

Fall 2008

prism

The Magazine of Texas A&M International University

PASSION

PRIDE

PERFORMANCE

**We are here in South Texas
and we are here for "Life"**

The Company You Keep®

Peace of mind comes from having financial protection.

Let us show you how New York Life's values and financial strength may help you achieve it. Schedule a FREE no-obligation consultation with one of our highly trained Agents to review your financial protection needs.

For more than 160 years, New York Life has been helping people protect what's most important to them—the future of their loved ones.

In this time of turmoil in the financial markets, we're pleased to be able to tell you that New York Life Insurance Company remains tremendously healthy.

New York Life has been in the business of making—and keeping—long-term promises for more than 160 years. And because we are a mutual company, not shareholder owned, we never have the incentive to make overly aggressive investments to boost our earnings in the short term. Every decision and every investment we make is guided by our commitment to keep our promises decades into the future. Find out what solutions we can offer and why we remain

The Company You Keep®

Eddie L. Garcia, MBA, CLU®

Agent,
New York Life
Insurance Company

4133 Gollihar Rd.

Corpus Christi, Texas 78412

(361) 854-4500

TAMU Catering

Serving the Laredo Community!

tamtu.campusdish.com

(956) 326-2091

catering@tamtu.edu

NOW OPEN.

Located in Texas A&M International University's
Sue and Radcliffe Killam Library

7-DAY BANKING!
WE DO MORE.

 IBC BANK
We Do More

www.abc.com

MEMBER FDIC/INTERNATIONAL BANCSHARES CORPORATION

956-722-7611

CONTENTS

PRIDE. PASSION. PERFORMANCE.

President's Message3

Pride

TAMIU Pre-Engineering Program.....4

More Students Attend University
While in High School.....5

Passion

School of Business Gets New Name.....6

Salinas Trust Responds to Sanchez Challenge7

Performance

TAMIU's Quiet Revolution8

Texas Legislature to focus on Higher Education9

Donors

Community Giving10

Honor Memorial Donors11

Pride

TAMIU Alum Gives Back, Gives On12

Scholarship Phonathon Rings \$310,00013

SIFE Takes on Community Projects.....13

Passion

\$3 Million Generous Gift from Lamar Bruni Vergara14

Performance

Athletics Makes Big Move to NCAA Division II16

National Excelencia Program Honors Locals17

Donors

Employee Giving 2007-200818

Alumni Giving 2007-200819

University Life.....20-21

Heritage Society Cumulative Giving 1979-200822

*Texas A&M International University, a Member of
The Texas A&M University System, is committed to the preparation of
students for leadership roles in their chosen profession in an increasingly
complex, culturally-diverse state, national and global society.*

TEXAS A&M
INTERNATIONAL
UNIVERSITY

ABOUT PRISM

Dr. Ray M. Keck III, President

Candy Hein, Publisher

Art Direction: Graphitiks Advertising Design, Inc.

Contributing Photographers:

Ana P. Clamont '00, '07, Cathy Colunga, Dan Lathey,
Eugene Ruiz, Daniel Tijerina, Jessie González, III '06

Contributing Writers:

Mika Akikuni '02, Melissa Barrientos-Whitfield,
Dr. Ray Keck III, Dan Lathey,
Rebecca M. Martínez '07, Denise L. Shuster,
Becky L. García, Ronnie González.

CHANGE OF ADDRESS OR PRISM QUERIES:

Please send to:

Office for Institutional Advancement
5201 University Boulevard
Laredo, Texas 78041-1900

Telephone: 956.326.4483
Facsimile: 956.326.2174

E-mail: prism@tamiu.edu

If you receive duplicate copies, kindly send both
mailing labels to the above address.

All contents © 2008 Prism Magazine. Except where
noted, opinions expressed in Prism are those of the
authors and do not necessarily reflect the opinions
of its editors or policies of Texas A&M International
University.

*MISSION: Prism is published twice a year
for Texas A&M International University
friends. By highlighting the University's
life and its programs, faculty, students
and alumni, Prism reflects the diverse
educational excellence of Texas' fastest
growing University.*

A story of

Courage and Deter

Dr. Ray Keck, III, President

More than the land we walk upon or the buildings we inhabit, books form the essential companion to life in the university. Because they are necessary for learning, for preserving, and for sharing what we have learned, books often acquire a sacred status. "In *Society and Solitude*" (1870), Emerson asserts that reading a book is an intensely private matter, rather like prayer. Compiling a list of those texts he thought sacred, Emerson describes these books as "the majestic expressions of the universal conscience, and are more to our daily purpose than this year's almanac or this day's newspaper. But they are for the closet, and are to be read on the bended knee. Their communications are not to be given or taken with the lips and the end of the tongue, but out of the glow of the cheek, and with the throbbing heart."

All serious readers would, I think, agree with Mr. Emerson. A great book enters the private recesses our souls, transforming who we are, challenging us to be or to do what we had not imagined. Many celebrated accounts tell of readers significantly altered by the power of what they have read. Alonso Quijano, poring alone over the romances of chivalry, came upon his dream and became Don Quijote. Paolo and Francesca, reading furtively together the story of Lancelot's loves, exchanged the fatal kiss and lost their souls. The dreamlike command of an unseen voice—"Take! Read!"—led St. Augustine to the text that would define his life.

A Quiet Revolution. In preparation for this academic year, freshmen, faculty, and staff of Texas A&M International University read, not alone or in a closet but together, "All But My Life," the story of one woman's experience of the Holocaust. When on September 12, 2008 the author, Mrs. Klein, stepped into the recital hall of our Center for the Fine and Performing Arts, 900 freshmen, faculty and staff jumped to their feet to offer cheers of gratitude and recognition. As Mrs. Klein stepped forward, tears filled in her eyes as she received our greeting. I have never felt such surging pride in our students and our community. I wish those moments—cheeks glowing and hearts throbbing—could have been lengthened, captured, preserved. For in those moments in which we saluted Gerda Weismann Klein, we experienced a solidarity, an identity, and an understanding Emerson did not foresee, a conjoining of minds and hearts made possible by one great and common experience, the reading together of one book.

The circumstances of her visit made my introduction of Mrs. Klein to our community unlike any other I have ever attempted. With the arrival of any guest speaker, an introduction is intended to acquaint the audience with the person about to speak, to give some sense of what is about to be said and who is about to say it. This time, because she wrote her story and because we had all read it together, we know Gerda Weismann Klein better than we know each other. We know—each by name—her family and her friends, what her brother Arthur was like and why she continues to miss him so, what it was like to grow up in the home inherited from her mother's parents, the number of fruit trees in her family orchard, the name of her nana, the color of her mother's favorite housecoat. And we know that all this, all but her life, was lost in the Holocaust.

The greatest books, the sacred books, change us as they penetrate what Antonio Machado calls the "galleries of our souls." From those precious

mination

moments spent with her on September 12 and from the ensuing discussions all over this campus, each of us has been made anew by our encounter with Gerda Weismann Klein and her book, for me, her account of unspeakable sadness and loss, resown in hope, will remain Mrs. Klein's greatest gift: "One thinks that my experience might lie like a stone upon the soul. It does not. It is a small flame which burns brightest and most intensely when it encounters injustice or love."

Her husband, Kurt Klein, the same American soldier who rescued her at the war's end, warns that "pain should not be wasted." Mrs. Klein has lived her life honoring that admonition. Her pain continues, but accompanied by a courage to denounce injustice and a zeal to nurture love, reborn in her family and inspired in her readers.

Difficult task. To write effectively about past events is a difficult task. Lionel Trilling, in his famous collection of essays, "The Liberal Imagination" (recently re-issued, with an introduction by Louis Menand), declares only the novel as adequate to the challenge. Our present lives, Trilling observes, are simply too rich with "layers of intention and manners," often irretrievable when we turn our thoughts to the past. "The buzz of implication that always surrounds us in the present," that "sense of the variousness and possibility of human life" must be created, recreated, retrospectively, for past events in their retelling to take on the power of a present moment.

Mrs. Klein brings her readers a story more various and jagged than most of us could imagine, as full and complex as the tales of our best writers. Cervantes, in "Don Quijote," locates his tale between the twin extremes of savage, unpoetic reality and dreamy hope. Gerda Weismann Klein leads her reader to see and to feel the unimaginable cruelty of the Third Reich's "final solution," but she does not hold up an idealized humanity as an alternative possibility.

Courage and Determination. She herself, her family, those she meets in the course of the war, are all human beings who demonstrate equal measures of innocence and pride, of warmth and remove, of acts both selfless and self-seeking. To the "cellarage" of evil Mrs. Klein does not contrast simple goodness, but complexity and contradiction: Abek, foolishly pursuing a young Gerda who rejects him without fully understanding why (Mrs. Klein whispered to me that she still feels troubled by her rejection of Abek); Frau Kügler, a Nazi guard, cruel and efficient, who nonetheless twice breaks out of her role to save Gerda's life; Niania, weeping as she helplessly prays her rosary when Gerda comes to tell her ancient nana good-bye; brother Arthur, valiantly leaving his family, unable to turn back to wave one last time; Kurt Klein, answering a frightened Gerda's confession that she is a Jew: "So am I."

Gerda Weismann Klein's account of her life, of her years as a Jew living under the Third Reich, moves us precisely because she is able to give the past all the variousness and possibility we perceive in the present. Her book, embraced with such warm energy by this University community, leads us to a new understanding of what we humans can do and what we can endure. From the warm glow of her words, we too can light within that small flame she carries. We too can ensure that it burn brightest in the presence of injustice and love.

- Sanchez Lecture Series celebrated 10th anniversary
- Trading Room and Technology Center supported by the Sanchez Family Foundation was inaugurated
- Enrollment topped 5,000 students
- UT Health Science Center and TAMIU signed an agreement to offer a joint bachelor's degree in nutrition and dietetics
- Congressman Henry Cuellar '82 announced a \$3.5 million joint grant to TAMIU and Laredo Community College from Title V
- Program for Non-Profit Excellence was announced by the Texas Center for Border Economics and Enterprise Development
- College of Business Administration was renamed A.R. Sanchez, Jr. School of Business
- Articulation agreement with TAMU in Engineering was created
- TAMIU was designated as the fiscal agent for the P-16 Council by the State of Texas
- Athletics department became fully vested as a member of the NCAA Division II Heartland Conference
- One third of TAMIU athletes earned Heartland Conference Academic Honors
- \$7 million was raised from individuals, foundations and corporations
- \$5 million was raised from federal grants
- Laredo Heat play on lighted TAMIU soccer field with lights donated by Shashi and Priya Vaswani
- TAMIU's A. R. Sanchez, Jr. School of Business ranks 7th of "Best 296 Business Schools" by *The Princeton Review* for offering the greatest opportunity for minority students.

TAMIU Pre-Engi Speeds Student

In the Fall of 2007, Texas A&M International University and Texas A&M University implemented an agreement that defines and facilitates the automatic admission and academic transfer of TAMIU engineering students into engineering programs at Texas A&M University.

Dr. Dan Jones, then TAMIU provost and vice president for academic affairs, praised the agreement.

"This agreement makes it possible for Laredo students to have preferred access to one of the best engineering programs in the world. We are grateful to everyone at Texas A&M who worked closely with our faculty to make this agreement happen," he said.

Bartell Zachry, native Laredoan and chairman of the board of San Antonio-based Zachry Construction Corporation, helped to bring the two universities together and noted the opportunities the partnership presents.

"I'm honored to have had a role in bringing these two great schools together. This is all about access for South Texas and Laredo especially," Zachry said.

Dr. Tongdan Jin, assistant professor of systems engineering at TAMIU, said, "The program has grown from 10 students to 27 in the Fall of 2008," and he foresees more students applying.

In addition to completing the 42 credits required of the degree plan prior to transferring, the pre-engineering students have to complete a two week summer camp program. The camp is to help students acclimate to the Texas A&M University campus and culture; introduce them to the various engineering disciplines and immerse them in interesting math, science and engineering concepts.

Dr. Rafic Bachnak, professor and chair, Department of Mathematical and Physical Sciences (right) demonstrates to Sofía Maldonado and Javier Torres the proper procedure for using the Expert Mill, a computer numerical control machine.

work, dedication to the job at hand and determination that have applied the best of ourselves to the task at hand.” -- Vincent Thomas “Vince” Lombardi

Engineering Program Transfer to A&M

The annual cost of the summer program is approximately \$100,000, which covers faculty cost and student participation. Texas A&M’s Dwight Look Engineering is providing \$143,000 in in-kind support of the program.

In May of 2008, Zachry, also an engineer and a longtime supporter of A&M Engineering, and Dr. Ray Keck, TAMIU president, visited with local Laredo engineers to describe to them the program and solicit their support. Zachry also pledged \$50,000 to be matched by local developers Blackstone Dilworth and Gary Leyendecker through the Laredo Area Community Foundation. Dr. Keck feels that this plan will “ultimately see established in Laredo a full College of Engineering at the University.”

Signing the historic accord are, left to right, Dr. Dan Jones, former TAMIU provost; Dr. Ray Keck, TAMIU president; and Dr. Jerry R. Strawser, TAMU interim provost. The accord is effective this Fall.

More Students Attend University While in High School

More than ever, the campus is home to younger and younger students who are participating in two new programs that are dismantling long-erected walls between universities and high schools. The University’s Early College High School and State-mandated selection in House Bill 1 are effectively removing barriers and encouraging seamless and powerful transitions from high school to university.

The Early College High School Program, a joint initiative with Laredo Independent School District, provides a University-focused education throughout the four-year high school experience. Funded in part by the Bill and Melinda Gates Foundation, it has expanded to over 300 students in the three years since its inception. It has also earned state recognition as an exemplary campus and regional and national recognition as a model campus for others to emulate.

House Bill 1 mandates that all Texas high school students in their senior year have the opportunity to earn University credit in courses offered at state universities and colleges. This Fall, the University has seen approximately 345 students enroll at the University through HB1.

Dr. Ray Keck, TAMIU president, said the programs, individually and in combination, can do much to not only encourage students to pursue higher education, but for higher education institutions to address the needs of new generations of students.

“By having a high school offered wholly on our campus, we are inscribing a comfort zone into our curriculum, an opportunity for students to acclimate to a University life that cherishes their dreams and encourages their realization. With HB 1, we offer that same environment with targeted classes that challenges students to perform to succeed. In both instances, our faculty are also afforded an opportunity to develop new teaching and student retention models that are geared to students that are driven and directed to succeed. There is also much to be said for the shift in dynamics that occurs across campus with students of all ages involved,” Dr. Keck said.

**Dr. Minita Ramirez '83
congratulates
Ms. Laura L. Hovel '07
for receiving her
masters degree.**

School of Bu ge

Texas A&M International University's A. R. Sanchez, Jr. School of Business, formerly known as the College of Business Administration has been named the recipient of a \$10 million gift from the A.R. "Tony" and Maria J. Sanchez Family Foundation and a \$10 million matching challenge grant.

The gifts will be used to establish an endowment fund for the University's A. R. Sanchez, Jr. School of Business for its support, programming, activities and improvements.

The Sanchez' said the gift exemplifies the A.R. "Tony" and Maria J. Sanchez Family Foundation's commitment to effecting social change and improving the quality of life for residents of South Texas and the border.

"Our family has deep roots here and a great affection for our hometown. Through our Foundation, we are able to return some of our good fortune to the people and place that we truly cherish. We are delighted to be able to give the College of Business Administration the ability to grow and excel further," said Tony Sanchez.

His wife, Maria "Tani" Sanchez, noted, "By doing so, we strongly believe that we are effecting lasting social change

C H A L L E N G E G R A N T

Sanchez Family Challenge Matching Donations

A second \$10 million dollar opportunity by the Sanchez Family Foundation is a challenge grant that makes possible an innovative occasion for other donors to "double" their donations made to the University of over \$25,000. For example, a \$500,000 gift would become \$1 million, a \$1 million gift \$2 million, etc. The naming opportunity is then given to the donor.

TAMIU president, Dr. Ray Keck, said the challenge grant could be an agent for the University's growth.

"The impact of this visionary challenge that The Sanchez Family Foundation makes possible is the acceleration of the University's growth and its move the next level. With like-minded partners powering this investment, the University's greatness will be shared for generations to come," Dr. Keck explained.

breadcrumbs, leading you on to fulfill your life's purpose"— Chris and Janet Attwood

Business gets new name

here and providing a catalyst for an improved quality of life in South Texas."

Impact on University felt. Dr. Ray Keck, TAMIU president, said the impact of the latest Sanchez gift is indeed life-changing for the young University.

"We have always been much-blessed by the partnership of the Sanchez family, but this gift is absolutely monumental in purpose and scope. While we feel this remarkable family's presence daily here at TAMIU, this generous gift extends their vision beyond our imagination. All young universities like TAMIU dream of such a partner and we are so fortunate that they share and affirm our vision of higher education for South Texas," Dr. Keck said.

L-r: Frank Ayala '08 and Tony Sanchez seated: Karla Linero '07, Tani Sanchez and Elizabeth Dovalina '08.

Salinas Trust Responds to Sanchez Challenge

For more information on the Challenge Grant and matching funds, call the Office of Institutional Advancement at 956.326.GIVE or visit <http://www.tamtu.edu/adminis/vpia/>.

The first large response to the Sanchez Family matching challenge grant at Texas A&M International University was a \$1 million gift to the University from the Fernando A. Salinas Charitable Trust. The Trust will have three naming opportunities for classrooms in the memory of Roberto M. and Beatriz S. Benavides, and Serapio and Amelia de LaChica Vela and in appreciation of Fernando A. Salinas.

"This gift will act as a catalyst, accelerating the University's growth and its move to the next level of excellence," Dr. Keck explained.

Dr. Ray M. Keck, III, TAMIU president with Javier Santos, Fernando A. Salinas Charitable Trust Trustee

Javier Santos, Fernando A. Salinas Charitable Trust spokesperson said, "The Trust was fortunate to be able to help Laredo's University to grow and excel."

"Through strategic program delivery, research and service, this University lights the way to our community's economic, intellectual and physical growth. While the University is assisted by the State of Texas and graciously supported by many private philanthropists, like the Fernando A. Salinas Charitable Trust and The Sanchez Family Foundation, its growth brings unfunded needs. We appreciate the philanthropic partnerships which help us to address these needs," Keck said.

TAMIU's Quiet Revolution:

"Reading The Globe"

If you visit Texas A&M International University this Fall, you will probably see freshmen students reading a similar small, brown-colored text that rarely leaves their side. Its pages will be tagged and its margins bright with carefully inked comments. In conversations across campus, you're likely to hear it mentioned frequently among TAMIU students, faculty and staff.

The campus community is part of a quiet reading revolution fueled by the first offering of "Reading the Globe: the TAMIU Freshman Experience," a University-wide common reading effort designed to promote meaningful learning, set high expectations for students, build an intellectual community and deepen students' understanding of international issues.

Holocaust survivor shares memoirs. This fall, all incoming freshmen were provided with a copy of "All But My Life" by Gerda Weissmann Klein. Klein's book was also selected as the first in Laredo's "One City, One Book," a city-wide book club initiative sponsored by the Laredo Public Library and the Food for Thought Foundation.

The author herself visited the campus to meet with students and share her memoir as a young Polish Jewish girl's Nazi enslavement and her ultimate liberation by American soldiers. The book was the basis for the Emmy-winning Holocaust documentary, "One Survivor Remembers." Klein has appeared on *The Oprah Winfrey Show*, *CBS Sunday Morning* and was featured on *60 Minutes* and *Nightline*.

Over 800 students sat motionless, but certainly not emotionless as Klein revisited her experience in wrenching detail, often eliciting sobs throughout the cavernous Center for the Fine and Performing Arts Recital Hall.

Drawing from her memories on enslavement, torture and eventual liberation, she cautioned her young listeners that the lessons of the Holocaust are sadly not over and that marginalization, oppression, and torture live on around the world, citing the current situation in Darfur, Iraq and in regimes worldwide.

TAMIU president Dr. Ray Keck said the initiative is probably one of the single most important efforts undertaken by the University.

"This was just monumentally important for our students, their University and our community and we are all deeply moved by our opportunity to share this experience. In my 30-plus years of teaching, I can honestly say that this was a watershed event and one that I'll cherish along with our students for life," Dr. Keck said.

"Globe" prototype of annual offerings. TAMIU executive director of the University's Programs for Academic Support and Enrichment (PASE), Conchita Hickey, said "Reading the

bition, the overlap is called success." --Cullen Hightower

TAMIU Professor President-Elect for Nathaniel Hawthorne Society

Texas A&M International University professor of English Dr. Thomas R. Mitchell was elected president-elect of the *Nathaniel Hawthorne Society* for 2009-2011 at the Society's Biennial Conference held at Maine's Bowdoin College, Hawthorne's alma mater.

Mitchell will become president of the Society in 2012. Among Mitchell's duties as president-elect include organization of the 2010 Conference to be held in Concord, Massachusetts.

The Society's over 400 members include professors, students, and lovers of literature interested in the scholarly study of Hawthorne, the mid-19th Century writer most famous for such tales as "Young Goodman Brown" and "Rappaccini's Daughter," and full-length romances "The Scarlet Letter" and "The House of the Seven Gables."

In addition to holding biennial conferences in places where Hawthorne lived and wrote, the Society sponsors a journal, the *Nathaniel Hawthorne Review*, and organizes scholarly sessions at the annual national meetings of the Modern Language Association (MLA) and the American Literature Association (ALA).

Mitchell has been a professor at TAMIU since 1998. He has served as a department chair and two terms as president of the Faculty Senate.

Mitchell's book on Hawthorne, "Hawthorne's Fuller Mystery" (University of Massachusetts Press), was nominated for the MLA's First Book Award and for the American Studies Association's Thomas Hope Franklin Award for best book in American Studies.

He has also published several articles on Hawthorne, as well as other prominent 19th Century writers Herman Melville, Margaret Fuller, John Keats and Robert Browning.

Prior to joining TAMIU, he taught for 25 years at Laredo Community College. He is married to Dr. Linda Marie García Mitchell, principal of St. Peter's Memorial School. They have three children.

Globe" is a prototype of a proposed annual offering each Fall at the University.

"It's an exciting first installment and we are greatly encouraged by student, faculty and staff response to this program. Freshmen students, faculty and administrative staff received copies of the book and reserve and electronic versions of the book are to be available from our Sue and Radcliffe Killam Library," Hickey explained.

Book tied to further learning. All faculty that will be instructing new TAMIU freshmen this year will have opportunities to tie the text to learning to further expand upon its impact, she said.

"In this way, we're able to develop social, cultural, historical, political and, in some cases, economic dimensions of the selected book. It is an enormously important book that has profound implications for all readers as it questions our humanity and reaffirms our capacity for strength against all odds," Hickey explained.

Later this semester, students will compose essays based upon the book. A faculty committee will choose a limited number of top essays, with those students being eligible to participate in a paid trip to Poland during spring break to include a visit to the concentration camps, besides other places of historical and cultural interest.

When they return, student travelers will meet with other TAMIU students and designated groups to recount their experience and serve as ambassadors for "Reading the Globe: the TAMIU Freshman Experience," its mission and goals.

Community members interested in financially supporting this new University travel initiative can contact Candy Hein, vice president, Office for Institutional Advancement, at 956.326.GIVE or e-mail tamiugiving@tamiu.edu.

Community Giving

2007-2008

President's Circle

AT&T Foundation
 Canseco Foundation
 Mr. and Mrs. Francisco Canseco
 ConocoPhillips, Inc.
 Mr. and Mrs. Blackstone Dilworth, Jr.
 Doctors Hospital of Laredo
 Emilia Rodríguez García
 Greater Texas Foundation
 D. D. Hachar Charitable Trust Fund
 H-E-B
 Hispanic Association of
 Colleges and Universities
 Hispanic Scholarship Fund
 International Bank of Commerce
 John G. and Marie Stella Kenedy
 Memorial Foundation
 Mr. and Mrs. David W. Killam
 Laredo Independent School District
 Educational Foundation
 Laredo Medical Center
 LNB - A Division of Compass Bank
 Laredo Specialty Hospital
 Laredo Medical Center Gift Shop
 Leyendecker Construction, Inc.
 Person, Whitworth,
 Borchers and Morales LLP
 Mr. and Mrs. Renato Ramírez
 Fernando A. Salinas Charitable Trust
 Mr. and Mrs. Hank Sames
 Mr. and Mrs. A. R. Sanchez, Jr.
 A. R. Sanchez, Sr.
 Memorial Scholarship Fund
 Scholarship America
 Smart Screen Services
 South Texas Academic Rising Scholars
 Mr. and Mrs. Carroll E. Summers, Jr.
 TAMU Alumni Association
 Texas Instruments, Inc.
 Mr. and Mrs. Shashi Vaswani
 Lamar Bruni Vergara Trust
 Women's City Club

Dean's Circle

Aramark Corporation
 Mr. and Mrs. Guillermo Benavides, Jr.
 Commerce Bank
 Farm Credit Bank of Texas
 Kinder Morgan Foundation
 Laredo Country Club
 Laredo Independent School District
 Logistics and Manufacturers Association
 Port Laredo
 Lyndon B. Johnson High School
 Mercy Health Plans
 Minnie Stevens Piper Foundation
 Mr. South Texas Foundation
 Ornelas, Castillo and Ornelas PLLC
 San Angelo Area Foundation
 Sanchez Oil and Gas Corporation
 Solstice International Consulting LC
 Streets of Laredo Urban Mall Association
 Texas Association of
 Developing Colleges
 Union Pacific Foundation
 Valley Alliance of Mentors for
 Opportunities and Scholarships

Wells Fargo Foundation
 Zapata VFW Post # 7768

Scholar's Circle

4 R Minerals, Inc.
 Accounting Education Foundation
 ACT Corporation
 Adelante! U. S. Education
 Leadership Fund
 AESC Chapter Scholarship Fund
 Alice Southern Equipment Service, Inc.
 Allegiant Air
 American Cancer Society
 American Petroleum Institute
 Border Chapter
 Anonymous
 Barnes & Noble College Bookstores, Inc.
 BNY Mellon Wealth Management
 Mr. and Mrs. Ernest M. Bruni, Jr.
 Mr. and Mrs. Vidal Cantú
 Carmin's Flower and Gift Shop
 Alejandro Castañeda and Company, Inc.
 Mr. and Mrs. Russell Cerda
 Chem's Rebar, Inc.
 Chick-fil-A
 Chick-fil-A of Laredo FSU
 E. H. Corrigan
 Cougar Bus Lines LTD
 County of La Salle
 County Pharmacy
 Delphi Automotive Systems
 Diana M. de Montemayor, Inc.
 Doctors Hospital Auxiliary
 Ernesto A. Domínguez, CPA
 Dr. Ike's
 Dr. Leo Cigarroa High School
 Emerson Electric Co.
 Falcon International Bank
 First National Bank of Hebbronville
 Foresters
 Minita M. Freeman
 Galena Park ISD Education Foundation
 GEO Mortgage Services, Inc.
 Mr. and Mrs. George E. Glassford
 Estate of Rudolph Hafernik
 Hidalgo Independent School District
 Hill Top Farms LTD
 Estrada Hinojosa and Company, Inc.
 Horatio Alger Association of
 Distinguished Americans, Inc.
 Houston Livestock Show and Rodeo
 Mr. and Mrs. Rob R. Jennings, III
 Jiffy Lube #2439
 Mr. and Mrs. Henri Kahn
 Kazen, Meurer and Pérez
 La Golondrina Ranch
 Laredo Bucks
 Laredo Builders Association, Inc.
 Laredo Chamber of Commerce
 Laredo Community College
 Laredo Daybreak Rotary Club
 Laredo Golf Association
 Laredo Morning Times
 Laredo Pan American Golf Association
 Laredo Webb County Policy Council
 Laurel Insurance Company
 Valerie A. Leyendecker
 Libcon, Inc.
 Lions International District
 LULAC National Educational
 Service Centers, Inc.
 Mr. and Mrs. John E. Mann
 Marcis & Associates, Inc.
 Mr. and Mrs. Héctor F. Martínez
 McKee Educational Foundation
 McKeown Customs Brokers
 Medina Electric Cooperative, Inc.
 Mr. Carlos V. Mejía
 Modern Construction, Inc.
 My Sports Dreams LLC
 National FFA Foundation, Inc.
 National Organization of
 Professional Hispanic
 J. W. Nixon High School
 J. W. Nixon Orchestra
 Parents Association
 Dr. and Mrs. Norman Speer
 Novo Nordisk Inc.
 Dr. and Mrs. J. Michael Patrick
 Mr. and Mrs. Jim H. Pearl
 Polly Adams, Inc.
 Port of Corpus Christi Authority of
 Nueces County, Texas
 Princess Pocahantas Council
 Promotora LTD
 Mr. and Mrs. Evan Quiros
 Dr. and Mrs. Salah A. Rafati
 Dr. Carmen Ramírez-Rathmell and
 Mr. Jacob Rathmell
 Dr. and Mrs. Antonio C. Rodríguez
 Ronald McDonald House Charities
 of San Antonio, Texas
 Sunbelt Air Conditioning and
 Refrigeration Service, Inc.
 Salute to Education Region Two, Inc.
 Dr. and Mrs. Arie Salzman
 Mr. and Mrs. Richard E. Sames
 San Antonio CPA CE Foundation
 Scholarship Program
 Administrators, Inc.
 SK Specialty
 Sonic Drive-In
 Southern Distributing Company, Inc.
 South-Wen, Inc
 St. Augustine High School
 Staybridge Suites
 Stephen Bufton Memorial
 Educational Fund
 Super S Foods
 T.K.O. Sports Bar & Grill
 Taquitos Ravi Restaurant
 Target Corporation
 Team Marathon Fitness, Inc.
 Texas Community Bank
 Texas Migrant Council
 Texas Trial Lawyers Association
 Mr. and Mrs. J. C. Treviño, III
 Dr. and Mrs. César J. Tula
 United High School Activity Fund
 The United Methodist Church
 Vaquillas Development
 Mr. and Mrs. James P. Walker
 Walmart Foundation
 The Estate of Helen R. Watson
 Mr. and Mrs. Abe S. Wilson
 Winn Exploration, Co.
 The Honorable Judith Zaffirini and
 Mr. Carlos Zaffirini, Sr.
 Zertuche Construction

University Partner's Circle

Allstate Marcus Moreno
 Insurance Agency, Inc.
 Andy's Auto Air & Supplies Inc
 Association for Retarded Citizens
 Texas-Don Miller Fund
 Blessed Sacrament Church
 Border Tile & Stone Solutions
 Briseño Tax Management
 C. H. Robinson Worldwide, Inc.
 Carroll HS Baseball Booster Club
 Dr. Miguel A. Cavazos
 César E. Chávez Legacy and
 Educational Fund
 CTO, Inc.
 Double Dave's Pizza
 Elia Ilda Espinosa
 Fiestas Patrias Committee, Inc.
 Freeman & Castillón
 Mr. and Mrs. Robert Freeman
 González Auto Parts
 Greater Houston Lumber & Building
 Materials Dealers Association
 Kleberg Bank
 L.I.F.E. Scholarship Fund
 La Quinta Inn and Suites Airport
 Laredo Entertainment Center
 Laredo Medical Center
 Nursing Department
 Laredo Police Officers Association
 M. H. S. Class of '74
 Martínez Pharmacy
 Maverick County Hospital District
 Mendes Printing Co.
 J. W. Nixon Band Parents Association
 J. W. Nixon Booster Club
 PCI Educational Publishing
 Mr. and Mrs. Carlos F. Peña
 Project GRAD
 Rafaela Barberio Benavides
 Educational Trust
 RGV Basketball Coaches Association
 Scholarship Fund of Laredo's
 Rio Grande Little League
 Mary T. Simpson Education Fund
 Smith Family Reunion
 Texas Department of Public Safety
 Officers Association
 Mr. and Mrs. Ernesto Uribe
 USTA Texas Section
 Dr. Susan S. and Mr. Gene Walker
 Webb County Heritage Foundation
 Weslaco LULAC Council No. 291
 Weslaco Scholarship Foundation
 Ms. Gloria N. Zúñiga

Century Circle
 5 H Partnership LTD
 A & E Office Products
 American Legion Auxiliary, Unit 669
 Blessed Sacrament School
 Bravo Insurance Agency
 Brian Thomas Burris
 María Calderón
 Casa Beto
 Casa de Misericordia
 Cavazos & Associates Architects
 COSTEP - Edinburg
 Courtmar Corporation
 Dr. and Mrs. Billy F. Cowart
 Coyote Creek
 De la Garza Service Center, Inc.
 EdFund
 Embassy Suites
 Foresight Golf
 Frost National Bank

Genaro Garza
 Mr. and Mrs. Ronald K. Glassford
 Hector Hall
 Henry Hernández & Associates
 Higher Education Servicing Corporation
 Holiday Inn Express
 JP Morgan Chase
 Knights of Columbus Council No. 8327
 Immaculate Heart Mary
 Kowalsky, Rose & Company PC
 L & F Distributor LTD
 Laredo Center for the Arts
 Laredo Church of the Crossroads
 Laredo Salsa's Restaurant & Sushi Grill
 Laredo Tennis Association
 Laredo Vault, Inc.
 Macy's Department Store
 Martin High School
 Mr. and Mrs. Ronald K. Mathis
 MB Auto Testing Properties LLC
 Olga L. Meyer
 Mustang Basketball Booster Club
 Mr. and Mrs. George E. Neel
 Mr. and Mrs. Parker J. Neel
 News Laredo Hoops
 Mr. and Mrs. Larry A. Norton
 Pan American Round Table of Laredo
 Panhandle-Plains Student Loan Center
 Popeyes Chicken & Biscuits
 Print X-Press
 Raveneaux Country Club
 Redman Redwing Council, No 16
 Roger Clemens Foundation
 Royce Groff Oil Company
 Sam's Liquor
 Solansky Welding & Pump, Inc.
 Texas A&M Foundation
 Texas Guaranteed
 Student Loan Corporation
 Texas State USBC Association
 Scholarship Fund
 Titan Engineering & Surveying Company
 Mr. Vidal Triston
 TXSWANA Annual Conference
 Union Pacific Corporation
 Wells Fargo Bank, N.A.
 Woodhouse Day Spa
 Yardart Garden Center
 Zapata County Fair Association

Maroon & Silver Circle
 A&M Care BlueCross BlueShield
 American Football Coaches Association
 Mr. and Mrs. Andrew C. Anderson
 Athens Greek Food
 Mr. and Mrs. Sam A. Bybee
 Jennette Casarez
 Mr. and Mrs. Alfredo J. Cavazos, Jr.
 Convergys Corporation
 Elysian Social Club
 Geena Fallis
 Holloway's Bakery
 I.C.S. Dental PA
 Julia Watson Jones
 McGraw-Hill Companies
 Ralph Norton & Sons, Inc.
 Pearson Higher Education
 Arts and Science
 Mr. and Mrs. Amado Peña, Jr.
 Quizno's
 Rey de los Perfumes
 Mr. and Mrs. Bud Shrake
 Texas Rangers Baseball Club
 Toño's Bar and Grill
 UNO Chicago Grill

Honor Memorial Donors 2007-2008

A.G. Brady Interiors LLC
Neal W. Adams
Stephen D. Adell
Mr. and Mrs. Ricardo E. Alexander
Mr. and Mrs. Samuel Alexander
Mr. and Mrs. Bhavini S. Amin
Anonymous
Arguindegui Management Co. LLC
B.P. Newman Investment Co.
Julie E. '08 and Manuel J. Barrera
Barrett Brothers Oil & Gas, Inc.
Mr. and Mrs. William R. Bennett
Dr. Susan M. Berdahl
Lena M. Bernal
Dr. Suzette M. Bishop
Dr. Deborah L. Blackwell
Celita Borchers
Borden Insurance
Verónica '01 and Dr. Jeffrey Brown
Carmen L. Bruni
Mr. and Mrs. Ernest M. Bruni, Jr.
Pamela Caballero and Dr. Jaime S. Ortiz
Mr. and Mrs. Dixon Cain
Lila L. '81, '82 Roberto Canizales '99
Mr. and Mrs. Burt Cantrell
Mr. and Mrs. Andrés Cárdenas
Maria Elena Carroll
Amelia M. Casillas
Mr. and Mrs. Joseph Casseb
The Honorable Solomon Casseb, III
Mr. and Mrs. Solomon Casseb, III
Mr. and Mrs. Russell Cerda
Dr. Sean M. Chadwell
Mr. and Mrs. Bland Chamberlain, Jr.
Gloria Cisneros
Mr. and Mrs. Drew Claes
Dr. Kermeta Clayton
Mr. and Mrs. Brigido J. Collazo '80, '89
Cathy Colunga
Melissa L. Compean
Catheryn Conn
E. H. Corrigan
Mr. and Mrs. Frank M. Covert, III
Dr. and Mrs. Billy F. Cowart
Dr. Wanda J. Creaser and Mr. Rehn Kovaciz
Dr. and Mrs. Dick Davenport
Mr. and Mrs. Javier de Anda
Drs. Isabel and Ramón de la Torre
Mr. and Mrs. Antonio Deleza
Mr. and Mrs. José H. Dodier, II
Mr. and Mrs. Thomas Drought
Héctor Elizondo
María L. '95 and Ramiro Elizondo
Elysian Social Club
EOG Resources, Inc.
Angie Escamilla
Ricardo Espinoza
Dr. and Mrs. Faridoun Farrokh
Magdalene A. Flannery
Helen Lisa Gardner '93 and Jaime G. Flores
Cordelia '01 and Ricardo Flores
Mr. and Mrs. Edward L. Foster '77
Susan Foster '74
Mr. and Mrs. Robert N. Freeman

Mr. and Mrs. Paul Frey
Curtis D. Fuelberg
Erick A. García
Rebecca García
Robert Garrison
Mr. and Mrs. Jaime Garza
Mr. and Mrs. Tom Gates
Dr. Frances Gates Rhodes '78, '79
Gateway Community Health Center, Inc.
Dr. and Mrs. Reynaldo Godines
Mr. and Mrs. Rubén González
Dr. Barbara J. and Carlos Greybeck
Mr. Frederick C. Groos
Gloria G. Guajardo
Mr. and Mrs. Luis Guardiola
Mr. and Mrs. Frank A. Guerra
Mr. and Mrs. Paul R. Haas
John P. Hastings
Candy and Conrado M. Hein, Jr. '78
Cristina Hernández
Mr. and Mrs. John F. Hickey
Cidelia Hinojosa
Mr. and Mrs. Robert Holliday, Jr.
Hortense F. Buchanan Production
Mary J. Houston
HRH Operating, Inc
Dr. Robert D. Hudson
Patti Humphries
Angela Wendeborn and Arthur Innis
International Bank of Commerce
JBA Investments LTD
Mr. and Mrs. Kenneth Jordan
Mr. and Mrs. Jorge C. Juárez
Dr. and Mrs. José R. Juárez
The Honorable and Mrs. George P. Kazen
Dr. and Mrs. Ray Keck, III
Mr. and Mrs. Baine P. Kerr
Dr. and Mrs. John Kilburn, Jr.
Dorothy Kinsel
John R. Kirk
Mr. and Mrs. Richard M. Kleberg III
Kowalsky, Rose & Company PC
L.K. Cattle Company, Inc.
Diana M., Josephine M. and Louis A. Lafon Jr.*
Mr. and Mrs. Nicola Lanese '80
Laredo Community College
Laredo Insurance Agency, Inc.
Laredo Philharmonic Chorale Scholarship Fund
Mr. and Mrs. Charles A. Larson
Dr. and Mrs. Francisco A. Leal
Levenson & Hill LLC
Mr. and Mrs. Kevin D. Lindberg
Juanita '77 and Dr. Juan R. Lira '75
LNB - A Division of Compass Bank
John R. Locke Jr.
Leah F. Longoria
Mr. and Mrs. Ricardo E. Longoria
Elizabeth López
Mr. and Mrs. James R. Macdonald
Dr. Julio F. Madrigal
Elizabeth N. '80, '01 and Mario E. Martínez
Mr. and Mrs. Edward Mathieu
Patricia G. '01, '05 and Michael McBain

Mr. and Mrs. Robert S. McClane
Dr. and Mrs. Keith D. McFarland
Steve McGrew
Mike D. McIvain
Mildred W. Medellin
Sarah F. '00 and Dr. Ivan A. Mederos
Mejia Engineering Company
Mr. and Mrs. Salvador Mercado
Mercy Ministries of Laredo
Richard Miller
Drs. Linda and Thomas Mitchell
Virginia A. Morales
Dr. Cecilia '83 and Samuel Moreno
Mr. and Mrs. Karl Morrison
Lupita Mosqueda
Mr. and Mrs. George E. Neel, Jr.
Dr. Paul J. Niemeyer
Herlinda S. Nieto, '92, '07
Lola '99 and Dr. James A. Norris
Dr. and Mrs. Eliel Ntakirutimana
Cynthia '95, '96 and George Ochoa, III
Ralph S. O'Connor
Patrick Oegerle
Hortense Offerle
Dr. Annette M. Olsen-Fazi and Warren J. Graffeo
Rosanne Palacios
Mr. and Mrs. E.C. Parker Jr.
Karen Peacock
Sylvia B. Pérez
Mr. and Mrs. Gerardo A. Pérez
Person, Whitworth, Borchers and Morales LLP
Mr. and Mrs. Billy S. Phillips
Michael Portman
R.J. Bowen, Inc.
Dr. Lem L. Railsback
Dr. Minita R. Ramirez '83
Lillian M. Remers
Mr. and Mrs. Óscar Reyna
Mr. and Mrs. Omar Reyna
Drs. Karen Henderson and William W. Riggs
Mr. and Mrs. Anselmo Rodríguez
Gerardo Rojas
Florencia Saavedra, '03
Vilma Saenz
Dr. and Mrs. Tagi Sagafi-Nejad
Dr. and Mrs. Claudio Salinas
Fernando Salinas
Mr. and Mrs. Gerardo G. Salinas
Mr. and Mrs. Juan A. Salinas '72
Mr. and Mrs. Roberto G. Sánchez '84
Mr. and Mrs. Richard A. Sanders
Celinda C. '07 and Francisco J. Sarabia '96, '01
Dr. and Mrs. Leo Sayavedra
Paul C. Sittenfeld
Mr. and Mrs. J. Bursleson Smith
Dr. and Mrs. Yuk-Chow So
Somos Seis LTD
South-Wen, Inc
SpawGlass Contractors, Inc.
St. Anne's-Belfield School
St. Luke's Community Emergency Center
Garsten Stuckenholz
Mr. and Mrs. Carroll E. Summers, Jr.
Craig S. Tibaldi
Mr. and Mrs. R. Marvin Townsend
Enrique R. Treviño
Mr. and Mrs. José S. Treviño
Miguel A. Treviño
United Way of Laredo
Alicia C. Valdez
Eddie Vassallo, Jr.
Sonia L. Vela

Ana M. Velásquez
W.F. Calohan LTD.
Wagner Oil Co
Mr. Gene S. Walker, Sr.
and Dr. Susan Walker
Mr. and Mrs. James D. Walker
Mr. and Mrs. Joe L Ward Jr.
Washington's Birthday
Celebration Association
Mr. and Mrs. Jonathan E. Watson

Mark E. Webber
Mr. and Mrs. J. D. Wendeborn
Mr. and Mrs. Carlton C. Whitworth
Mr. and Mrs. James Winch
Marta Wolfe
Maria I. '00 and Jerry S. Woods
Diana Wysocki
Mr. and Mrs. Charles Scott Yelderman
Zertuche Construction
Mr. and Mrs. Fernando F. Zúñiga, Jr.

New Endowments

A. R. Sanchez, Jr.
School of Business Endowment
Emilia Rodríguez García
Endowment for Education

A. R. Sanchez, Jr. School of Business
Challenge Grant Endowment
Lacey Cigarroa Keck
Endowed Scholarship

Tributes

Sylvia de Llano Barrera
Doris Epstein
Adelaida Hein
Olga Hinojosa
Mary C. Josey
Lacey C. Keck
Radcliffe Killam
Edmund Ludwig and W. F. King
Judy Zaffrini

Isidra L. Madrigal
Joseph H. Meredith
Joel P. Newman
Lawrence Reedman
Carroll E. Summers, III
Alfredo F. Supervielle
William D. Swisher
Aldo Tatangelo

García Gift Supports TAMIU Scholarships

Emilia Rodríguez García, retired teacher, has donated a \$50,000 endowment to Texas A&M International University's College of Education in support of student scholarships.

Mrs. García was a math teacher for over 35 years and charter teacher at Lamar Middle School. Joining her to celebrate her gift are (standing) Javier L. García, son, Alysha García and Rubi L. García, granddaughters, Berta L. García, daughter-in-law and Eddie L. García, Jr., son. Seated are: TAMIU vice president for institutional advancement Candy Hein, holding Jasmine Victoria Hinds, great-granddaughter, Emilia Rodríguez García, and Becky L. García, granddaughter.

Marcus Moreno
BA '92, MBA '98

"I'd like to see us have 500 active Alumni members and contribute over \$100,000 in Alumni Scholarships for local students per year," he smiled.

TAMIU Alum Gives Back, Gives On

Professional:

Allstate Owner Agent
Laredo and San Antonio
Honor Ring, 6 years
National Conference Award, 5 years
Allstate National Advisory Board

Community Service & Civic Involvement:

Next Generation Rotary
Webb County Action Agency
Board Member
City of Laredo-Airport Board Member

TAMIU:

TAMIU Portraits of
Alumni Achievement-2007
Alumni President 2000-2001
Alumni Vice-President 1999-2000
Ford AutMus Fest Chair/
Co-Chair 2006-Present
President's Alumni Council 2007-Present

Family:

Wife Ada '93
Daughters Sophia 6 years old and
Selika 4 years old

Marcus Moreno '92, '98 says his gratitude and commitment to Texas A&M International University is best provided by giving back.

"My time at TAMIU filled me with a profound sense of appreciation and responsibility to someday be able to return in some small way the support and empowerment that was provided to me," Moreno explained.

A successful Allstate Insurance agent, his volunteer efforts in his community has been recognized by the Allstate Hands in a Community grant which is awarded to top agents. The Allstate Foundation requires that volunteer work have a positive impact on the local community. Moreno selected TAMIU as the benefactor of his service.

Originally from San Antonio, Moreno said TAMIU was an inspiration to him as a student and he wants to help insure that the University continues to be a source of encouragement for current and future students to fulfill their own dreams and desires.

"I remember the profound impact of being part of classes and being able to live and learn with students with different opinions and backgrounds. It brought me

an openness and receptiveness that's been part of my professional life ever since," he recalled.

Moreno said he hopes other alumni will explore opportunities to give back to the University.

"It's a great way to continue to be involved in the life of the University. You can volunteer your time to the Alumni Association, for example, or you can provide a financial gift in support of University students or programs. In my many years of community service, I've come to learn that every dollar makes a difference. Our community's future is the long-term beneficiary of our support," he said.

Moreno's commitment to his alma mater extends beyond the occasional gathering. He has dispensed countless hours and devotion into crafting a winning event, Ford AutMus Fest. His farsighted leadership is not only propelling AutMus into the Association's biggest fundraiser, but also a much anticipated annual festival, now in its fourth year.

"I'm not sure alumni recognize the importance of private donations, but that's not to say their love and loyalty isn't strong. I'd like to see us have 500 active Alumni members and contribute over \$100,000 in alumni scholarships for local students per year," he smiled.

Marcus Moreno '92, '98 (right) with former alumni association president, Orlando Navarro '94 at the 2007 Ford AutMus Fest.

2008 Dr. Billy F. Cowart Award Recipients

The College of Education established the Dr. Billy F. Cowart Award in 2006 to recognize the achievements of our region's educators who have made tremendous strides in their field.

BECKY LONG '06

Special Education
Texas A&M International University
Master of Science in Special Education
Department Head of Special Education at
United South High School, Laredo

ARACELI HORNEADO PACHECO '90

Teacher Education
Laredo State University
Bachelor of Science in Elementary Education
Third Grade Teacher at Finley Elementary, Laredo

TAMIU students that participated in the Scholarship Phonathon pictured are: (L – R) Silde Hernández, Alejandra de la Garza, J. P. García and María Silva.

TAMIU Scholarship Phonathon “Rings” \$310,000

The call was answered. Texas A&M International University’s call for community support for student scholarships brought an affirmative response of \$310,000. The goal for the effort was \$250,000.

“We’re absolutely elated with the generosity provided by our community’s businesses and leaders,” said TAMIU president Dr. Ray Keck. “On behalf of our deserving students, I sincerely extend my appreciation to all who answered the call.”

The University had mounted a three-pronged campaign to help generate needed scholarship monies after this semester’s enrollment surge to 5,980 students and high retention rate (70%) combined to drain its available scholarship pool.

The campaign included a direct mail letter, visits with potential donors and a phonathon that targeted local businesses.

D.D. Hachar Trust Fund sets pace. The drive’s earliest and largest responder was the D.D. Hachar Charitable Trust Fund, managed by LNB-A Division of Compass Bank, which provided \$250,000. The phonathon brought in an additional \$60,000 pledged by 60 local businesses.

Candy Hein, TAMIU vice president for institutional advancement, was quick to thank University and community volunteers who staffed the phonathon.

“This really would not have been possible without the support of our volunteers. It was an ‘all hands on deck effort,’ from our deans and faculty to our administrators, staff and TAMIU’s Alumni Association members. We’re very blessed to have so many answer our call to help our students realize their higher education dreams here,” Hein said.

Increase your donation without dipping into your savings...

Are you aware that some companies match donations made by their employees?

Contact your employer’s human resource department to see if they will match your gift to the University. Their match can double, triple or even quadruple the amount of your gift.

ANA LAURA RANGEL SALINAS '84, '93

School Counseling
Laredo State University
Bachelor of Science in Secondary Education
Master of Science in Education
Counselor at Mirabeau B. Lamar Middle School, Laredo

DR. MYRTHA PÉREZ VILLARREAL '91

Educational Administration
Laredo State University
Bachelor of Science in Secondary Education
Texas A&M International University
Master of Science in Education Administration
Principal at Colonel Santos Benavides Elementary School, Laredo

The Lamar Bruni Vergara Trust was established in 1989. The legacy of its namesake continues through the enhancement of the Catholic Church, educational and health institutions, and numerous local social services organizations.

As her health deteriorated in later years, Bruni Vergara sought to ensure that her care for her community would continue. The Laredo philanthropist's vision and legacy of assisting higher education continues through the benevolent acts of the Lamar Bruni Vergara Trust.

\$3 Million Gift

Generous Gift from Lamar Bruni Vergara Trust Expands TAMIU Opportunities

The graduate study scholarship opportunities at Texas A&M International University dramatically increased with the announcement of a new \$3 million gift from the Lamar Bruni Vergara Trust this September.

Vergara Trust trustees Solomon Casseb and Joe Martin presented the University with their generous gift in ceremonies Thursday, September 11. This gift is in addition to a 2005 gift that created a \$10 million endowment that also supports graduate student scholarships.

Trustees said their interest in providing additional support for graduate students is consistent with the Trust's commitment to education here.

"We believe that providing more opportunities and

L to r: J. C. Martin, III, Lamar Bruni Vergara trustee; Dr. Ray M. Keck, III, TAMIU president and Judge Solomon Casseb, Jr., Lamar Bruni Vergara trustee.

Casseb Jr. concurred.

"We believe that the legacy of Lamar Bruni Vergara truly lives on in the lives of purpose and accomplishment that these TAMIU graduate students make real through their graduate education," Casseb said.

scholarships to those seeking graduate degrees at TAMIU is further validation of our ongoing support of higher education. Our TAMIU graduates go on to lead lives of professional excellence and leadership giving that better our community and region in incalculable ways. We are delighted to be able to insure that more students will be able to pursue their graduate education here," said Trustee Joe Martin. Trustee Solomon

The Lamar Bruni Vergara Memorial Garden is an eight-acre park that fronts the University's Student Center and was developed through a significant gift from the Lamar Bruni Vergara Trust.

Unprecedented Partnership. TAMIU president, Dr. Ray Keck said "The Trust's partnership with TAMIU is unprecedented."

"We are enormously appreciative for the visionary partnership that the Trust continues to provide. While our students are the primary beneficiaries, the true gain is to our city and region which every year receives a remarkable infusion of TAMIU graduates ready to give, ready to lead and ready to serve as catalysts of change," Dr. Keck said.

The gift will support assistantships, fellowships and scholarships. An assistantship is a financial award to a graduate student for part-time work (20 hours per week) in teaching or research while pursuing an advanced degree and provides up to \$9,000 per year.

A fellowship is a financial award to a graduate student for part-time work (10 hours per week) in teaching or research while pursuing an advanced degree. Graduate Fellowship awards provide up to \$6,000 per year.

Scholarships pay tuition up to \$3,000 a year (\$1,000 per semester, including summer) for qualified graduate students.

Eligibility. To be eligible for assistance, students must be fully admitted graduate students working towards a master's or doctoral degree, enroll in six graduate hours each semester (or summer) while receiving Trust funding, and maintain an overall GPA of 3.5. Application deadline is May 1. (Late applications are accepted based on the availability of funds).

The Trust has provided gifts and support for the College of Nursing and Health Sciences and its programs, student scholarships, faculty research, the Lamar Bruni Vergara Memorial Garden and the Lamar Bruni Vergara Science Center and Planetarium.

Create a Living Legacy "Change a Life"

- Establish an endowment for any purpose you and the President of TAMIU feel is important
- Establish in memory of a loved one or yourself
- Establish with a minimum gift of \$25,000 that can be paid in \$5,000 increments within a 5 year period

To establish an endowment, contact the
Office of Institutional Advancement
at 956.326.GIVE or
e-mail tamiugiving@tamiu.edu

TAMIU Athletics Makes

BIG MOVE

to NCAA Division II

Texas A&M International University Athletics took the biggest step in the program's seven-year history when it became an active NCAA Division II member of the Heartland Conference on September 1, 2008. The landmark day made all 11 Dustdevil teams immediately eligible for conference and NCAA postseason championship play.

Achieving NCAA Division II status capped a process that was sown with the program's inception in 2002. TAMIU competed as a NAIA member of the Red River Athletic Conference during the program's first four years before competing as a NCAA provisional member the last two years.

The evolution of the program can also be measured by the increase in the number of sponsored sports. The department has grown from five sponsored sports at the NAIA level to 11 sponsored sports at the NCAA Division II level. Dustdevil teams compete in men's and women's basketball, cross-country, golf and soccer along with

baseball, softball and volleyball.

Playing full NCAA Division II schedules will present Dustdevil Athletic teams the challenge of competing against the best small college competition in the nation. Aside from the Heartland Conference, much of this competition will come from the other major Division II conference in Texas, the Lone Star Conference.

The Heartland Conference is an established Division II conference that has recently won national championships in baseball and softball. The conference sponsors championships in a total of 13 sports.

A primary focus of TAMIU's formative years as NCAA Division II members will be increasing scholarship levels and improving facilities. "We're competing against established programs with the resources to compete at a national level. It's going to take the interest and investment of individuals and corporate partners for us to build a program that all of Laredo can be proud of," Dr. Debbie Snell, TAMIU Athletics director concluded.

Killams Challenge Community to Strengthen Resources

David and Haley Killam first became involved in TAMIU Athletics when they began providing scholarships to the TAMIU women's athletic teams. For two years now, they have offered \$20,000 in scholarships to deserving TAMIU women athletes as well as opened their home and ranch to them for social activities.

They have also offered to match up to \$500,000 for endowed athletic scholarships. Donors can use their name or a loved one's in their honor to designate the endowment. The minimum amount for a donation is \$25,000. If a donor gives \$12,500, it will be matched by the Killams in order to meet the minimum amount.

**If interested in making a donation, please contact the
Office of Institutional Advancement, 956.326.GIVE.**

"Excellence is the unlimited ability to improve the quality of what you have to offer." -- Rick Pitino

National "Excelencia" Program HONORS LOCALS

Attending the festivities were Jannet García, director of the TAMIU International Education Division of International Programs, Bob and Shirley González, trustees for the Guadalupe and Lilia Martínez Foundation, Dr. Miroslava Vargas '75, '80, TAMIU professor, and Dr. Humberto González, dean of the TAMIU College of Education.

The Guadalupe and Lilia Martínez Foundation and the TAMIU College of Education were honored recently at the Celebración de Excelencia Recognition Program and Reception in Houston, Texas in September.

Programs significant to Hispanics. Each year, Excelencia in Education, a national nonprofit organized and based in Washington, D.C., asks higher education stakeholders to nominate programs or departments that are making a significant impact for Hispanic students at the associate, baccalaureate and graduate levels. Nominees are vetted in a multi-step review and selection process led by Excelencia and a group of national experts who comprise the Examples of Excelencia selection committee.

This year, more than 70 programs from across the nation were reviewed. Martínez Foundation was one of 14 who received honorable mention honors and the College of Education was one of 11 programs named semifinalists.

Gifts of opportunity. "We are extremely grateful to the Guadalupe and Lilia Martínez Foundation for the study abroad scholarships that have provided the gift of opportunity and global learning for our Hispanic

students," said Jannet García, "Study abroad students develop skills that teach them how to be critical thinkers, problem solvers, risk takers, to be open-minded and so much more."

"Programs like TAMIU's College of Education Preparing Tomorrow's Teachers Today has worked diligently to create strategies to improve higher educational achievement for hispanic students," said Henry Cisneros, executive chairman of CityView and an Excelencia Honorary Board Member. "It is particularly important to identify and expand such programs as the Hispanic proportion of the U.S. population grows. Today's Hispanic college students will be America's future workforce and leadership."

Regional, national networking important. Excelencia links Hispanic students to research, policy, and practice through a network of results oriented educators and policymakers. Its work has been supported by major national and regional foundations, including Ford Foundation, Lumina Foundation for Education, Sallie Mae, TG, Univision, USA Funds, Verizon Communications and Walmart.

Employee Giving 2007-2008

President's Circle

Dr. Ray M. Keck, III

Dean's Circle

Dr. Jerry D. Thompson

Scholar's Circle

Dr. Rex H. Ball
Malynda M. Dalton
Candy Hein
Dr. Carlene M. Henderson
Dr. Dan R. Jones
Denise Longoria
Dr. Julio F. Madrigal
Dr. Lem L. Railsback
María T. '72 and Ernest Treviño, Jr.

Partner's Circle

Jacqueline H. Arguindegui
Dr. Whitney R. Bischoff
Dr. Jeffrey M. Brown
Dr. Randel D. Brown
Dr. Sean M. Chadwell
José García
Becky L. García
Trevor C. Liddle
Dr. Curtis N. McReynolds
Dr. Daniel Joseph Mott

Century Circle

Dr. Marian A. Aguilar
Myrthala Alejo-Padilla
Dr. Ronald J. Anderson
Anonymous
Dr. Jesse R. Aros
Trey L. Austin
Dr. Louise A. Autio
Dr. Rafic Bachnak
Julie E. Barrera
Dr. David L. Beck
Dr. Deborah L. Blackwell
Celita Borchers
Natalie C. Burkhalter
Pamela Caballero and Dr. Jaime S. Ortiz
Alberto Chávez, Jr. '01
Cathy Colunga
Laura Cortéz
Dr. Carlos E. Cuéllar '90
Dr. Faridoun Farrokh
Gloria G. Flores '85
Dr. Cecilia Garza
Emma A. Garza
Felipe E. Garza
Verónica A. González
Dr. Michael M. Grayson
Dr. San Juanita G. Hachar '91
María E. Hernández '82
Concepción C. Hickey
Judith D. and Dr. John C. Kilburn, Jr.
Dennis J. Koch
Daniel A. Lathey
Stephone Leary
Alejandro A. Martínez, Jr. '89
Elena M. Martínez '93
Elizabeth N. Martínez '80, '01
Verónica G. Martínez '96, '98

Barbara J. Mathieu
Dr. Thomas R. Mitchell
Betty L. '94 and Dr. Nasser Momayezi
Lupita Mosqueda
Delma D. Olivarez
Richard P. Pérez
Dr. Trace Pirtle
Dr. Minita R. Ramírez '83
Óscar E. Reyna
Dr. William W. Riggs
Jaime Ríos
Gustavo Salazar II '99
Rose A. Saldivar
Janet K. Salinas
Bernice Y. Sánchez and Gerardo A. Pérez
Dr. Debbie L. Snell
Gloria and Dr. Jacky So
Juanita M. Soliz '99
Dr. Lynne M. Stamoulis
Martha S. Treviño '05
Miguel A. Treviño
Dr. Miroslava B. '75, '80 and Juan Vargas '72
Petra Vela
Dr. Judith A. Warner
Rodney M. Webb
Cassandra L. Wheeler and Leebrian E. Gaskins
Mark E. Webber

Maroon & Silver Circle

Lorena P. Acosta
Richard Aguilar '06
Dulce M. Aguilera
Dr. Ramón Alaniz
Stephanie L. Alderete
Anonymous
Claudio E. Arias
Christian R. Arredondo
Christina M. Arredondo
Sidney E. Ascencio '06
Jorge Aviles
Manuel Bañuelos
Aquilés Barrera
Andrés G. Barrientos
Melissa Barrientos-Whitfield
Dr. Aleta R. Belcher
Elizabeth Belcher '98
Bertha Benavides '86, '00 and Michael Daniel
Manuel Benavides '05
Dr. Marvin E. Bennett, III
Dr. Susan M. Berdahl
Octavio Bernal
Dr. Suzette Bishop and Dr. Richard B. Wright
María Magdalena Blasco '98, '01
Rafael R. Bocanegra
Carmen L. Bruni
Graciela Buentello '08
Minerva Cadena
Diego A. Campos
M. Isabel Cantú '03
Martha E. Cantú
Felipe R. Carraman
Cynthia V. Carreón '91
María Elena Carroll

Jaime J. Castro
Teresa Y. Chapa-Cantú
Mary R. Chávez '04
Juan Cisneros III '01
María I. Conteras
Dr. Jennifer M. Coronado
Ricardo Cortinas III
Ruben Costilla '96
Dana H. Crabtree
Bernardo de la Garza
María del Carmen de la Garza
Elsie R. de León
Manuel del Bosque
Robert C. del Huerto
Liliana Delgado
Ricky L. Dobbins
Cindy Elizalde '06
Araceli Elizondo '05
María L. Elizondo '95
Dr. Neela A. Emanuel
Angie Escamilla
Claudia V. Escobar
Martha E. Esparza
Ernst D. Feisner
Yolanda Fierro
Linda D. Flores
Samuel Flores '02
Anne R. Frey
María S. J. Gallegos '05
Charles A. Garay
Hugo L. García '99, '03
Janet W. García
María de los Ángeles García
Eric B. García Martínez
Melissa P. García
Nilda M. García '06
Sandra B. García
Verónica E. García
Vivian I. García
Dr. Kathleen Pletsch de García and Dr. Mario G. García-Ríos
Juan de Dios Garza '05
Julissa Garza
Romelia Garza
Dr. Sergio D. Garza
Sylvia A. Garza
Violeta N. Garza '04, '06
Dr. Frances Gates Rhodes '78, '79
Dr. Friedrich C. Gechter
Anna M. Girdwood
Melissa Gomeztagle-Zepeda '06
Georgina D. González '99, '01
Dr. Humberto R. González
Jesse González, III '06
María G. González
Roberto González, Jr.
Ruby L. González '95
Victor H. González, Jr.
Jared D. Goodwin
Dr. Stanley C. Green
Elizabeth A. Greninger
Dr. Barbara J. Greybeck
Tina M. Griessel
Dr. Cathy Guerra
Rodolfo Guevara '06
San Juana H. Guzmán '08
Suzanne Hansen-Alford '92
Dr. Richard D. Hartley
Dr. Peter F. Haruna
John P. Hastings
Jeanette M. Hatcher
Bernardo Hernández, Jr.
Héctor M. Hernández '72
Patricia Hernández
Patricia H. Hernández

Rita R. Hernández '04, '08
Robert Hernández
Jon M. Hinkel
Laura A. Hinojosa '05
Dr. Phu D. Hoang
Destine D. Holmgreen '00
Dr. Barbara H. Hong
Juan C. Ibarra
Dr. Weldon F. Ivy
Andrés I. Jaime
Dr. Eugenio Jaramillo
Javier Jasso
Sandra M. Jiménez
Dr. Tongdan Jin
Daniel R. Johnson
Federico Juárez III '92, '08
Verónica M. and Jorge C. Juárez
Dr. Firooz Khosraviyani
Kourosh Khosraviyani '02, '03
Xochitl Rae Kladis-García
Dr. Sushma Krishnamurthy
Irma A. Lara
Geraldine Laurel
Dr. Sukho H. Lee
Nora A. Lerma
Dr. Arturo Limón '90
Dr. Diana Linn '94
Juanita R. '77 and Dr. Juan R. Lira '75
Rebeca R. Litman
Javier Llanos
Alberto López
Patricia G. López
Selina Y. Lozano
Fen Lu
Norma G. Maciel
Sofía C. Maldonado '04, '06
María L. Mancha
Dr. Hari D. Mandal
Elizabeth Martínez '93, '98
José A. Martínez '03
Juan M. Martínez
Patricia A. Martínez
Roberto C. Martínez '06
John M. Maxstadt
Brande K. McBurnette
Linda McCreight
Julio C. Medina '04, '07
Marta L. Medina
Amanda Mills
José A. Montalvo, Jr.
Miguel A. Montemayor
Virginia A. Morales
Lisa M. Navarro
James H. Neumann
Dr. Qingwen Ni
Dr. Paul J. Niemeyer
Lola '99 and Dr. James A. Norris
Enid E. Nuñez
Norma C. Nuñez '06, '08
Jesse J. Olivarez
Samuel Oliveros '84
Patricia Ornelas '04
Alfredo Paiz III '95
Amelia Palacios
Anabel Palacios
Jessica Palacios '03
Dr. Kimber J. Palmer and Allen W. Wiseman
Dr. Kyung-Shin Park
Sandra E. and Mario A. Peña '00
Gladys D. Pérez
Jaime Peryam '05
Dr. Mary A. Petron
Juan F. Piña
Rene G. Prado '02

Alejandra G. Puente '08
Dr. Fernando G. Quintana
Dr. Alfredo Ramírez, Jr. '93, '98
Juan A. Ramírez '03
Norma S. Ramírez
Ricardo Ramírez
Elsa D. Ramos '05
Humberto Rangel
Christine M. Rebori
Pablo Reyes-Sarinana '03
Amelia V. Rodríguez
Heriberto Rodríguez
Juan T. Rodríguez
Lorenzo A. Rodríguez '94
María E. Romanos
Rafael Eduardo Romo '98
Maríánita Rosales '07
Siobhan A. Rosales
Víctor M. Rosas
Dr. Bonnie A. Rudolph
Lygia L. Ruedas '05
Eugenio Ruiz
Dr. Tagi Sagafi-Nejad
Yezmin D. Salazar
Idalia Karina '05, '08 and Christopher E. Saldivar
Idalia K. Moreno '05, '08
Dr. Claudio Salinas
Annie P. Salinas-Dodd '02
Miguel San Miguel-González
Claudia L. Sánchez
Sandra G. Sánchez '00
Kimberlee D. Sandoval
Celinda C. Sarabia '07
Nancy E. Saucedo '06
Denise L. Schuster
Debra K. Segovia
Francisco Segovia
Alan L. Seitel
Susana A. Serna
Taryn Shehab
Pamela A. Short
Cindy Solano
María Isabel Solis
María Thelma Solis '03
Carmen G. Soto
Dr. Joshua F. Stevenson
Dr. Kenneth J. Tobin
Marivic Torregosa
Julio César Tovar
Brendan S. Townsend
Maricela Valdéz
Sara A. Vallarta
María L. Valle
Pamela J. and Dr. Thomas C. Vaughan
Rafael Vázquez
Juan J. Vega
Guadalupe G. Vela
Homero R. Vela
María Irene Vela-Mendoza
José L. Velásquez '76
Nohemi Villalobos '05
Jessica S. Villanueva
Eduardo D. Villarreal
Firely V. and Daryl P. Vincent
Carlo P. Walker
María I. Woods '00
Dr. Marcus A. H. and Dr. Ruby A. Ynalvez

Alumni Giving 2007-2008

President's Circle

María A. Ruiz '84, '00

Scholar's Circle

Dr. Norma G. García '85
María Ángela Holliday '73
Virginia C. Muller '76

Partner's Circle

Jesús J. Amezcua '90, '94, '01
Henry P. Flores '72, '77
Gerardo D. Gómez '92
Cristina J. Hernández
Ana N. Ochoa '86
Tano E. Tijerina '02

Century Circle

Toni N. Cantú '91
Imelda G. Chapa '02, '06
Carlos E. Díaz '82
Irma O. Flores '73, '77
Diana M. '97, '04 and
Jesús J. González '84, '03
The Honorable Rosalva Guerra '84, '06
Leticia B. Guzmán '87
Minnie Dora B. '77 and
Juvenal J. Haynes '77
Conrado M. Hein, Jr. '78
Karla Hensman '99
María A. Juárez '87
Clara Lockridge '72, '75
Amy I. Marshall '07
Elizabeth Martínez '97
Gina G. '87 and Mario A. Mejía '92
Patricia R. '00, '04 and
David D. Pérez '90, '95
Cynthia H. Ramírez '79
Marcos Ramírez '06
Ernestina G. Treviño '77
Alicia C. Valdéz
Dr. Yvonne S. Valdéz '79

Maroon and Silver Circle

Erica J. Adams '99
Antonio Aguilar '03
Amanda G. Alemán '06
Daisy J. Almanza '06
Azalea Almaraz '06
Barbara Ida Arredondo '02
Alejandra L. Artega '06
Abby Ayala '06
America Baez '00
Edward Baltazar '06
Roberto Barrera '06
Adriana F. Benavides '06
Regina J. Bustillos '06
Jennifer D. Butcher '06
César S. Caballero '06
Ángela M. Cabriales '06
Dolores L. Campos '77, '79
Olivia Y. Canales '97
Daniel Cantú '06
Wenceslado Cantú, III '08
Melissa A. Cárdenas '06

Verónica Garza Cárdenas '99
Diamantina O. Carreón '06
Rosa Casiano '06
Sandra A. Castillo '06
Mirelda Cavazos '04, '06
Aney Chávez '06
Rocio R. Chávez '06
Mónica T. Contreras '06
Juan R. Cordova '06
Sylvia F. Cortéz '82
Gina A. Cox '06
Asa L. Cuéllar '95
José A. Cuéllar, Jr. '06
Leticia G. Trejo '80, '96
Melissa de Jesús '00
Catalina de la Rosa '06
Liliana Díaz-Lozano '06
Rosario A. Elizondo '98
Gerardo J. Escobedo '06
Rubén R. Espinola, Jr. '02
Jorge A. Espitia '06
Erick Esquivel '06
María E. Fjelstad '07
Federico Flores-Zertuche '05
Ofelia M. Fonseca '90
Evan R. Foster '85
María C. Gallegos '06
Christine R. '06 and
Héctor E. García '03
Clarissa I. García '06
Erica García '06
Laura E. García '04, '06, '07
Marcos M. García '00
Elizabeth J. García-López '06
Adrián Garza '06
Diana L. Garza '06
Elia R. Garza '06
Francisco G. Garza '06
Nancy J. Garza '95, '98
Ricardo Garza '04
Xochitl Y. Garza '06
Cayetana González '06
Hilda V. González '99
Homero González, III '06
José A. González '06
Sandra '07 and
Tomas J. González, III '06
Petra A. Gregory '06
María T. Guardiola '77, '81
Humberto Guerra, Jr. '06
María R. Guerra '81, '85
Andrea L. Guerrero '06
Damiana Guerrero '06
María E. Guerrero-Parker '06
Gabriela V. Gutiérrez '06
Karen K. Hasette, Sr. '97
Alejandra Hernández '06
David Hernández '06
Juan F. Hernández '05, '07
Kristina K. Hernández '06
Marco A. Hernández '06
Claudia Herrera '06
Trisha A. Hill '06
Susana Hinojosa '00

Rebecca Hughes '84, '06
Carmen K. Humphries '07
Elaine M. Ibarra '92
Sreekar Jakkula '06
Melisa V. Jasso-Almanza '06
Joanne Jiménez '06
Juan D. Juanes '06
Sivaram C. Jujavarapu '06
Vinod Kakarla '06
Rosalinda Lancon '06
Steve Landin
Selina M. Lara '06
María E. Leal '06
Lori A. Leyendecker '06
María C. Liad '06
Patricia Liendo '06
Brenda L. Niño '03, '05
Nilda E. Lira '06
Janel R. Longoria '06
Teresa G. López '82, '94
Mayra M. Lugo '06
Julio Lujano '02, '06
Edgar M. Luna '06
Amelia A. Magallanes-Nora '02, '06
Junaid A. Malik '02
Lizette Mancha '06
María G. Manzano '89
Juan F. Mares '06
Sergio A. Márquez '06
Antonio Martínez, Jr. '06
Belinda Martínez '06
Cynthia D. Martínez '06
María M. Martínez '06
Maricela E. Martínez '07
Michael Martínez '06
Ruth E. Martínez-Carvajal '06
Anna M. Mastee '07
Dina M. Mastee '08
San Juanita R. '06 and
Julio C. Medina '04, '07
Ricardo Medrano '02
Martha L. Mejía-Carrillo '06
Daniel Méndez '06
George Méndez '07
Rebecca J. Méndez '06
Mariceli G. Mendoza '06
Marissa C. Meza '06
Roberta S. Meza '06
Sivonney A. Molina '06
Selina E. Moncivais '02, '06
Jennifer A. Morrison '06
Mija A. Mota '06
Mónica Muriel '06
Leonor G. Narváez '99
Lila J. Negrete '06
Sylvia A. Nidey '06
Ninfa O. Nieto '89
Reuben S. Njaa '06
Mónica Ochoa '97
Jesús Olivares, Jr. '06
Ignacio Ortiz, Jr. '08
Homero Palacios '06
Erika C. Peña
Agapito Pérez '06
Cynthia L. Pérez '04
Jesús D. Pérez '06
Nancy R. Pérez '06
Ramiro Pérez, III '06
Sonia A. Prado '06
Orani A. Palomo '01, '06
Luis F. Quijano '06
Elda G. Quintero '06

Arturo Ramírez '77
Claudia I. Ramírez '06
Pedro Ramírez '06
Claudia E. Ramos '06
José M. Ramos '06
Juan C. Ramos '06
Rosa M. Ramos '99, '06
Antonio R. Rangel '74
Leslie A. Rangel '06
Luis R. Rendon '06
Francisco J. Reyes '06
Maricela C. Reyes '77, '06
Roxanna R. Ríos '06
Cindy Rodríguez '07
Dolores '82 and Ramiro Rodríguez '79
Héctor Rodríguez, Jr. '06
María L. Rodríguez '02, '07
Melissa Rodríguez '06
Ricardo Rodríguez, Jr. '06
Betzaida Rojas '06
Brenda Ruiz '06
Dhanesh S Rupaní '97, '01
Erin M. Nieto '05, '08 and
Alfredo Salinas '02, '06
Blanca N. Salinas '06
Cecilia I. Salinas '06
Ricardo Salinas Jr. '03
Ashley Sánchez
Oswaldo Sánchez '06
Sherri L. Sánchez '06
Karina Sandoval '06 and
Jose F. Esqueda '06
Ramiro Santos '05
Calixto Seca, Jr. '88
Yolanda Seibert '04, '06
Rebecca C. Sepúlveda '03
Nestor R. Serrato '06
Edward C. Sherwood '93
Jesús G. Sifuentes '06
Dulce M. Solano Domínguez '06
Stephanie Solís-Schnyder '06
Nicodemus Soliz, Jr. '03
Marta C. Speer '89
Sheethal Surendran '06
Gladys O. Tijerina '03, '06
Homero Tijerina, Jr. '06
Erasmio J. Tobias '02
Tania L. Tovar '06
Dora E. Trujillo '06
Lisa J. Trujillo '06
Raúl Uribe '06
Sashidhar V. Valavala
Diana C. Valdéz '06
Kristie Valdéz '06
Verónica Valdéz '06
Lourdes K. Valenciano '06
Lydia S. Valenzuela '06
Fernando B. Vargas '06
María A. Vásquez '07
Rosario L. Vásquez '06
Lizeth Vázquez '05, '06
Ociel Vázquez '06
Erica Vela '06
Jorge L. Vela '02
Martha E. Cortés '95, '97 and
Eduardo X. Vela '71, '78
Janette Velazco '06
Sonia M. Vera '99, '04
Claudia I. Villa '06
Virginia M. Villalobos '08
Edith Villarreal '06
Tanni M. Villarreal '04

Rebeca S. Walker '06
Janet Wamsley '95
Charles A. Whitfield '87
José L. Zamora, Jr. '06
Noe Zapata '06
Arturo Zavala '75
Liquan Zhao '92
Sara A. Zúñiga '92

Memorials

*Though nothing can
bring back the hour of
splendor in the grass,
glory in the flower we
will grieve not; rather
find strength in what
remains behind.*

—William Wordsworth

TAMIU
extends its
deepest
sympathies to
the families
of our alumni.

Marisa Barajas '06
Aaron Bazan
Guillermo E. Farias '04
Maricela García '76, '89
Ollie M. Gunnoe '81
Lucinda Huff '87
Humberto Jacinto, Jr. '76
Lacey Cigarroa Keck
Eloy Martínez '81
Edward P. Matos '01
Paula C. Mercado '85
Dr. Joseph H. Meredith
Edna D. Noriega '90
Carol J. Renner '81
Juanita M. Rodríguez '04
Elia Vela '72

TAMIU University Life

TAMIU received a \$100,000 donation from The Matias de Llano Charitable Trust for and endowment for the University's Ph.D. program. Eliza González, IBC first vice president, Daniel B. Hastings, Jr., IBC board member, Dr. Ray Keck, TAMIU president, Dr. William C. Gruben, Ph.D. Program director and Edward J. Farias, IBC executive vice president.

ConocoPhillips generously donated \$35,000 to the University. These funds will be matched by the A. R. Sanchez, Jr. School of Business Challenge Grant for a total of \$70,000 being donated to create an endowed fund in ConocoPhillips' name. Included in the photo are Randy Black, ConocoPhillips operations manager for South Texas, Dr. Ray Keck, TAMIU president, Candy Hein, vice president of institutional advancement, and Becky L. Garcia, director of foundation and donor relations.

Union Pacific, and the Union Pacific Foundation, made a gift of \$5,000 to the Lamar Bruni Vergara Planetarium in May to provide assistance in purchasing new educational programs and technology. The typical purchase price for a new education program ranges from \$10,000 to \$25,000.

Ford AutMus Fest Cashes In

Ford AutMus Fest is a TAMIU Alumni Association sponsored event to raise monies for student scholarships. The all-day, annual music concert is a much anticipated regional event taking place the first Saturday before Columbus Day each year. This year, \$150,000 was raised and there were more than 8,000 people in attendance.

The Washington Birthday Celebration Association recently had a Laredo delegation visit Washington, D.C. to invite the U.S. Congressmen to the February festivities. Joining our host Congressman Henry Cuellar '82, were Jessica Hein '98, Leonardo López '98, Dr. Ray Keck, portraying George Washington this year, Victoria Vergara '85, Tammy Treviño '05, Gerry Zapiain '88 and Dr. Minita R. Ramírez '83.

Joining the WBCA delegation for dinner at Mount Vernon were left to right: Ana García '06, Celia Rivas, Fabian Mendive '02, Dr. Ray M. Keck TAMIU president, Guillermo Treviño WBCA president, Liz Sandoval '06 and Josue Manuel Barrera.

Visiting with the WBCA delegation from Laredo in Washington D.C. were The Honorable Hector "Tito" Garcia Laredo City Councilman, The Honorable Nancy Pelosi Speaker of the House, Leonardo Lopez '98, Dr. Ray Keck TAMIU president and Victoria Vergara '85.

In appreciation to the volunteers who participated in the Ford AutMus Fest, the TAMIU Alumni Association gave away a Gibson guitar autographed by all the performers. L to r: Mike Cortéz '82, Ford AutMus Fest Entertainment Committee Chairman; winner Priscilla Rubio, sophomore; Raquel Juárez '00, secretary, TAMIU Alumni Association and Perla Nieto '01, Ford AutMus Fest Entertainment Committee Member.

Members of the Alumni Association gathered to welcome TAMIU's Class of 2012 during orientation. Pictured from left to right: Liz Dovalina '08, Fernando Morales, Jr. '06 TAMIU Alumni Association president; Ronnie Gonzalez, director for Alumni Relations; Vanessa Neylan Byrd '05, and Joseph Byrd '05.

Big!

A donation was received from Walgreens earlier this month. Attending the grand opening are: Dr. André E. Rivas-Chávez, assistant professor, International Banking & Finance Studies; Jesse González, III '06, program manager, Texas Center for Border Economics and Enterprise Development; Beatriz Flores, Rosa Moreno, Roberto Valencia, regional vice president, Walgreens; Charles Wolf, area manager, Walgreens; Kesia Rodríguez; Gerardo Castellanos assistant manager, Walgreens; Lee Webb, Elsy D. Borgstedte, Melissa Cárdenas, Elena Solano, Heidi Arias; front row: Danny Pérez, and Karina Saucedo.

Students in Free Enterprise (SIFE) Takes on Community Projects

SIFE is a national nonprofit organization that gives students the tools to learn the free enterprise system in a real working situation. SIFE challenges students in more than 800 college campuses nationwide to take what they are learning in the classroom, such as budgeting, accounting, and supply and demand and use their knowledge to better their communities. The SIFE program honors the late Samuel M. Walton, Walmart's co-founder.

Acquiring organizational, leadership, and social skills are an enormous part of working in any organization. SIFE has chosen to participate in community projects as a way of instruction. From project conceptualization to implementation, students acquire the skills needed to succeed in today's organizations.

The community projects, 10 planned for this year, are divided into six themes: market economics, success skills, entrepreneurship, financial literacy, business ethics and environmental sustainability. Some of the projects will help families raise their credit scores, teach younger students about stocks through virtual reality, help a small business owner improve the existing business and promote the importance of global climate change.

Competitiveness is part of every student's life; whether they compete for an athletic team, for promotion at work, or for a better grade. Every year SIFE gives students the opportunity to showcase each chapter's accomplishments. There are three types of

recognized competitions: regional level, national level and the final which is the SIFE World Cup. At the World Cup, winning SIFE Teams from all over the world come together to prove they have the leadership skills to be the ultimate team. This year, the World Cup will be held in Singapore.

Winners since founding. The SIFE TAMIU chapter was established in Laredo approximately four years ago, and since founding has earned trophies at the different levels. SIFE members truly represent TAMIU at its best not just locally, but nationally as well.

SIFE officers are president Elsy Borgstedte, vice-president Verónica Ollervides, secretary Rosa Moreno, treasurer Pedro Luis García, project coordinators Gerardo Castellanos and Kesia B. Rodríguez, and historians Dawn Ferrer and Jerry González.

The team is guided by Jesse González, III '06 and Dr. Andrés E. Rivas-Chávez.

TAMIU Athletics Introduce New Mascot

"Dusty" is hanging up his gloves and kicking off his boots for good. There's a new mascot in town.

Over the years, Texas A&M International University's "Dusty" mascot has marked many milestones in the University's history. As the University enters its first year as an active member of NCAA Division II, it is introducing a new mascot for TAMIU Athletics.

The 'Dustdevil,' TAMIU Athletics' new official mascot, was unveiled during the TAMIU Hoops Madness Festival. The annual Festival serves to introduce TAMIU's Men's and Women's basketball teams. It featured music, food, a 3 point shootout, a slam-dunk contest and a community-wide 3 on 3 tournament. Entrance to the family-friendly event is free and community members of all ages are invited to attend.

"Our intention as we enter our first year of active membership in the NCAA Division II is to bring all of our top-quality athletic teams as well as our pep band and cheerleaders in one place and welcome our new Dustdevil," Dr. Snell said, "The Hoops Madness Festival is a perfect venue to showcase the talent that exists at TAMIU."

"We are entering the next stage of our growth as an NCAA Division II member and introducing the Dustdevil to represent TAMIU in athletics and off-campus community events," Snell said, "As we do this, we realize the historical role that 'Dusty' played over the years and we have asked the University to appropriately archive and display 'Dusty' at a permanent location at the KCB."

For Dustdevil Athletics schedules, stats, team profiles, community events and more, visit GoDustdevils.com.

Texas Legislature to Focus on Higher Education

by Senator
Judith Zaffirini, PhD

**Senator Judith Zaffirini, PhD,
TAMIU president
Dr. Ray M. Keck and
Lt. Governor David Dewhurst
at the 2008 Fall Convocation.**

When the 81st Texas Legislature convenes on Tuesday, January 13, the focus will be on higher education. As chair of the Senate Higher Education Subcommittee and of the Senate Finance Higher Education Subcommittee, I look forward to working not only with Texas A&M International University representatives, but also with everyone who shares our passion for higher education and our pride in our record of success for our students. You are respectfully invited to participate in the process.

Our priorities will include establishing tax holidays for college textbooks. I plan to re-introduce my bill that would provide two ten-day periods during which students can purchase books tax-free.

Our likelihood of success will be enhanced if we garner the support of local officials. Because some mayors and city council members worry about losing sales tax revenue, we must convince them that many students cannot afford to buy textbooks or are buying them online and not paying local sales taxes anyway. What's more, city officials who support this bill can create goodwill with students and express their appreciation for the economic benefits derived locally because of the higher education community.

It also will be my pleasure to continue to work with Lt. Gov. David Dewhurst to enhance the affordability of higher education. We will continue to strive for increased funding for financial aid, including scholarships, grants, loans and work/study opportunities.

On a related note, we will use every opportunity to remind students and their families that the best way to reduce the cost of earning a college degree is to complete requirements in the shortest time possible. Students who complete a four-year degree in four years instead of in five or six, for example, preclude additional

costs associated with transportation, room and board, and other living expenses.

Dual-credit and advanced placement courses are incredibly important ways to reduce degree-completion periods. Tuition rebate programs and the Graduate on Time program also offer valuable incentives for timely degree completion. The tuition rebate program provides a \$1,000 tuition rebate to a student who is graduated timely and with no more than three semester credit hours in excess of his or her degree program. The Graduate on Time program allows universities to contract with students to promote timely graduation, such as the university will either pay the tuition and fees for an unavailable course or allow a student to substitute another course or independent study.

Keenly aware that many collegians hold part-time or full-time jobs, we will renew our efforts to promote internships and other programs that allow working students to earn academic credit for their work-related experiences. This can be done through independent study and research courses, especially when they include mentoring.

As vice chair of the Senate Finance Committee I will continue to champion significantly higher funding for higher education in general and for TAMIU in particular. The most effective way to preclude tuition increases is to increase state funding for our colleges and universities.

The road to higher education begins with appropriate early education. Accordingly, we will consider the recommendations of the P-16 Council and underscore anew the importance of collaboration among educators at all levels. What's more, I will continue to champion legislation to expand quality pre-K programs that are important educational building blocks.

Heritage Society Cumulative Giving 1979-2008

This list reflects cumulative private support at the level of \$25,000 and above since 1979. These gifts are recognized on the Donor Wall in the Student Center.

Platinum Society

BBVA Laredo National Bank
Belia R. Benavides and Family
Canseco Family Foundation
E. H. Corrigan Foundation
D. D. Hachar Charitable Trust Fund
Mr.* and Mrs. Raddiffe Killam and Family
Anthony J. and Georgia* Pellegrino
Mr. and Mrs. Renato Ramirez
Fernando A. Salinas Charitable Trust
Mr. and Mrs. Harry E. Sames, III
A. R. Tony and Maria J. Sanchez Family Foundation
Lamar Bruni Vergara Trust

Gold Society

Matias de Llano Charitable Trust
H-E-B
Person, Whitworth,
Borchers and Morales LLP
SBC Foundation
Sisters of Mercy and Mercy Health Center

Silver Society

City of Laredo
Guadalupe and
Lilia Martínez Foundation
South Texas Academic Rising Scholars
Mr. and Mrs. Carroll E. Summers, Jr.
Time Warner Cable

Bronze Society

AEP American Electric Power
Norma Z. Benavides and
Norma Benavides Hunt
Commerce Bank
ConocoPhillips, Inc.
Helene Fuld Health Trust
Elizabeth J. Gill

Greater Texas Foundation
Adela* and Manuel Guerra
Mr. and Mrs. Daniel B. Hastings, Jr.
Nancy Smith Hurd Charitable Trust
International Bank of Commerce
J. A. Kawas Charitable Trust
Khaledi Family
Edmund L.* and W.* King
Laredo Daybreak Rotary Club
Laredo Rotary Club
Leyendecker Construction, Inc.
Logistics and Manufacturing
Association Port Laredo
Mall del Norte
Mr.* and Mrs. B. P. Newman
Mr. and Mrs. Brian E. O'Brien
Hortense Offerle
Martha C. Pradeau Charitable
Remainder Trust
Sandia National Labs
TAMU Faculty and Staff
Union Pacific Foundation
Mr. and Mrs. Shashi Vaswani
Robert A. Welch Foundation
Wells Fargo Bank, N.A.
Women's City Club

Pewter Society

Anonymous
Arguindegui Oil Company
AT&T Foundation
The Honorable Carlos Y. Benavides, Jr.
Josephine Brand*
Chemtura Company
Coca Cola Foundation
Doctors Hospital of Laredo
Educational Foundation of America
Mr. and Mrs. Isaac Epstein
Ford Motor Company

Mr. and Mrs. Albert E. Friedman
Emilia Rodríguez García
Mr. and Mrs. Eduardo A. Garza-Robles
Lasker O'Keefe Hereford
Dr. and Mrs. Ray M. Keck, III
Lakeside Subdivision LLC
Laredo Area Community Foundation
Laredo Development Foundation
William Neel Mayo
Mejía Engineering Company
Janet M. Payne
Mr. and Mrs. George J. Person
Etta T. Russell*
Servicios Industriales Peñoles S.A. de C.V.
South Texas Higher Education Foundation
TAMU Alumni Association
Javier A. Zapata, MD*
Mr.* and Mrs.* Renato Zapata, Sr.

Copper Society

American Petroleum Institute
Border Chapter
Honorable Bob Bullock* and
Mrs. Jan Felts Bullo
CONAHEC
The Honorable Henry Cuellar '82
Educational Foundation of America
Estate of Rudolph Hafernik
J. J. and Minnie Dora Haynes
International Good Neighbor Council
Laredo Chapter
Laredo Chamber of Commerce
Laredo Licensed U.S. Customs
Brokers Association, Inc.
Laredo Morning Times
Mr.* and Mrs. Max Mandel
Suzy N. Mayo
Meadows Foundation
Mercy Health Plans
Mr. and Mrs. Rudolph M. Miles
Pan American Express, Inc.
Ed Rachal Foundation
Family of Lupita Ramirez* and the
Villa de San Agustín de Laredo
Genealogical Society
Minnie Ramirez and Family
State Farm Mutual Automobile
Insurance Company
Summerlee Foundation
The Honorable* and Mrs.* Aldo Tatangelo
Texas Guaranteed Student
Loan Corporation
VOS-MITA
Josephine P. and Fernando F. Zúñiga, Jr.
and Family

*Deceased

*"TAMU is really a
place where you
can dream, and it's
helping me to realize
my dreams."*

*— Nancy de la Fuente
TAMU Senior*

If you left Texas A&M International
University without your ring, please
contact Balfour at 1-877-BALFOUR.

Balfour

The company schools trust to build
lasting traditions on campus.

www.balfour.com

2007-2008 Financial Review

Sources of Revenue

State Appropriations	\$37,423,000	50.5%
Tuition	\$15,498,000	21.5%
Contracts and Grants	\$15,269,000	20.0%
Gifts	\$3,056,000	4.0%
Other Income	\$3,290,000	4.0%
TOTAL	\$98,750,000	100%

Sources of Expenditures

Wages, Salaries & Benefits	\$33,548,000	54%
Operating Expenses and Equipment	\$14,056,000	23%
Net Student Aid	\$12,626,000	20%
Other Expenditures	\$1,715,000	3%
TOTAL	\$61,945,000	100%

Foundation and Corporate Grants FY 2008

VP Academic Affairs for Scholarships	\$330,000.00	65%
Sanchez School of Business	\$120,500.00	24%
Other Campus Programs	\$34,087.00	7%
College of Arts and Sciences	\$19,196.95	4%
TOTAL	\$503,783.95	100%

Federal and State Grants FY 2008

College of Arts and Sciences	\$1,637,456	32%
Sanchez School of Business	275,541	5%
College of Education	436,469	9%
VP Academic Affairs	2,274,500	44%
College of Nursing and Health Sciences	134,724	3%
Other Campus Programs	223,923	4%
Programs for Academic Support and Enrichment (PASE)	130,000	3%
TOTAL	\$5,112,613	100%

Degrees Awarded by Level

Enrollment Growth

Joe García, former TAMIU
Chief Financial Officer
recently retired after 27
years with his wife, Gloria,
by his side.

Senior Discount

- Congress encourages IRA gifts by people over 70 ½
- Your charitable gift in 2008 or 2009 must go directly from your IRA to TAMIU.
- Your contribution will count towards your mandatory IRA withdrawal.
- Your donation will NOT be taxed.

For more information,
contact the Office of Institutional Advancement at
956.326.GIVE or e-mail tamiugiving@tamiu.edu.

Texas A&M International University
Office of Institutional Advancement
5201 University Boulevard
Laredo, TX 78041-1900

NONPROFIT ORG
U. S. Postage
PAID
Permit # 1457
Dallas, TX

Take a walk down memory lane

With a Permanent
Tribute at TAMIU.

Inscribe your name or the
name of a loved one at
TAMIU. Buy a brick
to be placed in the
WalkoffFamelocatedonthe
southendofanativestone
waterfountainthatgraces
the plaza in the center of

For more information,
contact the
Office of Alumni Relations at
956.326.GIVE or e-mail
alumni@tamiu.edu.

THROUGH INSTRUCTION, RESEARCH, AND
PUBLIC SERVICE, TAMIU DELIVERS PROGRAMS
AND SERVICES THAT IMPROVE LIFE FOR
BORDER, STATE, NATIONAL AND
INTERNATIONAL COMMUNITIES.

MICHAEL PATRICK
PROFESSOR EMERITUS OF ECONOMICS
REGENT PROFESSOR
1993-2007