

Benefactor

Mays Business School | Texas A&M University 2014

PARTNERSHIP

/pahrt-ner-ship/ noun

A relationship between individuals or groups that is characterized by mutual cooperation and responsibility for the achievement of a specified goal.

Kay and Jerry Cox (center, back row) enjoy getting to meet students at Mays.

Three keys build a successful partnership between a donor and a beneficiary

By Jerry Cox '72

My wife Kay and I are honored to play a role in the lives of students and faculty as partners in their educational, teaching and research endeavors. An investment in Mays is an opportunity to develop a lifelong partnership.

There are three universal elements to a partnership, and they exist in this relationship as well. The first thing is a shared vision or a shared aspiration. The second is some sort of blending of resources and need. The third is a covenant.

In a business context, we might share a vision to make a product or produce a service—something entrepreneurial that has some shared value. Secondly, for blending of resources and need, we might need capital, expertise or a business plan. In the business context, there is a natural progression from shared vision to the blending of needs and resources. And for

the covenant piece in the business context, there is a comprehensive agreement that sets the rules and establishes parameters of how we relate to each other in that partnership.

The same is true for the partnership between a donor and a scholar. Donors share in the students' vision to succeed, learn, engage, mature, grow and ultimately to graduate and become a great citizen of this land. We also share in the faculty members' attempts to discover new knowledge through research, which they can share with their students. Kay and I are blessed to help fund these kinds of educational activities, and we hope that this allows scholars the freedom to achieve greater success and realize their dreams. Lastly is the covenant. We enter into a covenant with students and faculty in which we'd like them to be good stewards of the resources

provided, and to be accountable by studying diligently and being earnest and sincere in what they are doing.

I highly recommend engaging in such a partnership. The benefits will last a lifetime, and it will give you a front-row seat to one of the best experiences anyone can undergo: the transformation of young men and women on the Texas A&M campus into thoughtful and productive citizens of the world.

Note from the editor:

For the past eight years, the Coxes have hosted a reception in their home for Business Honors students and their parents. They have supported Mays Business School through their gifts to student scholarships, faculty endowments, academic programs and facilities, including providing the lead gift for the construction of the Jerry and Kay Cox Hall. Jerry Cox serves on the Dean's Development Council at Mays.

DONOR PROFILES

\$1 million gift doubled by Mays program match

Don Davis' '61 sense of Aggie pride and appreciation for the core values of Texas A&M have driven him to give back multiple times to his alma mater. Already a supporter of the Dwight Look College of Engineering and the Olsen Field renovation, Davis decided to make another gift to Texas A&M — this time to Mays Business School.

Now, with the help of matching funds, Sallie and Don Davis are supporting undergraduate and graduate business students at Texas A&M. A \$1 million endowment from the Davises will have double the impact, thanks to a matching gift of \$1 million from the Center for Executive Development at Mays Business School.

The resulting \$2 million **Sallie O. and Don H. Davis Jr. '61 Endowed Scholars Fund** will provide scholarships and fellowships to students in the undergraduate Business Honors program or Full-time MBA Program at Mays.

Davis, who served as president, CEO and chairman of Rockwell International until his retirement in 2005, received a bachelor's degree in mechanical engineering and a master's degree in business administration from Texas A&M. He currently serves on the board of directors for Illinois Tool Works, Inc. in Chicago.

"I think it's a real honor to be a graduate of Texas A&M, and this was an appealing way for us to help other Aggies along with their education and careers," said Davis. "The fact that I could double my gift and its potential with the help of Mays was a sound deal."

"Don and Sallie's most generous commitment to our School will allow us to recruit top students to our two signature programs," said Mays Dean Jerry Strawser. "They understand the competition for top students and their endowed Scholars Fund will allow us to attract the next generation of business leaders to our programs."

Davis said he is lucky to have spent his life doing what he loves. "I want to afford other students the open-door opportunities that come with a business degree, so they too can appreciate what it can do for them," he said.

Davis gift to Mays enhances pair's legacy

A desire to assist Mays Business School students prompted two Texas A&M University alumni to donate \$250,000 to establish the **Becky '76 and Monty Davis '77 Endowed Business Honors Scholarship Program**. This program will support two students during their four-year studies in Mays' Business Honors program.

Monty and Becky were the lead donors for the "Davis Center for Football Player Development" near Kyle Field.

Monty Davis said his Texas A&M accounting degree has proven beneficial. He enjoys speaking to current students.

"I want to help young people have this opportunity to learn now, so that it helps them in the future."

"We are so very appreciative of Becky and Monty's generosity," said Mays Dean Jerry Strawser. "The Davis Scholarship Program will allow our School to compete for outstanding students who are considering the very best universities across the United States."

Monty Davis is Chief Operating Officer of Core Laboratories, an oil service company that advises oil exploration and production companies on how to get the most oil or gas out of reservoirs. Becky majored in elementary education at Texas A&M. After raising their two daughters, she devotes most of her time to church and ranch activities.

Pair pledges gift to fund several Texas A&M endowments

M. Ann and Charles P. '82 Manning have committed gifts to Mays Business School, two other Texas A&M University colleges and the 12th Man Foundation. The funds for the gifts will be generated through a retirement account and a revocable living trust.

"Because Ann and I have had successful careers, we wanted our estate to include support for organizations we feel contributed to that success. Texas A&M certainly fit that bill," Charles Manning said.

Manning preferred not to disclose the total amount, but he did say the "lion's share" will go to Mays to establish the **M. Ann and Charles P. Manning '82 Dean's Excellence Endowment at Mays**. Similar

endowments will be created at Texas A&M's College of Agriculture and Life Sciences, the College of Veterinary Medicine and the 12th Man Foundation.

"We wanted the funds to be discretionary because it is so far in advance — decades, we hope — that we couldn't presuppose the needs," Manning said. "We don't know much about educating young students, but we were impressed when talking to the deans of the diversity of needs for financial support. We concluded the deans are in the best position to give wise allocation to the annual distributions, and believe it will accomplish very worthy goals."

The Mannings live in Austin. Charles received a bachelor's degree in finance and retired in 2008 from a career in banking technology. Ann received a bachelor's degree in accounting and marketing from Marietta College and a Juris Doctor degree from Ohio Northern University.

"The Mannings' most generous commitment to our School will impact our students in so many ways," said Mays Dean Jerry Strawser. "With the flexibility they have provided to our School, it can support student scholarships, study abroad opportunities, student travel to competitions, and faculty teaching and research activities. As education and outside-of-class opportunities continue to evolve, the ability of their gift to support current and future needs makes the impact of this already generous commitment even more significant."

WildHorse Resources executives bolster business honors program

The managing partners of a Houston-based company have committed to a \$100,000 gift for the **WildHorse Resources Business Honors Scholarship** fund at Mays Business School.

Anthony Bahr '91, CEO, and **Jay Graham '92**, president, of WildHorse Resources said they enjoy visiting with Mays students when on campus and they wanted to support the program that trains the top emerging business leaders.

Anthony Bahr '91 and Jay Graham '92

WildHorse is a private oil and gas production company with operations in Texas and Louisiana. It employs a number of Aggie graduates and interns in its Houston headquarters.

“Jay and I have benefited tremendously from our experiences at Texas A&M, and we are thankful for the opportunity to help another talented individual become an Aggie and build a strong foundation that will be a great help to their future success,” Bahr explained.

Graham concurred, adding, “We were fortunate to meet a lot of good people during and after our time at Texas A&M. Those connections have continued to be beneficial.”

“We are so thankful to Anthony and Jay for their most generous support of our students and school,” said Mays Dean Jerry Strawser. “Their entrepreneurial spirit, business success and generosity truly make them great role models for our students.”

Moore endowment will support future lawyers

An MBA is the most common advanced degree for business school graduates, but a Juris Doctor is a close second. Mays Business School students who are pursuing law school will receive financial assistance through a new scholarship: **Joy W. '88 and Nathan P. Moore '89 Endowed Award**. Funded by a \$100,000 gift from Joy and Nathan Moore, the award is designated for a Mays student who has been accepted into a law school and will support studies at that law school. Preference will be given to a student who was a member of the Business Honors Program during his or her undergraduate studies at Texas A&M.

Nathan, who serves as Mary Kay's Chief Legal Officer and Secretary, received a finance degree at Texas A&M and a law degree from St. Mary's University. Joy received an education degree from Texas A&M.

“Our main goal was to give back to the school that taught us so much and has provided such a good foundation for us both,” Nathan explains. “It was also important to know we could customize our giving to include the acceptance to law school. The flexibility to expand beyond the business programs was key. So much of what I do right now is business-related, but what initially opened the doors for me was my law degree.”

“Many times, an impediment for students pursuing advanced degrees is the additional cost of that education,” said Mays Dean Jerry Strawser. “The Moores' most generous commitment will make a significant difference in the ability of our students to pursue studies at leading law schools across the United States.”

Bermudez believes in giving back

Jorge Bermudez says an affinity for Mays Business School dating back to his college days prompted him to donate \$250,000 to establish the **Jorge Bermudez '73 Business Honors Endowed Scholarship Fund**.

Bermudez's undergraduate and graduate degrees were in agricultural economics, but he said he knew from early on that he wanted to be a banker, so he took several finance, accounting and management classes in the business school. "The great thing about my experience was the flexibility of both the school of business and the agriculture economics department provided me," he said. "As a result of my studies, it led me to New York and my career with the largest financial institution in the world. It gave me the tools to do what I wanted to do with my life."

Bermudez says he wanted to assist the Business Honors Program in particular because of its rigor and reputation. "My sense is that it's becoming more and more competitive to attract top students to A&M's Mays Business School, so I wanted to help Jerry (Strawser, dean of the business school) attract these students in whatever way I could." He particularly wants to support students in the Corps of Cadets, which he said is "central to the culture of Texas A&M."

Bermudez was not in the Corps while at Texas A&M. He hails from Cuba and said his first introduction to Texas was

College Station. He left Texas upon graduation, moving throughout the world for various assignments at Citigroup over a 34-year span. He held positions in New York, Houston, Venezuela and Argentina. Among his titles were CEO of Citigroup Latin America, CEO and president of Citigroup's Commercial Business Group in North America and Citibank Texas, then the Chief Risk Officer for Citigroup.

"We are most appreciative of Jorge's most generous support of our students," said Mays Dean Jerry Strawser. "While his financial support is so important to our students, the ability of our students to meet him, learn from him and follow his life example will provide them with the opportunity of a lifetime."

Now Bermudez has come back to College Station. He serves on the boards of the Federal Reserve Bank of Dallas, Moody's Corporation, the Electric Reliability Council of Texas and the Community Foundation of the Brazos Valley. He serves Texas A&M on the International Board, the development councils of both Mays and the College of Agriculture and is past chair of the board of the Association of Former Students. He said he owes a lot to Texas A&M and the surrounding community.

Generosity is a family tradition for Andersons

Stephanie Anderson '89 says her grandmother's ambition for her family to attend and graduate from college changed the trajectory of her family; and this objective has carried on in Stephanie and her husband's charitable mission statement to help other families change their trajectories through education. The Dallas couple donated \$60,000 to Mays Business School to create the **Stephanie and Todd Anderson Family Business Honors Scholarship Fund**.

"We do donate to a lot of organizations, and there is a special place in my heart for the business school," Anderson said. "Dean Strawser spent a lot of time explaining to us the need the school has to give scholarships that will enable some great kids to go to Texas A&M." Anderson noted that she and her husband appreciate the small size of the classes in the Business Honors Program and the quality of instruction the students receive.

"We sincerely appreciate the Andersons' generosity," said Mays Dean Jerry Strawser. "Their scholarship will provide opportunities and change the lives of many students at Mays for years to come."

Anderson said her grandmother was a bobbin changer in a denim factory — a literal blue-collar worker — who was divorced in the 1940s, when single mothers were a rarity. She only had a high school education, but was determined to put her two daughters through college. "This was during a time when not many women were going to college, and my mother was enrolled in the Business Honors program at the University of Georgia. She was the first in her family to complete college. That really changed the trajectory for our whole family, so I am happy to help others accomplish this."

Anderson received her MBA from Texas A&M and was a teacher's assistant in the Finance Department. "I still have lots of friends there and keep up with what is going on. It is an exciting time for Mays." She is now managing director at AlixPartners LLP.

Students express gratitude for donors' generosity

*Jordan Knesek '14,
Business Honors and finance*

I come from a big Aggie family, so there was never a question as to where I wanted to go to school. I decided to apply to Mays Business School, and looking back, I believe this was the best decision I have made during my time at Texas A&M. It was a catalyst for many great experiences to come, and it put me on a path I never could have foreseen when I began college.

A degree from Texas A&M represents a journey of learning, both inside and outside the classroom. It represents an overall experience that cannot be explained—one full of friendships, tradition, and integrity, and one that helps build us into the people we strive to become.

I have received the **Sandi and Britt Jenkins '65 Endowed Scholarship** through Mays and the university-wide **W.A. and Lula Ware Morgan Scholarship**. These scholarships have

allowed me to experience opportunities that otherwise might not have been possible. My scholarships have allowed me to stay very involved in school—learning about and pursuing leadership opportunities and finding ways to give back to Texas A&M. I was also able to live out of state last summer for my internship - all thanks to my scholarship funds.

I could not have asked for a greater, more impactful experience than what I have had here at Texas A&M, and I know that I have so many people other than myself to thank for that—especially my generous scholarship donors. I am reminded of the saying: “To whom much is given, much is expected.” I hope the effect of the gift might be felt by all those I interact with.

*Pamela Avila Molina,
Full-Time MBA*

One of the greatest aspects of being at Texas A&M is you can come into a room with a mix of all kinds of people and learn something from each one of them. I was once told, “If you’re the smartest person in the room, you’re in the wrong room.” I know I am in the right room here. I am constantly challenged, as a professional and as a person.

I was the first in my family to leave Honduras, and the economy is struggling back home, so I could not attend school without financial aid. At the University of Notre Dame, where I earned my undergraduate degree, I received a large scholarship. After graduation, I returned home and worked at the Honduran National Council and the Honduran Ministry of Foreign Affairs as the Director of the Center for Business

and Economic Research—so I have private- and public-sector experience.

I received the **Deans Development Council Fellowship** when I came to Mays to pursue an MBA. If I had to do it all over again, I would consider coming to Mays for my undergraduate degree.

When I first talked to recruiter **Chris Reed** in a Skype interview about coming to Texas A&M, I could sense his kindness. I knew I wanted to be here. My classmates are not only friends, they are like family—they are my family—and the MBA staff and faculty members are like our personal cheerleaders. Even though there are thousands of people here, it is very family-oriented. Everyone says “Howdy,” even the priest at church. The experience is personalized. I feel like I matter.

DEVELOPMENT UPDATE

New Development Activity

	2010	2011	2012	2013
Total New Commitments	\$9,304,666	\$6,305,000	\$6,131,000	\$15,199,817
Total Cash Gifts (Non-Endowed)	1,850,264	1,812,388	2,472,211	2,135,568
Total New Development Activity	\$11,154,930	\$8,117,388	\$8,603,211	\$17,335,385

Values by Endowment Type

	BOOK VALUE	MARKET VALUE
Faculty Chairs	\$26,654,716	\$34,910,524
Faculty Professorships	11,780,486	19,019,040
Faculty Fellowships	3,399,618	4,566,196
Graduate Fellowships	2,223,806	2,971,260
Scholarships	17,367,271	20,443,234
Discretionary, Excellence & Other	32,079,357	42,237,141
Totals	\$93,505,254	\$124,147,395

Endowment Market Values

ENDOWMENTS

The following individuals and corporations have provided or committed endowments or designated gifts of \$25,000 or more during the period **January 1, 2013, to December 31, 2013.**

At Mays Business School, endowments create a lasting legacy, perpetually supporting the learning experiences of our students.

Through investing in the academic and professional development of our students, these gifts generously support our mission of creating knowledge and developing ethical leaders for a global society.

Every effort has been made to ensure accuracy and completeness of these lists. If we have inadvertently omitted your name, please notify us.

GENERAL ENDOWMENTS

Douglas J. Abbott
BNSF Foundation
Hill A. Feinberg
Jayne L. and James A. Henke
Ann and Charles P. Manning '82
Kris W. '81 and Bruce Petersen '83
Susan S. '81 and Stephen B. Solcher '83
Estate of Absalom T. Webber, Jr. '49
Adrienne and Mike Yantis, Jr. '02
Patty and J. Mike Yantis '76

ENDOWED STUDENT SCHOLARSHIPS/FELLOWSHIPS

Stephanie S. '89 and Todd J. Anderson
Denise A. '86 and Andrew M. Beakey III '84
Denise and Steve Bender '78
Zora V. and Lorence L. Bravenec
Richard J. Cahill III '84
Becky '76 and Monty Davis '77
Sallie O. and Don H. Davis, Jr. '61
Melinda '87 and Guy Grace
Catherine M. and R. Scott Harris '61
The David B. Hendricks II Foundation
Stephanie L. '97 and Loren L. Hsiao '00
Cheryl Burke '85 and John C. Jarvis '86
Kelly P. '86 and Robert E. Jordan '85
KPMG Foundation
Lenora K. and Robert R. Locke '49
Melendy E. '79 and James R. Lovett
Sharon R. and Keith D. Manning '78
Ann and John Mobley '51
Joy W. '88 and Nathan P. Moore '89
Brock D. Nelson '90
Susan J. and Jon R. New '78
Susan M. '74 and William R. Ouren '74
Ann '84 and Britt Pence '83
Florence and M. Bookman Peters '59
Kenneth E. Randolph '78
Carolyn S. '93 and Michael W. Rasmussen '91
USAA Real Estate Company
Merri O. and Fred G. Walsh '74
Tracey A. Storey and Keith E. Whittington
WildHorse Resources - Anthony F. Bahr '91 and Jay C. Graham '92
Joey D. and Eric R. Wylie '93

2013 GIVING

No major business school can achieve excellence without a combination of funds from both the public and private sectors. That is why the unparalleled loyalty and generosity of Mays Business School's students, friends and corporate partners hold the key to our future.

We proudly recognize and thank the many former students, friends and corporate partners who are dedicated to our vision for the future. Mays' donors help support our dedication to creating an environment of excellence that fosters and sustains nationally recognized academic programs, outstanding faculty and students, innovative learning facilities and successful former students.

This listing includes cash contributions received between **January 1 and December 31, 2013**. It does not include total amounts pledged to the school. Every effort has been made to ensure accuracy and completeness. If we have inadvertently omitted your name, please notify us.

Corporate and Corporate/ Organization Foundations

\$100,000-\$249,999

Ernst & Young Foundation
Phillips 66

\$50,000-\$99,999

American Institute of Certified
Public Accountants Foundation
Blue Bell Creameries
ConocoPhillips
Deloitte
ExxonMobil
Halliburton
KPMG
Mayfair Investments
WildHorse Resources

\$25,000-\$49,999

AXYS Industrial Solutions
BDO
BNSF Railway Foundation
BP Corporation North America
Capital City A&M Club Foundation
Chevron
Cockrell Foundation
GDF Suez Energy Marketing
H-E-B

Houston Livestock Show and Rodeo
Marathon Oil Company
PwC
Reynolds and Reynolds
Shell Oil Company
Spectra Energy Foundation
Texas Pioneer Foundation
USAA Real Estate Company
Walmart

\$10,000-\$24,999

Academy Sports + Outdoors
Anadarko Petroleum
Avison Young Houston
Barnes & Noble College Booksellers
Bridgestone Firestone
Camden Property Trust
CBRE
The Container Store
DATASCAN
Credera
Dillard's
EDF Trading North America
Florida Power & Light Company
Gardere Wynne Sewell
General Motors
H&B Copies
Hewlett-Packard
Integer
JCPenney
Lowe's Companies

Macy's
The Mitsui USA Foundation
National Sporting Goods Association
Neiman Marcus Group
Opportune
PKF
Sewell
Silicon Valley Bank
Stage Stores
Symon Communications
Tauber Oil Company
Toys "R" Us
Dell USA
Zale Corporation

\$5,000-\$9,999

American National Bank of Texas
AT&T
AXIA Resources
BBVA Compass
BMC Software
Briaud Financial Advisors
brierley+partners
Caldwell Companies
Challenge Investment Partners
CREW Foundation
Customer Marketing Group
Devon Energy Corporation
Dresser
EdVenture Partners
Granite Properties

Grant Thornton Foundation	Gallery Furniture	Dow AgroSciences
Greystar Development	Gemalto	The Dow Chemical Foundation
Haynes and Boone	Goldman Sachs	DXP Enterprises
JPMorgan Chase	Green Bank	Energy XXI Services
Lyness Construction	Guaranty Bond Bank	Enterprise Holdings Foundation
Nabors	Heavy Construction Systems Specialists	Evolve Performance Group
Noble Energy	IBERIABANK	Farm Credit Bank of Texas
NRF Foundation	iRehab	Ferguson Enterprises
Odecent	Kalypso	Grunden Financial Advisory
PepsiCo	KCCI	Hormel Foods Corporation
PETSMART	Kinder Morgan Services	Hunter-Kelsey of Texas
SLALOM Consulting	Main Street Capital Partners	JB Knowledge Technologies
Southeastern Conference	MetroBank	Kennedy Fabricating
Tolteq Group	Modulus	Laredo Energy IV
USAA	Moody National Bank	LCM Industries
Valero Services	MRE Consulting	Legg Mason & Company
Wells Fargo Bank	Mystic Pharmaceuticals	Linn Energy Holdings
\$2,500-\$4,999	Northwestern Mutual Foundation	McAfee
3marketeers Advertising	Pentair Valves & Controls	MRC Global
Accent Wire Products	Pioneer Natural Resources	Myers Hill Law Offices
Allegiance Bank	RenRe Energy Advisors	NRI
Amegy Bank of Texas	Running W	One Source Networks
American Bank of Texas	Ryan	Otis Elevator Company
Avalon Advisors	Smith and Associates	Paragon Innovations
Baker Hughes	Spirit of Texas Bank	The Payton Company
Bank of America	Structure Consulting Group	Penn Mutual Life Insurance
Bank of Oklahoma	Texas Capital Bank	Petroleum Accounting Society of Houston
The Boeing Company	Texas Society of Certified Public Accountants	Pinnacle Asset Integrity Services
Broadway Bank	Toshiba International Corporation	Quorum Business Solutions
George Bush Presidential Library Foundation	Trafigura Ag Houston Overheads	SAP
Calpine Corporation	Tulsa Community Foundation	Sendero Business Services
Chase Bank	Twin Eagle Resource Management	T.P.W.
Citizens National Bank	The Urban Land Institute	Target Corporation
City Bank	Whiteside Energy	Texas Pride Fuels
Comerica Bank	ZT Wealth	Texas Wasatch Insurance Services
Community National Bank & Trust of Texas	\$1,000-\$2,499	UP Railroad Company
Compass Bank	7 F Lodge	The Williams Companies
Country Fresh	Amtex Machine Products	Woodbolt Distribution
EIV Capital Management Company	The Arthur J. Gallagher Foundation	UP TO \$999
Ergon Capital Management	Australian Shepherd Club of America	16x9 Productions
Exterran Energy Solutions	BKD	3-C Valve and Equipment
First Victoria National Bank	Capital Farm Credit	Advertising Education Foundation of Houston
Floor 22 Consulting	Comanche Contractors	Ameritech Staffing
Frost National Bank	The Comflow Company	Ascension CRE
	Davenport & Spiotti	Austin County State Bank
	Diversified Media Group	B Resources

Best Start Birth to Three
 Bridges Steel Company
 Catapult Systems
 Cattlesoft
 CNX Distribution
 Competition Trailers
 CSJ Engineering Associates
 Debbie's Bistro 79 & Catering
 Direct Expansion Solutions
 Douthit Consulting
 Ericsson
 FrogSlayer Software Company
 Greater Houston Market Services
 Hunting Energy Services
 IBM
 Improving Enterprises
 Jeanne's Tax Service
 Johnson and Johnson Family of Companies
 Keystone Constructors
 Kurk-McGinley Enterprises
 Lake Forest Utility District
 Lammes Candies
 Lone Star Steakhouse
 Lowery Property Advisors
 M&M Utilities
 MeadWestvaco Foundation
 Microsoft
 Milestone Multifamily Investors
 Milestone Project Management
 Napa Flats
 Nextera Communications
 Nichols, Jackson, Dillard, Hager, Smith
 Platt Retail Institute
 SB Valuation
 Spiars Engineering
 Structured Foundation Repairs
 Tax Compliance
 Team Trident
 Texas A&M Foundation
 Texas Instruments Foundation
 Tex-Star Water Services
 Traditions Health Care
 Veritas Building Consultants
 Ward Getz & Associates
 Wincomm Corporation

Individuals and Individual Foundations

\$1,000,000-\$2,000,000

Sallie O. and Don H. Davis, Jr. '61

\$250,000-\$999,999

Becky '76 and Monty L. Davis '77

Estate of Howard W. Horne '47

The Mays Family Foundation

Estate of Kathleen L. Rainey

Robyn L. '89 and Alan B. Roberts '78

\$100,000-\$249,999

Denise and David C. Baggett '81

Jerry and Kay Cox Foundation

Cydney C. Donnell '81 and Robert Lotito

Carolyn and Mark Fertitta

Estate of G. William Glezen, Jr. '56

Melinda M. '87 and Guy Grace

Kelly P. '86 and Robert E. Jordan '85

Hallie A. Vanderhider

\$50,000-\$99,999

Kay M. and G. Steven Dawson '80

Hill A. Feinberg

Kathy and Terry E. Hatchett '68

Barbara and Paul W. Kruse '77

Karen N. Pape '80

Frank J. and Jean Raymond Foundation

Cynthia J. '84 and Anthony R. Weber '84

Elizabeth and Graham Weston '86

\$25,000-\$49,999

Denise and Steve Bender '78

Robin D. '89 and Glen C. Carson '89

Estate of Nelson D. Durst '39

Laura E. and Kim L. Eubanks '79

Karen and Rodney L. Faldyn '88

The David B. Hendricks II Foundation

Judith A. Johnston and Don Warren, Jr. '04

Lenora K. and Robert R. Locke '49

Paula C. and William C. Lonquist, Jr. '48

Beverly R. and Charles R. Moreland '62

Wanda and Louis Paletta II '78

Kris W. '81 and Bruce C. Petersen '83

Ed Rachal Foundation

Robin C. '76 and Robert D. Starnes '72

Sara A. '01 and John R. Watson

Joey D. and Eric R. Wylie '93

\$10,000-\$24,999

II Corinthians 9:7 Foundation

Stephanie S. '89 and Todd J. Anderson

Taseer A. Badar '95

Marylou and Theodor C. Bland, Jr.

Jyl G. and Randy Cain '82

Sue C. and Bill P. Cicherski '54

Lorraine and Theodore H. Dinerstein '53

Patricia and Raymond R. Hannigan '61

Estate of John E. Harris, Jr.

Jannie P. '84 and Kenneth A. Herchuk

Cynthia A. Hinze and Robert M. Scott '78

Kevin M. Lunsford '88

Betty J. '74 and William C. Martin, Jr. '76

Becky Mims

Joy W. '88 and Nathan P. Moore '89

Patricia and L.C. Neely '62

Debbie and Scott Ozanus '81

Carolyn S. '93 and Michael

W. Rasmussen '91

The Virginia and L. E.

Simmons Foundation

Benjamin F. Smith '68

Susan S. '81 and Stephen B. Solcher '83

Susan A. and Jerry R. Strawser '83

Stacy M. Sturgeon '92

Colleen and David C. Tucker '77

Patsy C. and David S. Wesson '82

Gregory L. Williams

\$5,000-\$9,999

Douglas J. Abbott

Dr. Davit Adut '03

Denise A. '86 and Andrew

M. Beakey III '84

Jorge A. Bermudez '73

Frances and Robert E. Bolen '47

Maren G. '01 and Gary J. Brauchle '95

Peggy and Charles L. Brittan '65

Angela K. '89 and David L. Brown '89

Valerie and James R. Byrd '57

Pamela M. and Barent W. Cater '77

Julie N. '95 and Damon N. Chronis

Karen A. '02 and Jerry S. Cox '72

Janet and Mark H. Ely '83

Lynn S. and Creed L. Ford III '75
 Jill and Nicolas E. Gonzalez '86
 Leslie J. and William B. Guess III '88
 Claire R. Harvey '01
 Christine M. '87 and Jeffrey M. Hollinden
 Stephanie L. '97 and Loren L. Hsiao '00
 Kimberly D. '79 and Thomas M. Kelly '79
 Cindee and Curtis J. Klement '78
 Bernhard Krieg '98 and Esther Choy
 Susan and Wesley M. Kruger '83
 Marian J. '82 and Willie T. Langston II '81
 Frances and Charles C. Laningham '60
 Paula and Ronald S. Letbetter '70
 Catherine and Anthony H. Liberto '86
 Sharon R. and Keith D. Manning '78
 Robyn L. '94 and Charles McCoy
 Susan E. '86 and John P. McNamara '86
 Sue Ellen and Philip T. Miner III '80
 Jean M. and James D. Murff '70
 Lauren D. Murphy '85 and
 Michael J. Baker '85
 Debra and Robert S. Peshorn '89
 Kimberly D. and Wallace P. Reid '92
 Anita and Thomas P. Richards '65
 Jerrienne B. Richter
 James M. Stark '84
 Michele L. and John J. Stephens
 Debbie E. '90 and Robert
 Blake Steudtner '91
 Tracey A. Storey and Keith E. Whittington
 Christine D. and Mark D. Taylor '83
 Shelley and Joseph V. Tortorice, Jr. '70
 Connie D. and Dan Weaver
 Elyse A. '93 and Russell W. White '93
 Missy and Robert W. Willen '87
 Terri L. and David C. Williams '84
 Gail and William D. Wood '81
 Linda and J.D. Woodward III '70

\$2,500-\$4,999

Janet A. and Larry R. Baldwin '74
 L. Christine '95 and Brian C. Baumann '95
 Justin D. Betzen '02
 Cindy and Rickey Blackman
 Karen G. '96 and Wade S. Brooks, Jr. '95
 Charles B. Brown
 Cheryl and Van E. Butler '78
 Kelly S. '00 and Sean M. Butler '00

Peter T. Cangany, Jr. '13
 Stephanie '94 and Josh Davis '94
 April G. '93 and Jeffrey Diehl
 Deborah and Mark Durkee
 Thomas M. Gloger '96
 Judy and Richard L. Harris '54
 Patricia and Michael N. Kallmeyer '91
 Shelley N. and William J. Kuhn
 Kim C. '98 and Derek P. Lopez '98
 Jackie and Alan B. Mitchell '85
 Betsy and L.P. Morris '88
 Eileen L. '86 and Michael D. Mulcahy '86
 Susan M. '74 and William R. Ouren '74
 Merita S. '86 and Stephen G. Parker '88
 Debra J. and Christopher J. Patton
 Karen K. '88 and Clyde L. Pehl '85
 Morgan L. '10 and Marcus
 E. Pennington '09
 Julia R. '88 and Charles D. Petty '87
 Lori K. and Brian K. Pinto '93
 Robert A. Rinn '75
 Susan and Kevin F. Roach
 Angela P. '85 and Stephen
 T. Schwarzbach '85
 Belle M. and Kevin T. Six '89
 Lori L. '99 and Jeffrey A. Tillery '99
 Lindsey N. Weise
 Carri Baker Wells '84 and J. Tullos Wells
 Sandra G. '88 and Gary L. Wells '88
 Adrienne and Mike Yantis, Jr.
 Patty and J. Mike Yantis '76

\$1,000-\$2,499

Tasneem B. and Anwer S. Ahmed
 Michelle Lynn and Salvador Almazan '12
 Christopher E. Bajec
 Emily W. and John P. Bailey '81
 Felicia and Herbert D. Baker '81
 Tracy Lyle Barnes '91
 Cynthia K. '75 and Dorsey L. Baskin, Jr. '75
 Linda and Mike Bowser
 Jennifer C. '98 and Jason B. Brooks '98
 Alan E. Brown '78
 Rebecca and Russell D. Brown '79
 Troy D. Butts
 Sandra and Vincent L. Castro '10
 Mike Cavender
 Susanna W. and William G. Cole

Joi and Charles C. "Cliff" Defee '81
 Jill M. '86 and Brett M. Denton '87
 Mary Jo and Richard J. Eichner
 Manuel Fernandez
 Alice C. and Eric S. Foults '83
 Edward F. Fugger, Jr. '90
 Theresa J. Garcia
 James W. Greenspan '85
 Glenda L. '91 and Ricky W. Griffin
 Shari and Scott W. Guttormson '94
 Marilyn and Larry A. Harman '62
 Rob Hartsough
 Elizabeth P. and David A. Hayob
 Amy J. Hillman '96
 Dena K. '89 and Frank J. Hurta '89
 Patricia Januszewski-Bartoskewitz '89
 and Richard T. Bartoskewitz '92
 Deborah O. Jennings
 Jill M. and Ross T. Johnson '83
 Sean P. Kiley '96
 Michele I. '93 and Michael R. Kinney
 Susan M. '94 and Christopher J. Lallo '96
 Jennifer S. Lindsay '88
 Janelle and Gary J. Mabie '65
 Sarita E. Martinez '79
 Mary Lea McAnally and
 Brittan L. Pasloske
 Jennifer and Steven McCullough
 Emily P. '91 and David M. McCutcheon '92
 David Meyer
 Sharon and David G. Mills '84
 Margaret and J. Larry Moore '63
 Rhonda L. '93 and Charles
 P. Munnerlyn '93
 Brock D. Nelson '90
 Elizabeth L. and Dale Nijoka
 Lee Ann and Joseph S. Norville
 Christine D. '99 and Colin P. O'Beirne '97
 Sandra E. '90 and Mark Oliver
 Kathryn P. '87 and Steve Peltier
 Sarah K. Perry
 Alexis M. Pickard '05
 Elaine and David M. Pierce '95
 Monica and Jason D. Ramey '95
 Stanton D. Ray '96
 Madonna and Erik J. Reichman '86
 Christopher M. Ripps '10

Casey A. '95 and E. Coleman Rowland '86
 Sonja Schultheiss-Safer '07
 and Scott M. Safer
 Linda K. and Michael K. Shaub
 G. Randall Sledge
 Jackie and Billy E. Stallworth '53
 Caren W. '88 and John W. Steffes '87
 Becky and Tracy B. Stephens '82
 Lauri N. '85 and Forrest G. Surlles '84
 Todd Sutherland
 Susan K. Thibodeaux '88
 Hui Tian '04 and Junzheng Man
 Jeffrey A. Toole '80
 Freddy Tsai '10
 U.K. Team
 Robyn A. '00 and David Veal
 Alvin Wade
 Charles A. Walters
 Lisa D. Walters '79
 Jason T. Ward '96
 Sunita M. '93 and David D. White
 Chester G. Williams '91
 Linda and Richard W. Woodman
 Darren W. Woods '87

UP TO \$999

Nicole M. '01 and Charles H. Adams '02
 Patricia T. and David G. Addison
 Kay and David L. Alexander '71
 Maggie E. and Michael S. Alexander '10
 Mary K. '77 and Marion S. Alexander '73
 Jalal M. Alhourri '11
 Josh C. Anders '10
 Caitlin M. '05 and James J. Anderson '07
 Linda G. and David C. Anderson '64
 Ammar Asref
 Kyle S. Aubuchon '11
 Blair K. Banker '13
 Nicole B. Barbaglia '11
 Judith M. Barrick
 Sarah R. and Murray Barrick
 Linda and Alan W. Beaton '91
 Carol R. and James W. Becker '69
 Julie J. and Anthony J. Benich '07
 Leslie A. Bergamo '13
 Nancy and A. Kent Bettisworth '75
 Risa F. and Leonard Bierman
 Phyllis A. '79 and Charles
 K. Bludworth '79
 Nicole '95 and Chance Blythe
 Alicia C. Bowman '05
 Kristy M. '03 and Brian Bratten '00
 Beth Bready
 Karen and Michael A. Bridges '10
 Mina R. "Rudy" Bright, Jr. '13
 Ann and Paul S. Broussard '73
 Judith R. and Paul L. Broussard
 Rachel J. Broussard '13
 Nancy E. '90 and Mark S. Browning '88
 Catrina E. '96 and Scott M. Bubier '94
 Sarah M. Busker '01
 Gale and Thomas I. Butler
 Matthew G. Buzby '13
 Jingqiong Cai '08 and Dong Sun '11
 David Carbone
 Nathan M. Carroll '11
 Kathryn R. '07 and Timothy
 R. Casbeer '08
 Om D. Chitale '12
 Georgina E. Clerc '11
 Lee A. Coffman '07
 Brenda R. and Jeffrey S. Comstock
 Janine M. and George E. Conner, Jr.
 Kirsten A. Cook '07
 Virginia W. Costlow
 Lauren M. Cotter '08
 Christine L. '08 and Charles O. Cowles '08
 Barbara H. and Alan G. Cox
 Elizabeth Cummins
 Kimberly A. Curran '07
 Margie Dalton
 Smita Das '97
 Kathy H. and Jim Davis
 Meghan M. De Santiago
 Bethany R. Debayle '12
 Melisa A. Denis
 Jeffrey A. Devine '90
 Joel Diaz '13
 April C. '08 and Lawrence C. Dibbern '07
 Bruce M. Dickson
 Jennifer L. '06 and Christian W. Doll '06
 Raymond L. Dreyer
 Clayton A. Dude
 Sabrina A. Duffy '04
 Cristy Duke
 Chad Dunkin
 Cara and Brett H. Dusek '03
 Cassidy and David Dzenowski
 Stacey B. and Samuel L. Edwards '12
 Nicole C. Ekendahl
 Cruesa M. and Oscar L. Elizaga
 Kate Ellison
 Elizabeth Emerson
 Joseph R. English
 Veronica Beltran Envila '09
 Danielle L. Estes '13
 Minta L. and Kerwin E. Everson
 Helen and Randolph Ewing
 Jennifer L. Fannin '12
 April D. '91 and Kenneth R. Faulkner '92
 Daniel E. Feller '13
 Jill D. and Scott Fields
 Melinda K. Fleet
 Edgar L. Folmar, Jr. '13
 Bradley Forsberg
 Vanessa R. Foster
 Alexis L. and Michael S. Frankovich
 Laura A. '06 and Richard C. Frei '06
 Courtney M. Frey '13
 Kimberley A. Frey '13
 Cristina L. Garcia '12
 Eugenia A. '87 and Gerhard Garcia
 Carla C. Gardner '12
 Alberto G. Garza III '05
 Christine M. Gelwick
 Thomas E. Geoly
 Amber N. Gillespie '07
 Lori L. and Stephen W. Gillespie
 Karen A. '79 and Scott M. Gleason
 Daniel L. Gleisner '13
 Gabriel Gonzalez '07
 Kara A. Goodloe '00 and Steven A. Bowles
 Deborah R. and Forrester L. Goodrich, Jr. '12
 Lauren K. '07 and Stephen P. Graham '06
 Kelly E. Gray '05
 Kathryn J. Greenwade '88
 Sherri A. '87 and Tom Greenwood
 Mathieu J. Gregoire '13
 Emma S. Griffin '10 and
 Laura K. Tintera '08
 Lisa K. Griffin '97

Elizabeth and Shawn R. Grotte '96
 Christina M. Guajardo '11
 Cassandra L. Guthrie '94
 Kathleen and Richard Hanson
 Rita and Jason Hartman
 Sylvia A. '03 and Patrick J. Haun '03
 Lucilla and Eric Henderson
 Lorraine Eden and Charles F. Hermann
 Abraham E. Hernandez '11
 Glenna J. '10 and Robert Hicks
 Amanda M. Hilbig '12
 Jennings R. Hill '97
 Frankie L. and Michael A. Hitt
 Eric M. Ho '13
 Jeniffer and Robert E. Holland '97
 LaGena M. and Paul L. Horak '90
 Lisa and Mark E. Hord '85
 Robert J. Hudson '13
 Melissa K. Huisman '13
 Stuart A. Hunt
 Duane Ireland
 Michelle L. and Christopher F. Irwin '08
 Amanda J. '10 and Joshua R. Jackson
 Garret I. '92 and Kevin P. Jackson '00
 William M. Jackson
 Gayle K. and Gerald A. Jamail '63
 Amy K. Jannise '08
 Monica M. and Jose L. Jimenez '10
 Edith B. Johnson
 Rebecca L. '10 and Kyle R. Johnson '09
 Anna M. Johnston
 Catherine E. Jones '13
 Daniel R. Jones '06
 Karla J. and Herbert R. Jones
 Kelly E. Jones '07
 Melissa M. '90 and John D. Jones '92
 Janet E. and Lane L. Jorgensen
 Vanessa R. Jungbauer
 Hilary and Donald Karchmer
 June M. and Aloysius L. Kelly
 Bryan Kennedy
 Susan and Eric L. Kern '79
 Erica R. '99 and William T. Ketchen III '97
 Erin M. '08 and Daniel J. Kidd '08
 Amy D. Klausing
 Ashley N. '08 and Andrew Kniffin
 Janice E. '81 and Steven W. Knott '12
 Kristen and Brett R. Koch '03
 James A. Krieger
 Kevin J. Kuppel
 Megan E. Lackey '10
 Joyce M. and Charles E. Lake '52
 Lauren C. '08 and Ryan Lamb
 Anna K. and Curtis F. Lard
 Anthony D. Ledford
 Misty L. Lewis '03
 Scott F. Lipsey '92
 Brittany Cho Liu
 Chester Lopez '12
 Shirley J. and James V. Lovinggood
 Andrea G '06 and Jonathan A. Low '02
 Karissa A. Lozano '11
 Amie L. and Thomas G. Lucas '09
 Bruce A. Mack
 Justin K. Mackie '08
 Debbie L. and Curtis R. Manar '13
 Meredith L. Mann '11
 Mary Kay Manning '83
 and Toby Pennycuff
 Adam A. Mattingly '09
 Bernadette M. '82 and Duane Mayer
 Melissa M. '02 and Travis Mayorga
 Brooke and Jeffrey S. McAdams '04
 Sarah A. McCollom '13
 Kylee M. and Jon M. McDowell
 Daniel A. McMaster '07
 Gina and John B. McMaster
 Jacob Mercer
 Kory S. Merten '11
 Jennifer K. Meza '03
 Victoria and James B. Middleton '08
 Erin H. '99 and Adam J. Miles
 Allison J. '08 and James M. Miller
 Kelli J. and William H. Mills IV
 Brooke A. Minteer
 Carol and Edward Meoller
 Claudia and Angel L. Montalvo '14
 Patricia A. Moreno
 Judy and Alejandro Munoz
 Gayle Murphy
 Elaine and Brian C. Murrell '95
 Jeremy R. Mutuc '13
 Carlene Nakagawa
 Sarah E. Nash '99
 Denton M. Nerison
 Stephen C. Nesbit
 Jillian J. and Michael S. Netzel
 Samantha and Brian S. Newsom '09
 Eloy Novoa
 Judith and Edward O'Brien
 Emily G. '09 and Ben Oller
 Daniel R. Olsen '92
 David M. Pabin
 Ramona L. Paetzold and
 William S. Rholes
 Jeffrey D. Rodgers '93
 Margaret C. and James J. Palincsar '05
 Charles E. Paradowski III '11
 Manan Parikh '13
 Laurie N. '96 and Michael
 Shane Parker '13
 Kristen B. and Craig A. Parks '93
 Vivian Patterson
 Ashley R. Paty '07
 Chrysa R. Pederson '13
 William N. Pederson III '08
 Rhonda A. and Manuel Perez
 Patricia Quintana-Perron and P.J. Perron
 Derek J. Peters '12
 Barbara L. and Roger C. Pfaffenberger '68
 Sharon A. Pierce
 Lori N. Pineda '13
 Sheridan Ann and Todd R. Porter '09
 Suzanne and Gregory S. Price
 Sapna G. '01 and Charles W. Pringle '01
 Zandra Z. '87 and Michael W. Pustay
 Brian D. Rabe '08
 Robin A. '91 and Kyle F. Rackley '89
 Julie J. and Quentin M. Rasco
 Kimberly G. Rausch '03
 Loretta Rederscheid
 Sarah A. Redkey '10
 Carolyn Regala
 Thomas R. Reynolds '83
 Kristie Richmond
 Susan J. '82 and Ronald N. Roberson '13
 Meredith Duffy-Roberts '95
 and Erin P. Roberts '93
 Cody A. Robertson '10
 Brian L. Robinson

Candace Robinson '13
Marguerite Rogan
Diana K. '09 and Michael A. Romero
Susan K. and Richard Romero
Neely C. and Michael J. Rose
Victoria Rosekelly '13
Aleksandra and Barry J. Rosen
Bradley M. Rowe '97
Tina and Edward J. Sadoski '70
Tina and C. Edward Sauer
Mary E. and Paul E. Schindel
Julie M. Schoppa '03
Monica and Brandon K. Schroder '08
Maria D. Schweighofer '08
Steven Shaw
Lindsey A. Siemsgluz '13
Kerry M. Simmons
Evette and Gregory S. Sissel
Jane N. and John T. Slaughter, Jr. '62
Carli M. Smith '14
Douglas C. Smith '94
John M. Smith '94
Scott A. Smith '01
Tiffany B. '08 and Jason S. Smith '07
Susan C. '79 and Andrew Smolenski
Bre D. Sparkman '08
Lisa K. '05 and Grant A. Speer '03
Taylor R. Spencer '12
Lisa A. '01 and Travis S. Springs '03
Anthony J. Suhor '05
Kimberly A. '95 and Charles
R. Sulak, Jr. '95
Glenn Sullivan
Scott B. Sumpter '96
French L. Taylor II
Bryan D. Teich
Kyndal N. Teich '13
Barbara B. Thompson '11
Ann Thornton
Amy Throm
Emese and Laszlo Tihanyi
Jill P. Tillery
Seth T. Tobey '10
John D. Todd
Brandi E. Tooker
Drew S. Trammell '07
Jo Ann and Lonnel D. Trammell

Darrie K. Traylor
Alesia C. '88 and Kevin M. Troy '84
Kevin M. VanDamme '12
Traci J. '09 and Michael G. Vanstone '09
Susan and Jeffrey J. Venditte '10
Jennifer D. '97 and Douglas E. Viggato
Sudharsan Vijayaraghavan '10
Ran Wabg
Brenda and Gary K. Walters
Min Wang '03 and Jin Zhu '99
Todd Wauters
Deborah L. Webb
Kylie A. Weintraub '12
AnnaMarie T. '00 and David Weise
Ann Denton Wells
Dana L. '85 and William G. White '05
Margaret J. White
Trevor White
Elizabeth R. Whitehead '05
Anthony L. Williams, Jr. '09
Bonnie Wilson
Catherine M. Wilson '08
Wendie A. '05 and Charles C. Wilson '07
Jodi L. Wiseman '08
Christina L. Woody '08
Christopher R. Wurzbach '12
Wei Yang '06
Minoo and Asghar Zardkoohi
Nanqing Zeng '11

LIFETIME DONORS

With the support and dedication of our former students, friends and corporate partners, Mays Business School is advancing educational opportunities, sponsoring the brightest students and adding more outstanding scholars to our faculty. We are proud to be affiliated with supporters of such vision.

Thanks to all who have cumulatively contributed \$250,000 or more by December 31, 2013 to enhance Mays.

Every effort has been made to ensure accuracy and completeness of these lists. If we have inadvertently omitted your name, please notify us.

\$15,000,000+

Peggy and L. Lowry Mays '57

\$3,000,000-\$3,999,999

Mays Business School - Center
for Executive Development
Reliant Energy

\$2,000,000-\$2,999,999

Kay A. and Jerry S. Cox '72
The Roy F. and Joann Cole
Mitte Foundation

\$1,000,000-\$1,999,999

Beaumont Foundation of America
Computer Associates International
Dorothy A. and Carroll W. Conn, Jr.
ConocoPhillips
Sallie O. and Don H. Davis, Jr. '61
ExxonMobil
EY
Gina L. and William H. Flores '76
Ford Motor Company
Paula and Ronald S. Letbetter '70
Ed Rachal Foundation
Kathleen L. and J. Rogers Rainey, Jr. '44
Helaine and Gerald L. Ray '54
Patricia and Grant E. Sims '77
Texas A&M Research Foundation
Elizabeth H. and James R. Whatley '47
Barbara and Donald Zale '55 &
M.B. and Edna Zale Foundation

\$500,000-\$999,999

AT&T
Bank of America
Sandra L. and Ronnie W. Barclay '68
Foreman R. Bennett '27
BP Corporation
Chevron
Cynthia A. '81 and Brandon
C. Coleman, Jr. '78
Ashley R. '88 and David L. Coolidge '87
Deloitte
Harriet D. and Joe B. Foster '56
The Herman F. Heep and Minnie
Belle Heep Foundation

Howard W. Horne '47
JCPenney
KPMG
Marian J. '82 and Willie T. Langston II '81
Trisha and L.C. "Chaz" Neely '62
PwC
Randall's Food Markets
Robyn L. '89 and Alan B. Roberts '78
Shell Oil Company
Ruby and Earle A. Shields, Jr. '41
John H. Speer '71
Carol L. and G. David Van Houten, Jr. '71

\$250,000- \$499,999

American Institute of Certified
Public Accountants Foundation
Denise and David C. Baggett '81
Jorge A. Bermudez '73
Blue Bell Creameries
Diana and Todd O. Brock '85
Pamela M. and Barent W. Cater '77
The Cullen Trust for Higher Education
Becky '76 and Monty L. Davis '77
Kay M. and G. Steven Dawson '80
Dell
Dillard's
Duke Energy Foundation
Electronic Data Systems
Janet and Mark H. Ely '83
Energy Future Holdings
Janis A. and John T. Eubanks '62
Gallery Furniture
Sam K. and Barnett L. Gershen '69
Halliburton
Patricia and Raymond R. Hannigan '61
Kathy and Terry E. Hatchett '68
Christine M. '87 and Jeffrey M. Hollinden
Debbie and Michael R. Houx '73
Barbara and Paul W. Kruse '77
Sherry and David J. Lesar
Macy's
Marathon Oil
Sandra K. and Bryan N. Mitchell '70
Donald H. Niederer '53
Neiman Marcus Group
Newfield Exploration
Rebecca '74 and William S. Nichols III '74
Sharee and David R. Norcom '73
M. Bookman Peters '59
The Summerfield G. Roberts Foundation
Deborah D. Shelton
Robin C. '76 and Robert D. Starnes '72
Jamey and Richard C. Tanner '53
Shelley and Joseph V. Tortorice, Jr. '70
Hallie A. Vanderhider
Walmart
Cynthia J. '84 and Anthony R. Weber '84
The West Endowment
Earline and A.P. Wiley, Jr. '46
Linda and J. D. Woodward III '70

SCHOLARSHIP BANQUET

More than 1,650 scholarships from individual or corporation contributions were awarded from January 1 through December 31, 2013, which totaled over \$1.9 million in assistance to Mays Business School students.

DONORS DEPICTED IN THE PHOTOS BELOW (WITH STUDENTS), FROM THE 2013 MAYS SCHOLARSHIP BANQUET, ARE:

- 1.** Lisa Walters '79 and Charles Walters
- 2.** Janet and Robert Loeffler '77
- 3.** Craig Brown '75
- 4.** Robin '76 and Bob Starnes '72
- 5.** Cindy '84 and Allan Taylor '83
- 6.** Christine and Mark Taylor '83
- 7.** Mark Ely '83
- 8.** Mary Pat and Michael Bolner '73

