen
Barbara Songer
James and Christine Soos
Nancy Sparks
Fred and Carolyn Standifer
Betty Stern
Susan Sternberg
Peter and Victoria Stewart
John Stitt
Dolores Street
Joseph and Geraldine Sundermier
Shaun Swartz
Donald Swensen
Richard and Judith Tallale
Julia Tan
Bob Tang
Angela Tennant
Vera and Nelson Thayer
Fay Theos
Mark and Kathy Thibodeau
Valree Thomas-Brown
Steve and Kathy Thompson
Joann Thropp
John and Jennifer Tinstman

Bradley and Sherri Torres
Patricia Troeltzsch
Nathan Truninger
Linda Turner
Robert and Diane Ullrich
Susan Underwood
Carl and Anne Valentino
Jean-Noel and Paula Vallejo
William Vandersteen
Sherri Viniard
Cathy Voelker
James Volke
James and Roberta Von Alman
Andrew Voss
Donald and Cindy Wagner
Cathy and Stephen Waits
Kevin Wakefield
John Waldron
Alexander and Dianne Waleski
Andrew Wallace
David and Deborah Wallis
Sharon Walton
Curtis Wang
Clay Ward
Leland and Joan Warmoth
Jeffrey and Bridget Webster
Jacqueline Weeks
John and Linda Weigel
Kevin Weinman
James and Geraldine Weir
Heather Welch
Oralia and Roger Wellens
Clifton West
Peter and Nina Westhoff
Doug Wickline
Jack and Lynda Wilcox
Christian and Jill Wilder
Darin and Shannon Williams
John and Katherine Williams
Thomas Williams
Dottie Wilms
Janet Wilson
Steve Wilson
Stephen and Kathia Winchell
Troy Wing
Edward and Harriet Winokur
Robert and Barbara Witte
Darren Wittick
Larry and Barbara Wolfrum
William and Christine Womack
Linda Wood
Michael Wood
Ted and Edna Workman
Felicia Wright
Daniel and Catherine Wujek
Gertrude Younker
John and Ruth Yuzzolin
Adriana Zafrá
Adrian and Jennifer Zamora
Adam and Deirdre Zielenski
Stasia Zwisler

Board Members, Faculty & Staff

PLATINUM EAGLES

\$10,000 OR MORE

John Amore ('73, DB)
Jim and Carole Henderson
Charles and Jeri Reinholtz
David and Andrea Robertson

GOLD EAGLES

\$5,000 OR MORE

Albert and Toni Helfrick
Thomas and Ann Hilburn
John and Maurie Johnson
Cheryl Keemar
Louis (HonDoc '07, DB) and
Christine Seno
John and Lynne Thelan

SILVER EAGLES

\$2,500 OR MORE

Robert and Jennifer Crouch
Marguerite Cummock
Bernadine Douglas
Kenneth ('85, '89, WW) and
Antoinette Dufour
William Dunn
Daniel ('04, WW) and Margaret
Johnson
Mark LaPole ('84, PC)
Joseph ('74, DB) and Catherine
Martin
Jean and Genevieve Rosanvallon
Zane ('91, DB) and Allyson Rowe
Thomas and Doris Sieland
Guy and Maryjo Smith

BRONZE EAGLES

\$1,000 OR MORE

Sharon and Kenny Amick
Steven and Brenda Bobinsky
Tim and Mary Brady
Anthony Brown and Michelle
Pack-Brown
James and Cheryl ('96, DB)
Cunningham
Tonia Fortner
Joslynn Gallop
William and Anne Grams

CAMPUS LEGEND

DB Daytona Beach, Fla.
PC Prescott, Ariz.
WW Worldwide Campus

Larry ('87, PC) and Debra Gregg
David and Teresa Hall
Karen and James Holbrook
Raymond and Lynn Johnson
John and Ann Olsen
Herbert and Barbara Palmer
Steven and Vicky Ridder
Charles Sevastos
William ('87, PC) Thompson and
Sally Blomstrom
Eric and Marcia Weekes
Timothy Wilson

SQUADRON 500

\$500 TO \$999

Nirmal and Shiv Aggarwal
Alan and Davida Bender
Paul and Maria Bigelow
Steven ('03, '05, '07, WW) and
Stephanie Buckner
Scott ('99, WW) and Catherine
Burgess
Anne Marie Casey
Milton and Charlene Cone
Bruce and Carol Conway
Lisa and Matthew Davids
Jeffrey Davis
Mark and Kathy Friend
Steven ('78, DB) and Denise
Hampton
William Hampton ('98, '00, DB)
Douglas and Joni Harder
Lee and Mary Hays
Michael Hickey
Charles ('86, DB; '11, WW) and
Melissa Horning
Karen Jans and James
McCammon
Jerry and Kilian Kidrick
John Ledgerwood and Eileen
Jackson
John ('81, DB) and Judith
Longshore
Nickolas and Sue Macchiarella
Ronald and Tracy Madler
Reda and Amy Mankbadi
Barbara and Carl Martens
Daniel and Hae McCune
Joan Miller
Ryan and Rachel Mosher
Barbara and Marty Munderloh
Robert Oxley
John ('90, '92, DB) and Ann
Phillips
Thomas Rajala and Daniele Hagen
Don Roberts ('95, '97, WW)
John ('79, '80, DB) and LeeAnn
Sabel
Larry and Brenda Stephan

Dale and Michael Sullivan
Linda ('83, '93, '04, WW) and
Steve Weiland¹
Michael ('88, DB) and Laurie
Williams

SQUADRON 250

\$250 TO \$499

Lisa ('99, DB; '03, WW) Anderson
Spencer and Jason Spencer
Ashley Andrews Lear and Scott
Lear
Robert Armbrust
Magdy and Linda Attia
Frank ('87, WW) and Deborah
Ayers
Nancee Bailey
Donna Barbie
Susan and Daniel Barnhart
Cynthia and Kevin Bixler
Rex and Barbara Blake
John and Michele Caldwell
Andrina and John Carey
Leeann Chen-Jones and Philip
Jones
Thomas and Barbara Connolly
John Denigris
Eric and Cynthia Fisher
Andrew and Cynthia Fraher
Samuel and Cheryl ('01, DB)
Granata
Margaret and Douglas ('84, WW)
Grewing
Melanie and George Hanns
Jack and Debbie Haun
Terri Hayes
Richard and Mary Heist
Kathleen and John Hennessy
Elizabeth Higgins Frost and
Michael Frost
Cass and Mary Howell
Glenda and Robert Jarrett
Patricia Kabus ('09, WW)
Eileen and James Klein
Lisa ('97, '09, DB) and Matthew
('99, DB; '07, WW) Kollar
Andrew and Lucyna Kornecki
William and Kathleen Lazarus
Hong and Shirley Liu
Jianhua Liu
Darlene and John ('76, DB) Mazur

Scott McEvoy
Dennis ('78, DB) and Mary
McGee
Ward and Theresa Mead
Katherine Moran ('96, '97, WW)
William and Trish Muldoon
Kelly Neville and Jonathan
French
Janet ('06, DB; '10, WW) and
Peter ('04, DB) Nortrup
Leonard and Patricia Ohlsson
Daryl Ono
Linda Parker
Alan and Bonnie Pratt
Julie Rand
Richard and Peggy Roach
John ('73, DB) and Uta Rollins
Peter ('89, DB) and Donna
Rounseville
Raul ('86, '03, DB) Rumbaut and
Heidi ('94, '03, DB) Steinhauer
James ('04, WW) and Marian
Schultz
Mary and William Schwem
Codie and Robert Seier
Darrel and Debbie Smith
Roger Sonnenfeld ('86, DB)
Richard and Amy Stansbury
Kenneth and Jennifer Staton
Nicole ('87, DB) and Christopher
Stott
Sonja Taylor
Sarah Thomas
Rebecca and Paul Vasquez
Joan and Fred Wackowski
Robert Walton ('08, WW)
Josef Warfel
John Watret and Elizabeth
Mathews
Charles and Deborah Westbrooks
Darris and Melinda White
Leslie and Stephen Whitmer
Maryellen Wynn ('90, DB)
Anthony and Mary Ziner

SQUADRON 100

\$100 TO \$249

John and Candace Adkison
Gil ('97, '98, '04, WW) and Anna
Aguilar

¹Council of 100

Board Members, Faculty & Staff

Kent ('97, '99, '01, WW) and Teresa Anderson
John Applegate
Cherie Armstrong-Cadenhead and Randall Cadenhead
Anke and Martin Arnaud
Judith and Farrokh Assad
Susan and Ed Baxter
Paul Bell
Mark ('04, WW) and Connie Bellnap
Harold and Carol Bennett
Michele and Per Berg
Linda Bloom
Samantha and Matthew Bohon
Carlos and Patricia Bravo
Nancy Brighton
Nick and Maureen Brixius
Shannon and Jay Brown
Norma Butler ('03, WW)
Arlo Chan
Yoon Choi
Kathleen and Michael Citro
Nathan ('08, DB) and Shannon Clapper
Aaron Clevenger
Patricia ('00, WW) and Richard Cody
Janet ('98, WW) Cosman-Ross and Patrick ('97, '98, WW) Ross
Lynn and Russell Cox
Walter and Mary Craig
Norman and Joyce Dawson
John and Louise Dianto
Vera Dillon
Diane and John Dowhy
Richard and Mary Duma
Edward and Fern Dytko
Peter and Susan ('10, DB) Erdman
John and Eileen Ernst
David Esser ('81, '84, '87, '89, DB)
Robert Fiegl ('93, WW)
Keith ('83, DB) and Linda Garfield
Bonnie Gauger
Michael ('11, WW) and Lorraine Geiger
Douglas ('89, DB; '07, '10, WW) and Karen Gordon
Christopher and Cynthia Grant
Arnold Green ('77, DB)

Samuel Green ('02, '05, DB)
John and Sonja Griffith
Randy ('77, '81, '84, DB) and Sheila Griffith
Thomas and Jolene Guinn
Vitaly ('00, DB) and Ekaterina Guzhva
Hamilton and Rahna Hagar
Philip and Marilyn Harman
Robert and Heidi Harsha
Leanne and Gary Harworth
Antony ('02, DB) and Amy Haworth
James and Donna Helbling
Thomas Henkel ('04, WW)
Thomas ('10, DB) and Judith Hilgers
Kathy and George Hill
Karen and Gerald Hudson
Reid and Mary Hughes
Donald ('87, DB) and Susan Hunt
Camille Jackson
Elliott and Carol Jacobs
Alan and Cecelia Jorczak
Robert and Kayren Jost
Georgia and Jonathan Kaney
Ronald and Deborah Keilin
Linda and Michael Kollar
Christopher and Tracy Lambert
David and Lisa Lanning
Linda and William Larkin
Wade ('01, WW) and Debbi Lester
James and Joyce Libbey
Andrei and Maria Ludu
Jacqueline and Marc Luedtke
Dan and Victoria Lupin
Dirinda Maddy
Nicholas and Mary Manderfield
Robert and Jeannine Mansfield
Steven Master
Robert and Sharyn Materna
Mary and Harry McConnell
Gregory McGuirk
Bobby ('05, WW) and Evelyn McMasters
Louis McNally
Irene ('90, DB) and Philip McReynolds
Steven and Patricia Merchant
Peter Merkle and Jessica Ferris
Garret ('06, WW) and Stephanie Messner
Gordon and Virginia Millar

Ralph Miller ('04, WW)
James Milsom
William Minor
John Miskeyko
Ryan Moosman
Nancy Moran ('02, DB; '06, WW)
Robert and Beverly Morrison
Bert and Juliana Reames
Donald Needham
John and Lauren Neff
Anita Nordbrock
Brian and Becky Nordstrom
James Norman ('89, DB)
Kevin and Lynne Norris
Patrick and Stacey Opalewski
Michael O'Toole
Jack ('79, '82, DB) and Kelly ('11, WW) Panosian
Donald and Claire Parkinson
Kathryn ('95, DB) and Kenneth Parsons
Richard Pernell
Michael Pierce
Todd and Paula Poitras
Darlean Pope
Austin Quinn ('11, DB)
Kathleen Quinto
Paula Reed
Dianne Rogers
Michael and Carrie Rosolino
Eugene and Loretta Round
Richard and Wilma Russell
Sandra and Vincent Saar
Conrad ('62, WW) and Marcia Shad
Vicki Lynn Sherman
Gulamabus and Nargis Sivjee
Horace and Theresa Smith
Marvin and Connie Smith
Janice Snyder ('98, WW)
Leslie Speck
Brent ('83, WW) and Cheryl Spencer
Charles and Melanie Stegall
Michael and Laura Stegall
Anatoly Streltsov
Margaret and Bruce Thompson
Janet Tinoco and Robert Pollard
Massood Towhidnejad and Khandan Molavi
Nancy Tran-Horne
Shirley Vaden
Michael and Susan Walsh
Michael and Pennie Weise
Sidney Wheeler ('04, WW)
James and Trudy White
Justin and Kimberly White
Michael Wiggins ('76, DB)
Charles and Linda Williams
Bruce and Ann Williams
Sara and Larry Withrow

Wayne ('61, '62, WW) and Mary Young
Valerie and Raul ('84, '86, DB) Zambrano
Stephen and Sylvia Zeigler
James ('80, DB) and Karen Zeiler
Nancy Zeman
Julia and Hank Zirckel

CADETS

LESS THAN \$100

Robert Adams ('01, PC)
Susan and Wayne Adams
Ann ('06, WW) and Frank Ade
Ryan ('02, DB; '09, WW) and Tiffany Albrecht
Angela Albritton
Kristy and William Amburgey
Helen and Michael Anderson
Andrew Arnold
Lucille ('97, '03, WW) and Robert Babcock
Christian Barbieri ('94, '99, DB)
David Barrera and Melissa Baldauf-Barrera
Marianne ('07, DB) and James Baskin
William Bayliss ('07, PC)
Farahzad and Sourour Behi
Susan and Eugene Bencsik
Theodore ('82, '89, DB) and Deborah Beneigh
Glenn ('87, WW) and Priscilla Bingham
Richard and Adriana Bishop
Barbara and Damion ('03, PC; '09, WW) Blackburn
Elizabeth Blickensderfer
Richard Bloom
Georgui Bourov
Deborah Bovee
Glenn Boyd
Kathleen and Bobby Brazell
Anthony Brickhouse ('01, '02, DB)
Heather Brouillard
Casey and Craig Brown
Joni and Harold Brown
Deborah ('93, '96, DB) and Dean Burke
Wendy and Jason Byrd
Kathleen ('09, WW) and Frank Campanaro
Brian Carhide ('96, DB)
Marge and Robert Carlton
Ronald ('05, WW) and Sandra Carr
Ricardo Carreras
Christopher Carta
Kristina Charbeneau

A flight instructor coaches a student on the Diamond DA42 aircraft.

Linda and Robert Cimikowski
 Terry Cobb
 Michael and Cynthia Coman
 Kenneth and Lisa Corbin
 Lyndse Costabile
 Dorothy Crawford
 Chester and Cornelia Crosby
 Terry and Andrew Dallas
 Cory Davids ('11, DB)
 Beverly and Daniel Davis
 Brian Davis and Virginia MacGowan
 Keith ('05, DB) and Kristin Deaton
 Mary Jane Deighan
 Faith and Richard DesLauriers
 Joanne Detore
 Adrienne and Edward Dominello
 Bryan Dougherty
 Sergey and Irina Drakunov
 Barbara and Earl Dryden
 Lorraine and Jerry Dunn
 Crystal and John Ellis
 Joanne Evanoff
 Michael and Monica Fabian
 Vincenza and Dominick Falletta
 Shirley Fedorovich
 Thomas and Milena Field
 Robert and Sherry Fleck
 Gretchen Flint
 Linda and Adam Flowers
 Maria Franco
 Donna and Paul Fremont
 Mark and Jane Fugler
 Lawrence and Michelle Galbreath
 Anilkumar Gangadharan
 Sathya Gangadharan and Manjula ('96, '11, DB) Sathyanarayan
 Marion Gaston
 Donna ('03, '08, DB) and James Giambra
 David and Paula Gluch
 Luis Gonzalez
 Wendy and Jerry Griffith
 Kim and Mike Haddow

Luz and Anthony Hall
 Sara Heffelfinger ('01, PC)
 John and Claudia Hawes
 Jennifer ('02, WW) Hinebaugh and Michael Mulrooney
 Corky and David Holley
 Thomas ('00, '03, WW) and Etta Holmes
 Cinda Holsombach-Ebner and Andreas Ebner
 Dianne Holt ('06, '10, DB)
 Andrea and Scott Hooper
 Peter and Cynthia Hopfe
 James Howery ('04, '08, PC)
 Sally Jackson
 Curtis and Elaine James
 Barbette ('99, DB) Jensen and Michael Burd
 John ('10, PC) and Kelly Hanson
 Leroy and Sara Johnson
 Pamela and James Johnson
 Stanley Johnston
 Solomon Kaawaloa ('99, PC)
 Angela and Zoltan Kalan
 Aaron Kasre ('05, DB)
 Chad and Jennifer Keller
 John Khayata ('89, WW)
 Valerie Kielmovitch
 Daewon ('04, '06, DB) Kim and Sunyoung Baek
 Joseph ('73, '91, DB) and Anne Klausky
 Curtis Kline
 Charles and Mary Kucera
 Daryl and Sallie Labello
 James ('67, DB) and Virginia Ladesic
 Susan and Peter Laing
 Eileen Landis-Groom and Richard Groom
 Pamela Larson
 Linda and Richard Lecates
 Bonnie Lee
 Glen and Lisa Leo
 Zhuangren Liu and Li Ding

Olivia ('00, WW) and Maurice Lloyd
 Gerard Lombardo
 Christine Loughney
 Cheryle Love
 Courtney Luque Jacobson and Hector ('10, PC) Luque Montoya
 Anastasios and Garyfallia Lyrintzis
 Kathy ('09, '12, WW) and Scott ('09, '12, WW) Markwith
 Diane Martin
 Michael and Deborah Masters
 Keith Mattingly
 Theresa ('05, WW) and Edward Maue
 Patricia McAllister
 Andrew McCaddin
 Patric McElwain
 Jeffrey ('05, DB; '11, WW) and Hollee McNamee
 Melissa Mena
 Anna and Mark Merhalski
 Jill ('02, DB) and John Meridith
 William ('04, WW) and Wendy Mesloh
 Winfred ('91, '92, WW) and Celia Mihill
 Maj and Freshteh Mirmirani
 Joseph and Deborah Mondello
 Carol and Richard Monroe
 Mecca Monson-Gere and Johan Loo
 Judith Morgan
 Nicole Mosley
 Peter and Sandra Nigh
 Michael and Catherine Nishimuta
 Theresa Nolte
 Gini and Daniel Norgard
 Gary and Janice Northam
 Heidi and Mikko Nykyri
 Edmund ('04, '10, DB) and Eunice ('05, '10, DB) Odartey-Williams
 Sandi Ohman
 Timothy O'Leary
 Deborah and Leonard Parris
 Kenneth and Lauren Parsons
 Melissa Parsons-Klippel ('06, PC)
 Pamela Peer
 Kathleen Pericola
 Johnathan Pesce ('96, '03, DB)
 Pamela and Frank Petrone
 Jeanette Pfalzgraf
 Tiffany Phagan
 Edward Poon
 Dorothea and Lou Poppler
 Alice Power
 Eric Probstfeld ('01, PC)
 Brian Rachford
 Jayathi and Vedapuri Raghavan

Judith Rees
 Leticia Reyes
 Mahmut and Sevilay Reyhanoglu
 Dawna and John Rhoades
 Donna Roberts ('10, WW)
 Robert ('98, PC) and Rebecca Robison
 Robert Ross
 Susan Russell
 Robert and Nancy Ryan
 Jeff Sanders
 Debra and Frank Santiago
 Arthur and Victoria Sheridan
 Tariq ('03, '04, '08, WW) and Tayra Siddiqui
 Bruce Slack ('99, '02, '03, WW)
 Alison Smalling ('96, '98, DB)
 Alicia and Stephen ('95, DB) Smyth
 Richard Snodgrass
 Elizabeth Snow and Gary Hill
 Scott Stahl ('06, PC)
 Richard and Christine Stickney
 Anne and David Stokes
 Ira and Laura Strauss
 Stacy ('88, WW) and Brigitte Strickland
 Daniel Strub
 Victor Sweeney ('06, '07, '09, '10, WW)
 Robert ('05, WW) and Prakob Terhardt
 Jared Testa ('01, PC)
 Gregg Thaller
 David Therneau
 Romeo and Florence Thomas
 Frederick Thompson
 Jack ('05, WW) and Mary Thompson
 Kathleen Thoreson
 Glynn Tolleson
 Gene and Diane Townsend
 Tori Townsend
 Rachele Tuttle
 Barbara and William Venema
 Thomas Vickers
 Joanne and Mark Wagenschnur
 Blaise and Carla Waguespack
 Donna and James Walden
 Bradley Wall
 Mitchell Widham
 Brian Wilson ('00, DB)
 Melanie Wilson and Sheilagh Mogford
 Kenneth ('02, WW) and Sarita Witcher
 Jennifer and Christopher Wojton
 Brandon and Tamara Young
 Gregory ('10, DB) and Christine Zahornacky
 Yi Zhao and Xiaohong Wang

Gianni Manganelli, left, circa 2007-08, while working as a co-pilot for Trans States Airways. Right, Lisa Cresenzo, a senior at Embry-Riddle, trains inside a United Airlines Boeing 737 in 2005.

Perpetuating dreams

Families honor loved ones with memorial scholarships

BY KELLY CUCULIANSKY PRATT

GianMaria “Gianni” Manganelli ('05, PC) and Elizabeth “Lisa” Cresenzo ('95, DB) never had the chance to meet, but like so many young people with a passion for flying, their love for aviation propelled them to attend Embry-Riddle. Studying at campuses on opposite sides of the country, both completed Bachelor of Science degrees in aeronautical science and were on track to fulfill their ambitions of becoming airline pilots, when their lives tragically ended.

Left behind are proud parents that remember every rating Gianni and Lisa achieved and nearly every model of airplane they ever flew. In honor of their children, the families established endowed memorial scholarships that would perpetuate Gianni and Lisa's love of flight through the lives of future Embry-Riddle student aviators.

'HE WAS A FIREBALL'

Soon after graduating from the Embry-Riddle Prescott Campus, Gianni

became a flight instructor at the West Valley Flying Club in Palo Alto, Calif. He went on to fly for Trans States Airlines on the East Coast and work as a co-pilot for United Express and American Eagle.

The Mountain View, Calif. native was known by family and friends for his inquiring mind, energy and passion for everything from politics and the arts, sports and traveling, to his longtime love of soccer and newfound interest in off-road motorcycling.

“He was very dynamic in the things he did. He was a fireball,” says Gianni's father, Sauro Manganelli. “He poured himself into whatever he did.”

Having newly purchased an apartment with his younger brother, Simone, the siblings were looking forward to living in San Francisco, Calif. and were planning an off-road motorcycling trip in Brazil with their parents, when tragedy struck. On a summer evening in 2011, Gianni, 29, was fatally injured in a motorcycle accident while traveling to a friend's house to watch a soccer game. A large circle of friends and family

members rallied around him at the hospital, where he died on June 18, 2011.

As restless as he was, Gianni also had a passion for helping people, says his mother, Susan Roberts-Manganelli. Whether he was starting and teaching a ground school or helping pilots find a method to settle their accounts at the local flying club, Gianni wanted to help people follow their dreams of flight, she says.

The scholarship fund, which was organized quickly after his death, memorializes that side of Gianni, Susan adds. Instrumental to establishing the scholarship was Gianni's best friend, Robert Youkhana ('05, PC), who helped spread the word about it through Facebook and advertised free flight lessons through the social news website Reddit, in exchange for contributions to the fund. Donations streamed in from friends, family and anonymous donors.

“The big reason why we were so successful was because Gianni was such a great person, with a big heart and had so many friends and family that cared about him. Everyone was willing to give to the cause,” Youkhana says. “We're just glad that we had so many people help us reach our goal.”

The Manganelli family also credits Gianni's friend, Google employee Laura Daener, who encouraged support from coworkers and coordinated matching donations from her employer. In less than a year, the fund reached endowment level, enabling student Julior E. Marroquin to become the first scholarship recipient.

“We're really thrilled that we were able to do that within the first year,” Susan says. “We felt strongly, for symbolic reasons, that someone should win the scholarship the year after Gianni died.”

Raised in the low-income, gang-riddled city of Compton, Calif., Marroquin aspires to become an airline pilot. The scholarship brings him one step closer to achieving this. The \$1,000-scholarship is offered to aeronautical science students in financial need, with

Scholarships

TERM SCHOLARSHIP DONORS

\$5,000 OR MORE

ACSS

Aircraft Technical Publishers
John Amore
Brown and Sue Badgett
John and Leslie Brooks
David Brown
W. Locke and Ann Burt
David R. Rider Contractor
Michael and Pamela DeGiglio
Charles and Elizabeth Duva
ERAU Student Government
Association
Estate of Ann R. Weaver
Estate of Cale M. Kastanek
Estate of Matthew Berk
Estate of Maurice F. and Dorothy
D. Taylor

Florida Power & Light
Thomas and Ann Hilburn
John and Maurie Johnson
Cheryl Keemar
LMI Aerospace
Lockheed Martin Corporation
Susan and Sauro Manganelli
Paul B. Hunter & Constance D.
Hunter Charitable Foundation
Perry-McCall Construction
Donald and Jean Popp
Pratt & Whitney Rocketdyne
Gordon and Celia Ritter
Rockwell Collins
Southwest Airlines
Dorothy Stimpson
Student Veterans Organization
ERAU
TBM Owners and Pilots
Association
The Wings Club

The Wittemann Company
Charles Vouaux
Nancy Wencel
Lane Wipff

\$2,500 OR MORE

David Anderson
Patricia Arntzen
Compass Group USA Inc.
Robert and Jennifer Crouch
Damon and Debra D'Agostino
Discount Tire Company
Bernadine Douglas
Florida Aviation Trades
Association

Halifax Health
Daniel and Margaret Johnson
Jesse King and Tanya Wise
King
Mark LaPole
Kathy Lewis
William and Stacey Lovett
Matt Chapman Airshows
Sean McLaughlin
James and Karen Muff
Rebecca Posoli-Cilli and
Vinson Cilli
Thomas and Doris Sieland
Linda Titus

preference shown to applicants who are members of the soccer or rugby teams at the Prescott Campus.

Another memorial scholarship established at the West Valley Flying Club, also in Gianni's name, will provide financial aid for flight students at the club. Holding back tears, Sauro says it is what Gianni would have wanted. "The most important thing is that someone else gets to fulfill their dreams."

'NOT FORGOTTEN'

"Airplane" was Lisa Cresenzo's third word as an infant, her parents recall, so it's no wonder she was already working on her instrument rating by the time she started attending Embry-Riddle's Daytona Beach Campus in 1991.

Lisa's love for flight might have begun the year she was born (1973), which coincidentally was the year her father, Vic Cresenzo, started flying. "She used to walk around the house in her diaper and a headset," Vic says. "She was 3 or 4 years old when she said she was going to fly airplanes."

Upon visiting Embry-Riddle, the Cresenzos quickly noticed it was a natural fit for their daughter, Vic says.

"One thing that impressed us about Embry-Riddle, was just how focused the students were. Everyone seemed to know where they were headed."

Lisa was no exception. After graduating, she worked for a fixed base operator in Winston-Salem, N.C., where she ran the front desk, gave flight instruction and moved up to chartering flights. She earned her flight engineer certificate and received her Airline Transport Pilot certificate a month before she was killed by a drunk driver on April 26, 1998, at the age of 24.

Empowering other young women to pursue a career in aviation has helped the Cresenzos honor their daughter's life, says her mother, Betsy Cresenzo. "When a parent loses a child, one of the most important things is that they're not forgotten."

Together, the Cresenzos have met about half of the 30-plus Daytona Beach Campus students the scholarship has assisted since it was established in 1999. Each of the young women seemed to be just as focused and passionate about flying as their daughter, the couple says. The scholarship assists female students majoring in aeronautical science in their

sophomore, junior and senior years, who demonstrate a financial need.

"We found that most of these girls were working one or two jobs in addition to going to school," Vic says. "They were very studious, delightful and committed to making their dream come true. We have been very impressed."

Betsy adds, "Lisa would have enjoyed knowing these girls, and we feel really good that we're doing something that she would have appreciated."

Lisa treasured her years at Embry-Riddle and the lasting friendships she made there; and her top-notch educational experiences were reflected in her pilot skills and professionalism, her parents say.

"We are pleased this scholarship can help girls who love flying as much as Lisa did continue their education at this very fine institution," Betsy says.

EDITOR'S NOTE: *The Cresenzos and Manganellis are two of many families who have memorialized their loved ones with an endowed scholarship benefiting Embry-Riddle students. For more information about establishing a memorial scholarship, contact Bernadine. Douglas@erau.edu.*

In Memoriam Donors

IN MEMORY OF
Robert Baker
Hillwood Alliance Group

IN MEMORY OF
Carlos Bellagamba
DCG Capital Group

IN MEMORY OF
Stephen Borowsky
William and Gail Cody

IN MEMORY OF
Anthony Branca
Roberta Harney

IN MEMORY OF
Sean Brooks ('11, DB)
John and Leslie Brooks
Michael Dodd
Michael and Brenda Ann Higgins
Sylvia Jennings
Kathleen Kenney
Jane Khaiyer
James and Linda Mackrell
Palmer and Patricia Mays
James and Priscilla McQuighan
Robert and Margaret Mitchell
Denise Murray
Gary and Carmen Norris
David and Susanne Pinkerton
Donald Robinson and Caroline Davis-Robinson
Thomas and Judith Swan
John and Linda Weigel

IN MEMORY OF
Stephen Budesheim
John and Sheree Brodak

IN MEMORY OF
Geneva Campbell
William Ballenger
Brett and Angela Dangler
David and Nancy Gonnion
Joyce Graybill
Bertha Smith
James and Geraldine Weir

IN MEMORY OF
William Cody ('86, PC)
William and Gail Cody

IN MEMORY OF
Elizabeth Cresenzo ('95, DB)
Jennifer and David Brooks
Harriet Carr
Victor and Betsy Cresenzo
William and Emma Davis
W. Edward and Ruth Deaton
Estate of Frances S. Cresenzo
Phil and Julie Harstein

IN MEMORY OF
Frances Cresenzo
Victor and Betsy Cresenzo
William and Emma Davis

IN MEMORY OF
Victor Cresenzo Sr.
Victor and Betsy Cresenzo
William and Emma Davis

IN MEMORY OF
Mary Crisci
Roberta Harney

IN MEMORY OF
David Cummock
Marguerite Cummock

IN MEMORY OF
Shrinivas Dalal
William and Anne Grams

IN MEMORY OF
Kevin Davis ('96, DB)
John and Jennie Allison
Aaron Barthol
Michael ('91, DB) and Tracy Friese
Stephanie Knight
Robert Lipscomb
Jason and Nicole Naidyhorski
Patrick Palma
Shaun Swartz
Kara Swensen
Nathan Truninger
Sherri Viniard
Jerry and Wendy Welsh

IN MEMORY OF
Rose DeGiglio
Michael ('76, DB) and Pamela DeGiglio

IN MEMORY OF
William Donnelly
Donald Camp
Carol Dean-Toder ('91, DB) and James ('92, DB) Toder
Michael ('91, DB) and Tracy Friese
Marcia Hodik
Leslie and Christine Kumpula
Elizabeth Loftin
William McKemey
Donald Swensen
Kara Swensen
James Terry ('94, DB)
Deana Wehrli ('97, DB)
Michael Wiggins ('76, DB)

IN MEMORY OF
Douglas Eshleman ('83, PC)
Kaye and Mark Berman
Peter Dulken

IN MEMORY OF
John Fidel
Barbara Fidel Adams and James Adams

IN MEMORY OF
June Fidel
Barbara Fidel Adams and James Adams

IN MEMORY OF
James Fletcher
David Fletcher

IN MEMORY OF
Charles Fountain ('72, DB)
The Wessel Foundation

IN MEMORY OF
David Gonnion
William Ballenger
Brett and Angela Dangler
David and Nancy Gonnion
Joyce Graybill
Kyle and Melissa Gregory
Bertha Smith
James and Geraldine Weir

IN MEMORY OF
George Haluska
Meg Andraza
Jennie Haluska
Mary Ann Haluska
Marya Haluska
Tina Haluska
Lesley Harris
Julie Pawelczyk

IN MEMORY OF
Austin Harney
Carole Barry

Roberta Harney
Denise Paterno
William and Marilyn Whalley

IN MEMORY OF
Thomas Heitmann ('08, DB)
Daniel and Catherine Wujek

IN MEMORY OF
Jack Hunt
Geoffrey ('86, DB) and Shanda Hunt

IN MEMORY OF
Paul Hunter
Constance Hunter
Paul B. Hunter & Constance D. Hunter Charitable Foundation

IN MEMORY OF
Cale Kastanek ('02, DB)
Robert and Maureen Bittner
David R. Rider Contractor
Estate of Cale M. Kastanek
Matthew and Barbara Janowicz
John ('83, WW) and Suszann Magner
Robert Mortensen
John Oldt
David Rider
Jeffrey and Shirley Young

IN MEMORY OF
Eileen Kennedy
Roberta Harney

IN MEMORY OF
Jesse King ('03, DB)
Jesse King and Tanya Wise King

IN MEMORY OF
Joyce Knollman
David and Barbara Perryman

IN MEMORY OF
Krystal Koch
Howard Koch and Ann Marie Young-Koch
Natalie Kreeger ('99, DB)

IN MEMORY OF
Lyle Koen
Bradley and Diana Adams
Laurence and Peggy Arend
Merrilyn Barton
Corrinne Bowers
Judith Bugay Hallgren
John Capps
Robert Cloar
Richard and Martha Coons
James and Glenda Crout
Byron and Mary Darby

Steve and Jill Davol
 Linda Denton
 Terri Dusek
 Mike Fooshee
 Lester and Sharon Frazier
 David and Barbara Gamble
 Richard and Pamela Gilliam
 Gordon Griffin
 Thomas and Janice Henderson
 F. Nick and Janelle Hesselsweet
 Harriet Hill
 Mart and L. Sue Hoffman
 Daniel Hopkins
 David and Katherine Hopkins
 Rebecca Howell
 Ernest and Jane Howerton
 James and Camille Hudson
 James and Maxine Hudson
 Charles Irvine
 Madison Jones
 Sharon Jones ('84, PC)
 Marilyn Kelinske
 Guy Knolle and Sue Young Knolle
 Aaron Koen
 Law Offices of Madison Jones
 David and Helen Lazar
 Janet Lindsey and Rashad

Dabaghi
 Jerry and Jackie Lovell
 George and Susan Lowell
 David Mandot
 Steven and Janice Margolin
 Martha and Alan Moore
 Milton and Helen Neely
 Northwest Eye Clinic
 John Obermiller
 William and Lolla Page
 Karen Pope
 James and Linda Prentice
 Retina Specialist of Houston
 Drew and Emy Lou Sawyer
 Charmeine Smith

IN MEMORY OF
James Lewis ('72, '88, DB)
 BlueWaterPress
 Craig Lewis
 Kathy Lewis

IN MEMORY OF
Robert Machol
 Florence Machol

IN MEMORY OF
Gianni Manganelli ('05, PC)
 David Anderson
 Nancy Andrews
 David and Barbara Andrukonis
 Ellen Bechtol
 Lorena Boehner
 Katherine Butler
 Nancy Chen

Betsy Childrey
 Katherine Clifford
 Laura Daener
 Ronda Dohse
 Morris Fatherree
 Sara and Curtis Frank
 David and Betsy Fryberger
 Kathryn Gibson
 Tatiana Granoff
 Joan Hong
 David Kautz
 Richard and Annette Kern
 Dolores Kincaid
 Michael Kincaid
 Luigi Lama
 Sandro Lane
 Eleanor Levine
 Mary and Jon Lynch
 Raymond Madarang
 Susan and Sauro Manganelli
 Daniel and Cynthia McCabe
 Paul McCullough
 Jeffrey Olson
 Barbara Russell
 Mark Rymill
 Elizabeth Saetta
 Karen Sheehan
 Cindy Shih
 David and Victoria Shreiner
 Kevin and Jan Marie Silk
 Pamela Sleas
 Diane Sotos
 Colin Stinson
 Julia Tan
 Robert Traller
 Nuray Ugras
 Susan Underwood
 Barbara Varenhorst
 Cathy Voelker
 John and Barbara Wade
 Andrew Wallace
 Mark Womack
 Robert Youkhana ('05, PC)

IN MEMORY OF
Robert McKay
 Emily and Thomas Nissley

IN MEMORY OF
Elizabeth Morrison ('95, DB)
 Catherine Casselberry
 Robert and Terese Flinton
 Alexander and Dianne Waleski

IN MEMORY OF
Gregory Muff ('07, PC)
 Cars 4 Causes
 James and Karen Muff

IN MEMORY OF
Graham Multhaupt
 Holly and Robert Agra

The Sean M. Brooks Memorial Scholarship was established in 2011. Brooks ('11, DB), pictured left, was a graduate of the College of Aviation Air Traffic Management program. He died tragically in a motorcycle wreck just days before attending commencement.

“ We are extremely gratified that the Sean M. Brooks Memorial Scholarship Fund achieved endowment level, as a result of the many generous contributions of loving family and friends. Our hope is that this permanent Endowed Scholarship will enable students in the Air Traffic Major at Embry-Riddle to pursue their dream, and Sean’s dream, year after year. We see this wonderful legacy as something positive and loving arising from sadness and loss. ”

Drs. Michael and Leslie Brooks

Anne Arnold
 Julie Badel
 Jody Berns
 Jean Botsch
 Mari Boughner
 Anthony Bouma
 Erica Bova
 Joyce Bowen
 Patricia Brennan
 Nancy Brock
 John Chikow
 Vincent Chung
 Kathleen Colbert
 James and Margaret Colley
 Howard Conant
 Suzanne Coonan
 R. Doug and Margaret Dalziel
 James Davison
 Lindsay Dereadt
 Victoria Dinges
 Malcolm Douglas
 Betty Eaton
 Walter Eckenhoff
 Carol Egan
 Diane Egger-Bovet
 Eli’s Cheesecake Company
 Barbara Fink
 Sonia Fischer
 Michael Forney
 Amanda Freude
 Jeanne Gang
 Currie Gasche
 John and Sandra Gilfillan
 Todd and Carol Gleeson

Amy Goldfarb
 Harry Grace
 Nita Gulbas
 Roger Gumm
 Hamilton Partners
 Sandra Helton
 Sarah Herda
 Ronald Hirasawa
 Neil Holman
 Catherine Honig
 Peter Hoyt
 Karen Ivey
 Marilyn Jackson
 Jahns Family Foundation
 Jeffrey Jahns
 Karan Kelly
 Rose Khubchandani
 Barbara Kinsey Sable
 Joan Knaub
 Fred and Gail Krachtus
 Lake Forest Graduate School of Management
 Kathleen Leck
 Richard and Marla London
 Linda Loving
 Lynn and Frederick Lowinger
 Jean Luber
 Mary Lymberopoulos
 Bradley Lynch
 James Mann
 Deborah Manoogian
 Joe Marabotti
 Gail Matheson
 Julie Mathews

In Memoriam Donors

Esther McGuire
 Erin McInerney
 Ellen McMahon
 Michael Muldoon
 David Mulligan
 Thomas and Mary Ellen Mulligan
 Multhauf Foundation
 Patricia Multhauf
 William Multhauf
 Richard Murray
 Timothy Nickerson
 Camille Oetting
 Anthony Palcheck
 John Pappas
 Susan Payne
 Christine Perlstrom
 Remo Picchiatti
 John Pintozzi
 Kimberly Placentino
 Donna Pugh
 Erica Ramis
 Arlan and Judith Ramsay
 Krisann Rehbein
 Maria Rihter
 Deborah Rodak
 Carol Roper
 Brant and Hallie Rosen
 Robert Rouke
 Lisa and George Saucedo
 Barbara Scheidt
 Marc Schulman and Maureen Schulman
 Barry Sears
 Regina Service
 Manish Shah
 William and Chantal Shapiro
 Penelope Shaw
 Deborah Shortridge
 Richard and Ellen Shubart
 Carolyn Smith
 Toni Smith
 Vicki Smith
 Susan Sternberg
 Laura Stone
 Jill Tanz
 The Chicago Network
 Michael Toolis
 Patricia Troeltzsch
 Linda Turner
 Jennifer Van Valkenburg
 William Vandersteen
 John Waldron
 Sharon Walton

Curtis Wang
 Linda Wood
 Michael Wood
 Stasia Zwisler

IN MEMORY OF
Marion Nicolai
 Patricia Arntzen

IN MEMORY OF
Lawrence Nix
 John ('95, WW) and Catherine Wright

IN MEMORY OF
Linda Notarpole ('79, DB)
 Eleanor Notarpole

IN MEMORY OF
David Overly
 Goodwin and Nancy Berquist
 Naperville North H.S.
 Janice and Larry Pope
 Southwest Airlines Flight Operations

IN MEMORY OF
Patrick Owens
 Harold Owens

IN MEMORY OF
Michael Popp ('98, PC)
 Donald and Jean Popp

IN MEMORY OF
Bruce Rothwell ('05, WW)
 Linda and Adam Flowers
 Guy and Maryjo Smith

IN MEMORY OF
James Samp
 The Webb Foundation
 Lewis and Dorothy Webb

IN MEMORY OF
William Sikes
 Deanna Sikes

IN MEMORY OF
Philip D. Smith ('89, DB)
 Holly and Thomas Thomas

IN MEMORY OF
Philip M. Smith
 Holly and Thomas Thomas

IN MEMORY OF
Frances Stegall
 Barry Stegall

IN MEMORY OF
Chandler Titus
 Joseph ('73, '91, DB) and Anne Klausky
 Linda Titus ('79, DB)

IN MEMORY OF
Donald Topolinski ('85, DB)
 Timothy and Ilene Topolinski

IN MEMORY OF
Gordon VanDalen
 Richard and Susan Ward

IN MEMORY OF
David Vinson ('84, DB)
 Mark and Julia Fortier
 Jewel Vinson

IN MEMORY OF
Lisa Wagner ('94, '02, PC)
 Marilyn Wagner (HonDoc '07, PC)

IN MEMORY OF
Ronald Weaver
 Estate of Ann R. Weaver

IN MEMORY OF
Fred Weick
 Sydney Cohen
 Ercoupe Owners Club
 George and Lorraine Weick

IN MEMORY OF
Frank Wencil
 William and Deborah Barta
 John and Eileen Ernst
 Loretta and Harry Finkler
 Sonya Guidry
 Walter and Jean Kalberer
 Hugh and Muriel Miller
 Richard and Christine Palacios
 Samuel and Joan Pecorelli
 Richard and Deana Picanso
 Eric Schoeler ('90, DB)
 Karin Schoeler
 David and Jill Sox
 Nancy Wencil
 Maryellen Wynn ('90, DB)

IN MEMORY OF
Russell Winn
 Aerospace Service
 Albert and Emily Mountcastle
 Bradley and Sherri Torres

IN MEMORY OF
Frank Wipff
 Wipff Endowment Foundation
 Cleo Wipff
 Lane Wipff

The Graham Multhauf Memorial Scholarship in Helicopter Flight was established in 2012, in honor of Multhauf, who was a freshman student at the Embry-Riddle Prescott Campus when he died in February 2012. The scholarship supports helicopter flight training for seniors at the Prescott Campus with financial need, who are majoring or minoring in Rotary Wing Flight.

Endowed Funds

Frank and Novie Adams Scholarship
 Jay Adams and Jim O'Connor Scholarship for Student Leadership and Service
 AIAA Digital Avionics Technical Committee Scholarship
 Alumni Association Endowed Scholarship
 Alumni Legacy Scholarship
 Amore Family Scholarship*
 AOPA Career Pathways Scholarship
 William Ashe Scholarship
 Aviation Safety Chair
 Robert W. Baker Memorial Scholarship
 James W. and Essie W. Barfield Scholarship
 James H. Bastian Scholarship
 Edward and Jane Bavaria Scholarship
 Raynald Bedard Scholarship in Aeronautical Science and Engineering
 Stephanie Bellegarrigue Memorial Scholarship
 Col. and Mrs. Warren A. Bennett ROTC Scholarship

Matthew Berk Scholarship*
 Virginia T. Bingham Scholarship
 Blanchette Scholarship for Excellence in the Computing Sciences
 Board of Visitors Scholarship Fund
 Braddock Educational Success Team (BEST)
 Diedre Lynn Braim Scholarship
 Brennan College Service Scholarship
 Brown & Brown "Champions of Character" Scholarship
 James A. Bryan, Jr. Fellowship
 AAEF- Eugene Bullard Scholarship Award
 Careers In Aviation Scholarship
 Central Florida Alumni Chapter - Elizabeth P. Coley Scholarship
 Cessna Aircraft Scholarship
 David M. Charlebois Memorial Scholarship
 Charles V. Vouaux Scholarship*
 Bill Cody Scholarship
 AAEF- Bessie Coleman Freshman Scholarship
 Commitment 2000 Scholarship

David Counts Memorial Basketball Scholarship
 Elizabeth (Lisa) W. Cresenzo Memorial Scholarship
 Army ROTC Scholarship Fund in Memory of Herbert C. Crosby
 Col. David R. Cummock Memorial Scholarship
 Tom Davis/Piedmont Airlines Scholarship
 Daytona Beach SGA Scholarship Fund*
 Andrew C. Deas Scholarship
 Kathleen P. Digan Memorial Scholarship
 Linda S. Downs "Champions of Character" Scholarship
 Drs. Charles and Elizabeth Duva Fellowship Fund*
 George H. Ebbs, Jr. Scholarship
 John and Audrey Eberle Scholarship

AAR Ira A. Eichner Scholarship
 Douglas Alan Eshleman Memorial Scholarship
 John A. Fidel Aviation Scholarship
 Dr. Leon E. Flancher Scholarship
 Timothy P. Forte Memorial Scholarship
 James David Frost Memorial Scholarship
 R. Gagne/S. Budesheim Memorial Scholarship
 Robert A. Goldberg, Jr. Scholarship
 Samuel M. Goldman and Jack R. Hunt Scholarship
 David J. Gonnion Memorial Scholarship
 Mark V. Haas Scholarship
 James Hagedorn EmpowerEd Daytona Campus Scholar
 James Hagedorn EmpowerEd Prescott Campus Scholar
 Benjamin T. Hall Scholarship
 David and Teresa Hall Books and Supplies Scholarship
 Austin Harney Memorial Basketball Scholarship
 Richard Harvey Scholarship
 Dr. Albert D. and Toni D. Helfrick Scholarship
 Helicopter Studies Book Award
 Jim and Carole Henderson "Champions of Character" Scholarship
 Hillsdale Scholarship
 James Holahan Aviation Communication Scholarship
 Russell F. Holderman Scholarship
 Holleyhawk Memorial Scholarship
 Frank W. Hulse Scholarship
 Jack Hunt Aviator Scholarship
 International Order of Characters - Jim Crane Scholarship
 John and Maurie Johnson Scholarship
 Sharon Jones Scholarship
 Cale M. Kastanek Memorial Presidential Scholarship
 Peter V. Kinkade Memorial Scholarship
 Irma Kirk Scholarship
 Ron Klotz Memorial Scholarship

Students at the Prescott Campus take a break between classes near the Christine and Steven F. Udvar-Hazy Library.

*Funds endowed in 2011-12

Endowed Funds

C. Jeffrey and Katherine Knittel Book Fund
 Leonard Kohn Memorial Scholarship
 Jim Kolbe Scholarship
 Todd Kraska Memorial Scholarship
 Eilon Krugman-Kadi Memorial Scholarship
 Moya and Bill Lear Scholarship
 American Airlines Durward "Duke" Ledbetter Scholarship
 Arnold M. Lewis, Jr. Scholarship
 Lyall Faculty Development Fund
 Robert E. Machol Scholarship
 Edwin Marchetti Memorial Scholarship
 William B. Masson Scholarship
 Susan McCarthy Scholarship
 John McCollister Aviation Writing Scholarship
 Jack and Joan McCurley Scholarship
 McDonnell Douglas Foundation Scholarship

John G. and Isabel S. McKay Scholarship
 Marie (Bee) and John McMahon Scholarship
 George Mendonca Scholarship
 Richard H. Merlin Scholarship
 Charles O. Miller Memorial Scholarship
 Miracle-Gro Scholarship
 Elizabeth Lee Morrison Memorial Scholarship for Flight
 Louisa S. Morse Scholarship
 D. Keith and Alice Mosing Business and Management Fellowship
 D. Keith Mosing Family Scholarship
 Frank H. Moxley, Jr. Scholarship
 NARA Business Aviation Scholarship
 Nicolai Scholarships
 Lawrence E. Nix Presidential Memorial Scholarship
 Linda Lu Notarpole Memorial Scholarship

Josephine O'Connor Memorial Scholarship
 William F. and Dixie B. O'Connor Scholarship
 Charles E. Otis Scholarship
 David Robert Overly Memorial Scholarship
 Patrick B. Owens Memorial Scholarship
 Amelia Peabody Aviation Fellowship
 Donald C. Perry and Louis C. Seno, Jr. Scholarship
 Pinnacle Scholarship
 Dr. Norval F. Pohl Memorial Scholarship
 Michael Popp Memorial Flight Scholarship*
 Pratt & Whitney Scholarship
 Prescott Flight Scholarship
 Prescott Golden Eagles - Gehlert Scholarship
 Kal Seshadri Purushotham Memorial Scholarship
 Mike Reynolds Memorial Scholarship
 Paul E. Richter, Jr. Memorial Scholarship
 Steve and Vicky Ridder Scholarship
 John Paul Riddle Memorial Scholarship

David and Andrea Robertson Scholarship
 Robertson Aviation Safety Archive Student Assistantship
 Rolls-Royce Customer Business Scholarship
 Charlie B. Ryan Scholarship
 SAFE Association Scholarship
 Paul E. Sanderson Scholarship
 Johan Schwartz Memorial Scholarship
 James Shapiro Scholarship
 David and Antoinette Slick Basketball Scholarship
 Kenneth J. and Shirley Sliwa Memorial Scholarship
 Steven Sliwa Scholarship
 Philip Dalton "Flip" Smith Scholarship
 Southwest Airlines Scholarship*
 R. Dixon Speas Scholarship
 Captain Bill Stephens Memorial Scholarship
 Ed and Dottie Stimpson Scholarship
 Sweginnis-Corradi Memorial Scholarships in Aviation
 Druria L. Sylvester Scholarship
 Kenneth L. Tallman Scholarship
 Charles R. Tennstedt Memorial Scholarship
 John R. Thomas Scholarship
 Louise Timken Scholarship
 Donald Topolinski Memorial Scholarship
 Arthur F. Tweedie Memorial Scholarship
 Richard Vagnozzi Memorial Scholarship
 David M. Vinson Memorial Scholarship
 Lisa Wagner Memorial Scholarship
 Ronald Weaver Scholarship*
 Fred E. Weick Scholarship
 Helen Wessel/The Wessel Foundation Maintenance Fund
 John Winant Scholarship
 Persh Wipff Avionics Contest Scholarship
 Persh Wipff Avionics Project Competition Fund
 Persh Wipff Memorial Scholarship
 Women's Achievement Scholarship
 Rawson Wood Scholarship
 Edward P. and Olvena A. Yackel Scholarship in Aeronautical Science

Marshall Tetterton, assistant professor for the Aviation Maintenance Science department in Daytona Beach, instructs a group of students.

Board of Trustees

Mr. John Amore ('73, DB)

Chief Executive Officer
Global General Insurance
Zurich Financial Services (Retired)

Mr. Lawrence W. Clarkson

President
Boeing Enterprises (Retired)

Mr. Kenneth Dufour

('85, '89, WW)
President
Aviation Management Consulting

Mr. James Hagedorn

('79, DB)
Chairman & Chief Executive Officer
The Scotts Miracle-Gro Company

Mr. Jim Henderson

Chairman & Chief Executive Officer
AssuredPartners

Dr. Karen Holbrook

*USF System Sr. Vice President
for Global Affairs & International
Research*
Professor of Molecular Medicine
University of South Florida

Mr. Mori Hosseini

('78, '79, '82, DB)
President
Intervest Construction

Gen. Ronald E. Keys

(Retired, U.S. Air Force)
Principal
RK Solution Enterprises
Senior Advisor
Bipartisan Policy Center

Gen. Arthur J. Lichte

(Retired, U.S. Air Force)

Mr. Joseph Martin ('74, DB)

*Office of the Chairman &
Vice Chairman of the Board*
Fairchild Semiconductor
International (Retired)

Mr. Glenn S. Ritchey

President & Chief Executive Officer
Jon Hall Automotive Group

Mr. David Robertson

Owner
Robertson Racing

Mr. Jean G. Rosanvallon

President & Chief Executive Officer
Dassault Falcon Jet

Mr. Zane Rowe ('91, DB)

Vice President of Sales
Apple Computers

Mr. Louis C. Seno, Jr.

(HonDoc '07, DB)
President & Chief Executive Officer
Jet Support Services Inc.

Ms. Nicole Stott ('87, DB)

Astronaut
National Aeronautics and Space
Administration

Trustees Emeriti

Mr. Jay C. Adams, Jr.

(HonDoc '08, DB)
Executive Vice President
Brown & Brown (Retired)

Mr. Philip Elliott

Mediation Counsel
Upchurch, Watson, White & Max

Mr. Harry Lamon

Principal
Lamon & Sherman Consulting

Mr. S. Harry Robertson

(HonDoc '72, DB)
President & Chief Executive Officer
Robertson Research Group

Contact the Office of Development

Ms. Bernadine

Douglas, CFRE
*Associate Vice President
of Development*
386-323-5090

Mr. Steven Bobinsky

*Senior Director,
Development, Prescott, Ariz.*
928-777-4210

NON-PROFIT ORG.
US POSTAGE
PAID
Mid Florida, FL
Permit No. 0003

EMBRY-RIDDLE
Aeronautical University™
FLORIDA | ARIZONA | WORLDWIDE

Every Dream Matters

You have the power to ensure that cost will not prevent a student from achieving their lifelong dreams.

By making a gift to **The Fund for Embry-Riddle** you support students who believe their futures can take flight at Embry-Riddle. Use the enclosed envelope, or go online at **givingto.erau.edu** to help dreams come true today!

To learn more about how gifts to Embry-Riddle make a difference, add us on Facebook!

THE
FUND
FOR
EMBRY-RIDDLE
FLORIDA | ARIZONA | WORLDWIDE

[www.facebook.com/
GivingtoEmbryRiddle](http://www.facebook.com/GivingtoEmbryRiddle)

givingto.erau.edu

