
UTLAW
S P R I N G 2 0 0 5

T H E
MAG A Z I N E

O F T H E
U N I V E R S I T Y

O F T E X A S
S C H O O L O F

L AW

TheWright Society
Building Charles Alan Wright’s Legacy Through Giving

UT Law alumni Stephen

Tatum, ’79, Marcus Schwartz,

’73, and Edwin DeYoung,

’71, three of the founding

members of the new Charles

Alan Wright Society.

T H E U N I V E R S I T Y O F T E X A S L AW S C H O O L F O U N D AT I O N , 7 2 7 E . D E A N K E E T O N S T R E E T, A U S T I N , T E X A S 7 8 7 0 5

S P E C I A L C O N T R I B U T O R S ’ R E P O R T

P L U S

Saying
Good-bye

to Bob
Dawson

A N D

Coming
Home

to
Townes

Hall

Cover 4/26/05 1:07 PM Page 1

F R O N T O F T H E B O O K

4 I N C A M E R A

A Texas knighthood and
student societies reach out

9 D E A N P O W E R S

A Common Purpose by Bill Powers

1 1 C A L E N D A R

1 2 A R O U N D T H E

L A W S C H O O L

Professor Bob Dawson, alumni honors,
and Del Williams, ’85, is elected

C O N T E N T S
T

A
B

L
E

O
F

S P R I N G 2 0 0 5

B A C K O F T H E B O O K

M A J O R G I F T S 2 1

L A W P A R T N E R S A N D

G I F T S O F N O T E 2 6

G I V I N G B Y F U N D 3 2

G I V I N G B Y C L A S S 6 0

F R I E N D S O F T H E

L A W S C H O O L 7 6

C O R P O R A T I O N S A N D

F O U N D A T I O N S 7 8

C L O S I N G A R G U M E N T 80

Coming Home to Townes Hall
by Sofia Harber Bowden,’95

F E A T U R E S
A N E W S O C I E T Y

1 8
The new Charles Alan Wright Society.

by Allegra J. Young

S P E C I A L F E A T U R E
T H E C O N T R I B U T O R S ’

R E P O R T

2 0
UT Law recognizes those who gave

to help us succeed.

Cover photograph and photograph

this page by Wyatt McSpadden

Professor Jane Stapleton, a

product liability expert, joins

the American Law Institute

Council. See page 12.

UTLAW
V O L U M E 4 • I S S U E 1

01_Contents 4/26/05 1:14 PM Page 1

U T S C H O O L O F L A W

D e a n
B I L L P O W E R S , J R .

A s s t . D e a n f o r D e v e l o p m e n t a n d A l u m n i R e l a t i o n s
N A N C Y B R A Z Z I L

D i r e c t o r, L a w A l u m n i A s s o c i a t i o n
C H R I S M A R C I N

D i r e c t o r o f D e v e l o p m e n t
E L L E N J O C K U S C H F E N T O N

U T L a w S c h o o l A l u m n i A s s o c i a t i o n P r e s i d e n t
T E R R Y O. T O T T E N H A M , ’ 7 0

U T L a w S c h o o l A l u m n i A s s o c i a t i o n P r e s i d e n t - e l e c t
D E L W I L L I A M S , ’ 8 5

M A G A Z I N E

C o m m u n i c a t i o n s D i r e c t o r
A L L E G R A J . Y O U N G

C o m m u n i c a t i o n s S t r a t e g y M a n a g e r
L A U R A C A S T R O T R O G N I T Z , ’9 7

C o m m u n i c a t i o n s C o o r d i n a t o r
J O D I B A R T

C o n t r i b u t o r s ' R e p o r t
F R A N C H A P M A N

T O M H E N N I N G E R , ’9 2

C l a s s N o t e s a n d I n M e m o r i a m E d i t o r s
J A N I C E F A U R I E

G E O R G E M . M E R C A D O, J R .

E d i t o r i a l A s s i s t a n c e
M I C H A E L W I D E N E R

M I C H A E L H O R N

C o p y E d i t o r
J A N M C I N R O Y

C r e a t i v e D i r e c t i o n , D e s i g n , a n d P r o d u c t i o n
N A N C Y M C M I L L E N

N A N C Y M C M I L L E N D E S I G N

W E W E L C O M E

Y O U R L E T T E R S A T :

UTLAW Letters
UTLAW Alumni Magazine
727 E. Dean Keeton Street

Austin, Texas 78705
E-mail: utlawmagazine@mail.law.utexas.edu

T O A D V E R T I S E :

B R I T T A N Y A R N O L D
A C C O U N T E X E C U T I V E

T E X A S M O N T H LY
C U S T O M P U B L I S H I N G
Office phone: (512) 320-6934
Mobile phone: (512) 964-3308

Fax: (512) 476-9007
E-mail: barnold@texasmonthly.com

T O C H A N G E Y O U R

C O N T A C T I N F O R M A T I O N :

Telephone: (512) 232-1118
E-mail: LawAlumni@mail.law.utexas.edu

Online: http://www.utexas.edu/law/
depts/alumni/form.html

UTLAW Magazine is publ ished two t imes a year by The
U n i v e r s i t y o f Tex a s L a w S c h o o l Fo u n d a t i o n , a n o n p ro f i t
corporation, 727 E. Dean Keeton St. , Austin, Texas 78705.

UTLAW

2 U T L AW S p r i n g 2 005

“An intellectually honest, incredibly erudite description
of the Constitution as an intensely nationalist instrument. . . .

A fine acheivement and a sophisticated book.”
Jefferson Powell , D U K E L AW S C H O O L

P U B L I S H E D B Y C A M B RI D G E U N I V E RS I TY P RE S S

To see the first chapters, book reviews, and discussion, and to purchase, go to
http://www.utexas.edu/law/faculty/calvinjohnson/RighteousAnger/

02_Masthead/Ads_R2 4/29/05 4:05 PM Page 2

Locke Liddell & Sapp recognizes the rising stars
of The University of Texas School of Law.

We proudly support UT’s Alumni Association
Law School Spring Reunion.

www.lockeliddell.com

LockeLiddellUTLawAlum.qxd 4/5/05 9:51 AM Page 1

I N C A M E R A

04-07_InCamera 4/26/05 1:37 PM Page 4

A T E X A S K N I G H T

Queen Elizabeth II conferred the most ancient honor
of Knight Bachelor on Professor Basil Markesinis

QC, DCL, FBA, at Buckingham Palace on March 9 for
his “services to Comparative Law and International
Legal Relations.” He is believed to be one of a very

small number of living professors in the United
States and the United Kingdom to be honored with

the Knight Bachelor rank before retirement.

PHOTOGRAPH BY WYATT MCSPADDEN

S p r i n g 2 005 U T L AW 5

04-07_InCamera 4/26/05 1:37 PM Page 5

6 U T L AW S p r i n g 2 005

04-07_InCamera 4/26/05 1:37 PM Page 6

I N C A M E R A

S E R V I C E W I T H A S M I L E

The new first-year student societies launched an ambitious
series of public service projects, ranging from painting rooms at the
Austin State Hospital to helping low-income families file tax returns.
“We expect one half of the class will participate in public service
projects,” said Allyson Childs, ’95, director of student programs.

Above, left to right, Devon Nippes, Jamila Mensah, and Lindsay Garza
of the Gus Hodges Society work with the Austin Area Food Bank.

PHOTOGRAPH BY WYATT MCSPADDEN

04-07_InCamera 4/26/05 1:37 PM Page 7

Y OU HAVE OUR COMPLETE SUPPORT.
*NO CAVEATS.

*
Baker Botts is a proud supporter

of the University of Texas School of Law.

© 2003 Baker Botts L.L.P. Not certified by the Texas Board of Legal Specialization.

Austin Baku Dallas Houston London Moscow New York Riyadh Washington

008_BakerBotts 4/29/05 5:01 PM Page 1

HIS ISSUE OF UTLAW IS DEDICATED TO OUR MANY

devoted alumni and friends who support our
mission with their financial resources. Our suc-
cess depends on the people who stand with us.
The UT Law School rests on the strength of
three pillars—our faculty, our students, and our
alumni. As I have said many times before, we
are a community—a diverse group of people
with a common interest and a common pur-
pose. Our fortunes are tied together. We drink
from the same cup.

I have been at the UT Law School for twenty-
eight years now, both as a member of its faculty and, for
the last five years, as its dean. Before I moved to Austin, I
taught for a brief time at another law school, and over the
years I have visited at several law schools around the coun-
try. I admit to a bias, of course, but I do believe there is no
better law school in the country than ours.

We have a first-class faculty who are not only highly
regarded legal scholars but also outstanding teachers and
decent men and women. Two of them—Jane Stapleton
and Basil Markesinis—are highlighted in this issue.
Our faculty articulate and model a standard of excel-
lence for our students that gives me, and should give all
of us, great confidence in the future of our profession
and of our society.

We have amazingly talented and gifted students. They
come to us from all around the country and the world.
They are increasingly diverse and bring to our Law School
a wide range of experiences and perspectives. They are
smart, intellectually curious, and devoted to improving
our profession and civic life. In this issue of UTLAW you
will learn more about them and their work. You will also
learn about our new Society system for teaching, training,
and mentoring them.

And we have remarkably loyal and generous alumni.
It is mostly your story of support that we tell in this issue.
We have been fortunate to receive several very large gifts
this year, gifts that are helping us to expand our reach in
the areas of faculty recruitment, Latin American law,
human rights, and teaching excellence. Words cannot
express my gratitude for these gifts. All gifts, large or
small, are significant. I am thankful for, and humbled by,
every one of them.

We have a duty to use these gifts wisely and prudently,
and we take that duty seriously. Private support makes it
possible for us to do so much that is necessary for the

Law School’s continuing vitality. In addition to the initia-
tives you will read about in this issue of UTLAW, your
contributions allow us to enhance our job placement and
career counseling services, to expand our student re-
cruiting efforts, to build our beautiful and functional
employer interviewing suites, to implement technologi-
cal innovations, and to renovate our classrooms with
state-of-the-art equipment.

We are truly blessed by the generosity of our alumni
and friends. I want you to know that all of us now at the
Law School—faculty, students, and staff—appreciate the
opportunities we have because of that generosity. I prom-
ise you that we will work each day to deserve the trust you
have placed in us.

Sincerely,

Bill Powers, Dean

P O W E R S
D

E
A

N

A Common Purpose
Ou r s u c c e s s d e p e n d s o n a d i v e r s e c o m m u n i t y t h a t s h a re s a m u t u a l g o a l .

T

S p r i n g 2 005 U T L AW 9

09_DeanLetter 4/26/05 1:44 PM Page 9

REUNION 2005
SPONSORS

T H A N K S T O O U R S P O N S O R S F O R T H E I R S U P P O R T

B A K E R B O T T S L . L . P.

LO C K E L I D D E L L & S A P P L L P

✯

B A RO N & B U D D, P C

B R A C E W E L L & G I U L I A N I L L P

C I T I Z E N S 1 S T B A N K O F TY L E R

F U L B R I G H T & J AW O R S K I L . L . P.

V I N S O N & E L K I N S L . L . P.

✯

F T I C O N S U LT I N G

T H E S C H M I D T F I R M

2005 Sponsors Ad 4/24/05 11:00 PM Page 1

C A L E N D A RS C H O O L O F L A W

S P R I N G 2 0 0 5

Spring 2005 UT LAW 1 1

FA L L F O R W A R D
This fall the Alumni Association will
host a Tailgate Party, the Keeton
and Clark Fellows Dinner, and re-
gional receptions. You’ll receive
more information about these events
as they draw closer. We look forward
to seeing you next fall!

M A Y 2 1

The Sunflower Ceremony will be
held on Saturday, May 21, at 3:30 p.m.
in the Erwin Center. For more infor-
mation about this event, please con-
tact Student Affairs at (512) 232-1116.

S U M M E R

The Center for Pub-
lic Policy Dispute
Resolution will offer
summer training ses-
sions, including a Forty-
Hour Basic Mediation
Training session at
the Law School. For
more information,
contact Natalie Gray
at (512) 471-3507 or
go onl ine to www.
u texa s . edu/ law/
academics/centers/
cppdr/training.

S E P T E M B E R

The Texas Interna-
tional Law Journal
wil l be host ing
its annual Fa l l
S y m p o s i u m .
This year it will
be cosponsored
with the Bernard
and Audre Rapo-
port Center for Hu-
man Rights and Jus-
tice. For more infor-

mation, contact tilj@law.utexas.edu.

S E P T E M B E R 1 2 – 3 0

On-Campus Interviews (OCI) will
be held September 12–30 at the Law
School in the Career Services inter-
viewing suites. To participate, go on-
line to www.utexas.edu/law/career
(select Employers) or contact Andrea
Schlafer at aschlafer@law.utexas.edu
or (512) 232-7110.

O C T O B E R

Parents’ Day will be held at the Law
School on October 29. For more infor-
mation about this event, please contact
Student Affairs at (512) 232-1116.

The Texas Law Fellowships (TLF)
invites alumni, faculty, staff, students,
and the general public to the annual
Fall Auction in October to raise
money to fund fellowships for Law
School students who work in sum-
mer public interest internships. Bid
on items in the live and silent auc-
tions and support TLF’s first major
fundraiser of the year. For time,
location, and ticket information,
or to donate an item, contact TLF
at tlf@mail.law.utexas.edu. Event
details will also be posted online at
www.utexas.edu/law/orgs/tlf/ in
September.

The Career Services Office will host
its eighth annual Cocktails and
Conversation mentor recep-

t i o n in Aust in . For
details on the men-
torship program,
go online to www.
u texas .edu/law/

depts/career/ or con-
tact Deb Freeman at
d f r e e m a n @ m a i l .
law.utexas .edu or
(512) 232-2162.

T H I S
F A L L

The Law School’s
Office of Contin-
uing Legal Educa-
tion (CLE) plans
to host numerous
conferences this
fa l l . For a com-
plete schedule of
events , v i s i t the
CLE Web site at
www.utexas.edu/
law/cle or call the
CLE office at (512)
475-6700.

10-11_Ad/Calendar 4/26/05 1:48 PM Page 11

1 2 U T L AW S p r i n g 2 005

HIS MONTH THE COUN-
cil of the American Law
Institute (ALI) elected
UT Law’s Jane Staple-

ton, one of the world’s
leading product liability
scholars, to a regular term.
She becomes the first for-
eign national to join the
council, a group of some 60
prominent judges, practic-
ing lawyers, and legal schol-

ars that is the governing
body of the institute.

Since 2000, she has been
a member of the ALI and
an adviser to its Restate-
ment Third, Torts: Liability
for Physical Harm.

Professor Stapleton’s
scholarship centers on the
private law of obligations,
liability, and compensation
systems, and ranges from

comparative product lia-
bility to the philosophical
foundations of common-
law concepts such as cau-
sa t ion , duty, and good
faith. In addition to many
articles, she is the author
of Disease and the Compen-
sation Debate (Oxford: Cla-
rendon Press, 1986) and
Products Liability (London:
Butterworth, 1994), and co-
editor of Essays for Patrick
Atiyah (Oxford: Claren-
don Press, 1991) and The
Law of Obligations: Essays
in Celebration of John Flem-
ing (Oxford: Clarendon
Press, 1998).

S
P

R
I

N
G

2
0

0
5

A R O U N D T H E

Jane Stapleton Joins
American Law
Institute Council

Professor Stapleton also holds appointments at Oxford University and the Australian National University.

D E A N

P O W E R S

T O L E A D

T A S K

F O R C E

UT-Austin president

Larry Faulkner tapped

Dean Bill Powers to

chair the 20-member

task force on curricular

reform. The core cur-

riculum was last

revised in 1981, and

revision is needed to

improve and strengthen

the undergraduate edu-

cational experience.

The task force is

expected to submit a

written report to the

president by the end of

October 2005, and its

recommendations will

then be presented to

the university commu-

nity and the Faculty

Council for considera-

tion and comment.

T

W
Y

A
T

T
 M

C
S

P
A

D
D

E
N

W
Y

A
T

T
 M

C
S

P
A

D
D

E
N

12-17_ATLS 4/26/05 2:03 PM Page 12

H E A L U M N I A S S O C I A -
tion has named Del

Williams, ’85, its president-
elect. His term will start
September 1, 2005.

Williams has played an
integral role at UT-Austin
since his graduation. In 2002
the University honored him
with an Outstanding Young
Texas Ex Award for his ex-
emplary service. In
addition to volun-
teering at the Law
School, he also serves
on the Texas Exes
Scholarship Com-
mittee, as a trustee of
the Business School
Foundation, as a
member of the Ad-
visory Council of the
McCombs School of
Business, and as a member
of the University’s Commis-
sion of 125. He holds two UT
degrees, a J.D. (with honors)

and his 1983 B.A. in Busi-
ness Administration in Ac-
counting (with honors).

Williams was recently
named Perot Systems Cor-
poration’s vice president,
general counsel, and secre-
tary. He also represented the
Dallas Mavericks of the Na-
tional Basketball Associa-
tion during the time the

team was owned by
Mr. Perot. He previ-
ously worked at First
Southwest Company
and as an attorney
with Hughes & Luce,
L.L.P. Williams has
been a member of
the Texas Bar since
1986 and a certified
public accountant
since 1989.

Williams, his wife, Cam-
my Wynne, and their two
daughters, Callie and Eliza-
beth, live in Dallas.

S
P

R
I

N
G

2
0

0
5

S p r i n g 2 005 U T L AW 1 3

L A W S C H O O L
President-Elect
Del Williams, ’85

This spring the Federalist Society honored Professor Ernest

Young with the 2005 Paul M. Bator Award for his contribu-

tions to legal scholarship in federalism and constitutional

law, and for his commitment to students in the classroom.

Created in 1989, the national award was established in

memory of University of Chicago professor Paul M. Bator.

The award is given annually to a young academic (under

40) who has demonstrated excellence in legal scholar-

ship, a com-

mitment to

teaching, a

concern for

students, and

who has made

a significant

public impact.

Previous

award win-

ners include Stephen Carter (Yale), Akhil Amar (Yale),

and Adrian Vermeule (Chicago).

Ernest Young Wins
Paul M. Bator Award

General counsel

of Perot Systems

will lead associa-

tion in 2005–06.

T

E X P L O R I N G T H E L A W
On March 5 more than 200 children packed the Eidman Court-

room to hear U.S. Fifth Circuit Court of Appeals judge Edward

Prado, ’72, preside over the trial of Gold E. Locks. Ms. Locks

was found guilty of trespassing but not of breaking a chair.

In the question-and-answer session that followed, one child

asked Prado if he was a real judge, to which he responded good-

naturedly that many lawyers ask him that question. The mock

trial was part of Explore UT, UT-Austin’s annual open house,

chaired this year by Dean Bill Powers.

W
Y

A
T

T
 M

C
S

P
A

D
D

E
N

12-17_ATLS 4/26/05 2:04 PM Page 13

1 4 U T L AW S p r i n g 2 005

S
P

R
I

N
G

2
0

0
5

A R O U N D
T H E L A W
S C H O O L

P R A C T I C E A N D P R O C E D U R E
Professor Susan Klein and Anthony Brown, ’86, chief assistant, Criminal Division of the U.S. Attorney’s

Office for the Western District of Texas, established externships for UT Law students to work part-time for

a full year at the USAO in Austin. There students help government attorneys prepare for criminal trials.

Book Case
ROFESSOR CALVIN JOHN-
son’s Righteous Anger

at the Wicked States (Cam-
bridge University Press)
argues that the most press-
ing need to adopt the U.S.
Constitution was to allow
the federal government to
tax to pay off the debts of
the common defense. The
Constitution went far be-
yond the immediate fiscal
needs, however, to create a
supreme, three-part nation-
al government. The book

argues that the Founders’
anger at the states for their
recurring breaches of duty
to the united cause explains
both critical steps and the
driving impetus for the
Revolution.

Night Wonders (Charles-
bridge), by Jane Ann Peddi-
cord, ’83. This children’s
book explores the galaxy
and includes s tunning
images from NASA.

Enlightened Democracy:
The Case for the Electoral
College (World Ahead Pub-
lishing, Inc.), by Tara Ross,
’01, foreword by George
Will. This book examines
the institution’s role in se-
lecting presidents across the
centuries.

The Reconstruction of
Southern Debtors: Bank-
ruptcy After the Civi l
War (University of Georgia
Press), by Elizabeth Lee
Thompson, ’93, provides an
empirical study of nearly
4,000 cases filed in three
Southern federal districts
and the impact of the Bank-
ruptcy Act of 1867.

I N Q U I R I N G M I N D S A N D

C O M M E R C I A L R E A L I T I E S

On April 8, Professors Jay Westbrook (UT) and Eliza-

beth Warren (Harvard) convened 13 rising stars in

the commercial law and bankruptcy fields to discuss

papers that emphasize empirical and comparative inter-

national topics. The papers presented at the conference

can be found online at www.utexas.edu/law/conferences/

comlaw/.

Westbrook and Warren created the conference,

“Commercial Realities,” to help young scholars develop

their skills in these two important areas and to

exchange ideas and approaches with each other. Five

senior scholars served as commentators and mentors.

Westbrook and Warren hope the conference will

become an annual event, alternating between Austin

and Cambridge.

P

W
Y

A
T

T
 M

C
S

P
A

D
D

E
N

12-17_ATLS 4/26/05 2:04 PM Page 14

S
P

R
I

N
G

2
0

0
5

S p r i n g 2 005 U T L AW 1 5

HE LAW SCHOOL MOURNS

the passing of Robert O.
Dawson, a beloved profes-
sor at UT-Austin for 37

years. He died at his home in
Fentress, Texas, on February
26, 2005, at the age of 65.

“Bob’s list of profession-
al accomplishments is awe-
some, and his impact on our
students will last for genera-
tions. But no list can mea-
sure the greatness that was
in Bob’s heart. He was a
dear friend. He was smart
and friendly. And he cared
about people. This is a loss
that stings. We give Jan,
Kate, and Julie Ann our love
and sympathy during this
difficult time,” said UT Law
dean Bill Powers.

Bob Dawson was singu-
larly credited with design-
ing a comprehensive, pro-
gressive juvenile justice
sys tem in Texas that be-
came a model in the Uni-
ted States. The legislative
author of the juvenile jus-
tice reform says its success
is proved by figures that
show juvenile crime dra-
matically declining even
though the juvenile popu-
lation in Texas has risen.

“He is probably the sin-
gle most important factor
in the lives of children in
Texas,” said state represen-
tative Toby Goodman of Ar-
lington, who authored the
state’s juvenile justice code
revision in 1995. “The Juve-
nile Code in Texas is pat-
terned across the nation.
This created a comprehen-
sive juvenile system, addres-
sing causes and prevention,
not just punishment.”

He left a commanding
legacy of thousands of law

students who com-
pleted his classes and
his Criminal Defense
Cl in ic a t UT we l l
versed in criminal law
or well prepared to
work in a gritty world
where justice was his
goal and constitution-
al rights the means
to achieve it.

As a legal scholar
he coauthored four
separate casebooks
and later editions
used in law schools
across the nation, and
published treatises on
Texas criminal procedure
and juvenile law.

And in an academic
world where practical edu-
cation is often a redheaded
stepchild, he founded the
Criminal Defense Clinic
and directed it for 25 years.
After resigning from it, he
founded the Actual Inno-
cence Clinic at UT when
he became enthralled with
a new idea—that students
could help prove that peo-
ple wrongly convicted were
not guilty.

He was the driving force
behind creation of the State
Bar of Texas Juvenile Law
Section in 1987, editing its
quarterly newsletter until
his death, and he helped
establish a legal specialty
in the state for juvenile
law practitioners. Last year
the Juvenile Law Section
named its annual confer-
ence the Robert O. Dawson
Juvenile Law Institute in
his honor.

With his wife, Jan, a law-
yer and noted equine safety
expert, he helped run a
horse-training facility on the

farm he loved near Fen-
tress—metropolitan Fen-
tress, he called it—and they
also ran the American Asso-
ciation for Horsemanship
Safety. He created and man-
aged the association’s Web
site, and they taught the first
course on equine law at the
UT Law School.

The husband-wife team
influenced the horse indus-
tr y in an examination of
safety procedures in both
commercial and recreation-
al settings. The AAHS Web
site is the largest source in
the world for equine safety
and liability issues and the
only comprehensive legal
source for cases related to
horses.

He died of cancer, but
h i s s t r ugg le in h i s l a s t
days was relieved when he
taught.

“The only time I don’t
have cancer,” he said, “is
when I’m in the classroom.
I know the adrenaline kicks
in, and I feel so happy.”

Adapted from Memorial State-
ment by Osler McCarthy

I N M E M O R I A M

Robert Dawson,
1939-2005

T

M E M O R I A L L I N K S

IN MEMORIAM: PROFESSOR

ROBERT O. DAWSON, 1939–2005

http://www.utexas.edu/law/news/

2005/dawson_obituary. html

MEMORIAL VIDEO AND

FAMILY MEMORY BOOK

http://www.tjpc.state.tx.us/

LAW SCHOOL STATEMENT

AND PHOTO GALLERY

http://www.utexas.edu/law/news/

2005/022605_dawson.html

ORAL HISTORY

INTERVIEW EXCERPTS

http://www.utexas.edu/law/news/

2005/dawson_interview.html

UT LAW LIBRARY ANNOUNCES

DAWSON EXHIBIT

http://tarlton.law.utexas.edu/

dawson.html

COLLEAGUES’ STATEMENTS

ABOUT ROBERT DAWSON

http://www.utexas.edu/law/

news/2005/030205_

colleaguestribute.html

STUDENTS’ TRIBUTE TO

ROBERT DAWSON

http://www.utexas.edu/law/

news/ 2005/022805_

studentstribute.html

ACTUAL INNOCENCE CLINIC

http://www.utexas.edu/law/

academics/clinics/innocence/

W
Y

A
T

T
 M

C
S

P
A

D
D

E
N

12-17_ATLS 4/26/05 2:04 PM Page 15

Alumni
Award
Winners

H I S S P R I N G T H E L AW

School Alumni Associa-
tion honored four of its
members for their out-

standing work. James B.
Sales, ’60, received the Life-
time Achievement Award;
the Honorable Wallace B.
Jefferson, ’88, was named
Outstanding Alumnus;
Laura Beckworth, ’83, was
awarded the Distinguished
Alumnus Award for Com-
munity Service; and Dar-
ren Walker, ’86, was award-
ed the Honorary Order of
the Coif.

Laura
Beckworth
LAURA BECKWORTH HAS BEEN

the vice president of Hobby
Communications since 1994
and a vice president and
trustee of the Hobby Family
Foundation since 1995.
The Hobby Family Founda-
tion provides funding for
education, medicine, human
services, and arts and cul-
tural organizations, primar-
ily in Texas.

In 1996 the foundation
helped to provide the initial
charitable funding for the
Hobby Center for the Per-
forming Arts in Houston.
Beckworth was the founda-
tion’s representative for the
complex project. The world-
class center opened in May
2002, when it was presented
as a gift to the city of Houston.
She continues to serve on the
center’s board of directors.
(See cover story, Winter 2005.)

She graduated from UT
Law in 1983 and from the
University of North Caro-
lina–Chapel Hill in 1980,
Phi Beta Kappa. Wallace B.

Jefferson
THE HONORABLE WALLACE B.
Jefferson was sworn in as
chief justice of the Texas
Supreme Court by Gover-
nor Rick Perry on Septem-
ber 20, 2004. He is the first
African American to serve
as chief justice of the Texas
Supreme Court, and the
26th person designated
chief justice in Texas histo-
ry. When Governor Perry
appointed him to the court
in 2001, Jefferson already
had won two cases before
the U.S. Supreme Court,
within 10 years of graduat-
ing from UT Law. He was
appointed to the Texas Su-
preme Court before the age
of 40 and will serve as chief

justice at the age of 41.
The chief justice is a life-

long resident of San Anto-
nio, where he worked at the
law firm of Groce, Locke &
Hebdon before starting his
own civil appellate practice,
Crofts, Callaway and Jeffer-
son, in 1991. He earned his
law degree from UT Law in
1988 and his undergradu-
ate degree from Michigan
State University.

Darren
Walker
DARREN WALKER IS THE DIREC-
tor of Working Commu-
nities at the Rockefeller
Foundation, a foundation
established to enrich and
sustain the lives and liveli-
hoods of poor and exclud-

S
P

R
I

N
G

2
0

0
5

A R O U N D
T H E L A W
S C H O O L

T

Beckworth helped launch the Hobby Center for the Performing Arts.

Wallace B. Jefferson is Texas's first African American chief justice.

W
Y

A
T

T
 M

C
S

P
A

D
D

E
N

R
O

C
K

Y
 K

N
E

T
E

N

12-17_ATLS 4/26/05 2:04 PM Page 16

ed people throughout the
world. He oversees the de-
velopment and implemen-
tation of the foundation’s
domestic anti-poverty strat-
egy, focusing on public edu-
cation, employment, com-
munity development, and
democracy building.

Before joining the Rocke-
feller Foundation, Walker
served as chief operating
officer of the Abyssinian
Development Corporation,
a faith-based community-
development organization
in Harlem. There he led
efforts that resulted in the
development of more than
1,000 units of housing for
low- and moderate-income

residents; Harlem’s first
large-scale privately financed
commercial project in more
than 30 years, a Pathmark
Supercenter; and construc-
tion of the Thurgood Mar-
shall Academy—the first
public school ever built by a
community organization in
New York City.

He is a 1982 graduate of
UT-Austin, where he was
named one of 10 Dean’s Dis-
tinguished Graduates. He
graduated from UT Law in
1986 and received the Law
Alumni Association Out-
standing Graduate Award.
He attended the Kennedy
School of Government as a
Fannie Mae Foundation

Fellow. He holds a joint
appointment at the NYU
School of Law and Wagner
School of Public Policy, and
he is also a fellow of the
Institute for Urban Design.
In 1998, the Ex-Students’
Association recognized him
with its Outstanding Young
Texas Ex Award.

James B.Sales
JAMES B. SALES HAS SERVED

the Texas legal community
in numerous capacities dur-
ing his 40 years as a trial
lawyer. The Best Lawyers in
America has selected Sales
for inclusion in every issue
of its publication and in
1994 Texas Lawyer named
him one of the Legal Leg-
ends in Texas. The Amer-
ican College of Trial Law-
yers has named him a fel-
low, as has the International
Academy of Trial Lawyers.

For 20 years, Sales served
as a senior partner and head

of the Litigation Depart-
ment at Fulbright & Ja-
worski L.L.P. He currently
is of counsel in the Hous-
ton office.

He has also served as the
president of the Houston
Bar Association, chairman of
the board and then presi-
dent of the Texas State Bar,
and chair of the Texas Bar
Foundation. Currently, he
serves as chair of the Texas
Supreme Court Access to
Justice Commission. He is
also a prolific author, hav-
ing published more than 40
law review and journal arti-
cles and books.

Sales holds an under-
graduate degree and an
LL.B. (with honors) from
UT-Austin. While at the Law
School he was on the Texas
Law Review and a member
of the Order of the Coif and
Phi Delta Phi. He served as
president of TLRA, and in
2004 TLRA presented the
Leon Green Award to him.

S p r i n g 2 005 U T L AW 1 7

Walker's work has transformed the lives of the poor in New York.

James B. Sales, ’60, has improved access to legal services for all Texans.

R
O

C
K

Y
 K

N
E

T
E

N
P

E
T

E
R

 Y
A

N
G

12-17_ATLS 4/26/05 2:04 PM Page 17

THE ADMINISTRATION OF JUSTICE IS A HIGH CALLING. This special edition of UTLAW
recognizes alumni and friends who have helped invest in The University of Texas
School of Law, so that our school continues to contribute to the building of
sound legal infrastructure both at home and abroad. ¶ Perhaps the best measure
of the success of these investments is the impact our graduates make in their own
communities. The influence they exert—at law firms, in businesses, in the mili-
tary and government, in schools, and in nonprofit institutions around the
world—is our most enduring legacy. ¶ But our success is also measured by the
impact our faculty have in contributing to the understanding of today’s most
complex, dynamic, and global issues: rapid technological innovation, terrorism,
environmental and safety problems, the energy markets, insolvency, health care,
government structure and power sharing, criminal justice, and human rights
both here and abroad. Their work on these issues, and many others, continues to
capture the imagination of those in Texas, in the halls of Congress, at 10 Down-
ing Street, in Brasilia and Mexico City, and in many other cities around the globe.

Today there is an excitement about the Law School. Terrific hires have been made
from other leading law schools. Electives and cross-registration options have broad-
ened learning opportunities for students. Major infrastructure renovations are
planned. Our library stands out as one of the finest legal research resources in the
world. The Career Services Office has substantially expanded recruiting opportu-
nities and advising, as well as added a new 4,795-square-foot interviewing suite.
Lines are now nonexistent for books, registration, and payment of fees. Students
can work on wireless computers from the newly furnished Tom Clark Lounge.
¶ A direct correlation exists between what UT Law is able to accomplish and its
financial resources. The following pages recognize benefactors whose generosity
for the past 16 months has sustained the Law School’s mission. Their society
improves ours. We honor them for their foresight and thank them for their gifts.

1 8 U T L AW S p r i n g 2 005

T H E T R A N S F O R M A T I O N O F O U R L AW S C H O O L

b y A L L E G R A J. Y O U N G

ANew Society

18-19_NewSociety 4/26/05 2:08 PM Page 18

S p r i n g 2 005 U T L AW 1 9

Marcus Schwartz, ’73
Q: Your family has had a member of each of four generations pass through

the Law School’s doors. What are your hopes for the school’s future?

A: My wife, Amy, and I are commit-
ted to expressing our appreciation

of the education from which our
family has benefited. We also want
to make sure the same benefits are

available to future generations of
students through the recruiting
and retention of quality faculty

members. Private schools pressure
you to do this from the very first day.

But I received a great education
from the Law School, and we are
glad to participate in giving back

at our public law school.

Stephen Tatum,’79
Q: As a former president of the Alumni Association, how do you see

the school and the alumni association evolving?

A: As the Law School continues to
grow in national reputation, today's

students leave with a more valuable
degree, and those with degrees take

even more pride in our institution. As
alumni, we have an interest in both
outcomes. The school is just begin-

ning a two-way dialogue with its
alumni members. My dream, and the
dream of many others, is that we find

more ways to support each other.
We're in the nascent stages of these

developments, and we are excited
about how they're evolving.

Ed DeYoung, ’71
Q: There is a lot of need in the world and in your community. How did you

and your wife decide to give such a substantial gift to the Law School?

A: Paula and I give to a number
of organizations, but we believe

that the administration of justice
is a high calling. It’s worthwhile

to maintain high standards and
recruit the best faculty and

students we can so that society
will benefit from lawyers who

have been taught well. I was
taught by many legends, including

Wright, Keeton, Graglia, Johanson,
and Weintraub. We want this

next generation of students to
have the same opportunity.

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

W R I G H T S O C I E T Y

THIS YEAR SIX MEMBERS OF THE LAW SCHOOL

community inaugurate the Charles Alan Wright
Society: Edwin DeYoung, Bryan Goolsby, Michelle
P. Goolsby (profiled with Bryan for the UTLAW
Winter 2005 cover story), Marcus Schwartz, and
Stephen Tatum. A gift has also been made to
honor the memory of Armond Schwartz, Marcus’
father. The new society is named for the famed
teacher, scholar, lawyer, and intramural football
coach who taught at the Law School from 1955
to 2000.

“Most people know Professor Wright as a preem-
inent legal scholar,” said Ed DeYoung of Dallas. “But
it was his greatness as a teacher for which I remem-
ber him. He enjoyed visiting with students in the
halls, in the student lounge, and, of course, on the
football field. His office door was almost always
open, and although he was busy, he’d always be avail-
able to talk with students. He was a great mentor.”

The Wright Society began as a way to honor
a much-admired professor and to raise funds to
further the Law School’s mission. Admission re-
quires a contribution of $25,000 or $50,000.
These funds will help Dean Powers attract and
retain outstanding professors, improve student
services, and enhance a sense of community
among the Law School’s graduates.

This a substantial gift, and as such it is mean-
ingful for both the donor and the Law School.

“My legal education allowed me to pursue a
career I’ve really enjoyed,” said Steve Tatum, a
Fort Worth native and a former president of
the Law School’s alumni association. “My wife,
Nenetta, and I feel a sense of duty to the school—
not an obligation, or something we do because
we have to. It’s something we wanted to do to
make it the best for law students going through it
now and in the future.”

Marcus Schwartz, of Hallettsville, Texas, agrees.
Since 1895, twelve years after the school opened,
his family has had the benefits of a UT educa-
tion. His father, Armond Schwartz, graduated in
1938, and his own son, Marcus Schwartz, Jr., will
graduate this month.

“I had the privilege of learning from phenom-
enal teachers. They awoke interests in their sub-
jects which have lasted my entire life. My father
and grandfather had similar transformative expe-
riences. My wife, Amy, and I want to make sure
that the same benefits of a high-quality legal edu-
cation are available to future generations.”

y

P HOTO G R A P H S BY W YAT T MC S PA DDE N

18-19_NewSociety 5/25/05 11:22 AM Page 19

TH
EC

ON
TR

IBU
TO

RS
’RE

PO
RT

Letter from Terry Tottenham
President of the Law Alumni Association

THIS ISSUE OF UTLAW IS DEDICATED TO THE Law
School’s many alumni and friends who support
the Law School with their financial resources.
We are honored by that support.

I want to share with you a few of the many
things that have happened at the Law School
during the past year. Without your support,
these events could not have occurred.

In November, the Law School inaugurated
the Kay Bailey Hutchison Chair in Latin
American Law and its new Latin American Law
Center with a panel discussion that included
Senator Hutchison, U.S. Secretary of
Commerce Don Evans, and Mexico’s Secretary
of Foreign Affairs, Luis Ernesto Derbez.

In January, the Law School hosted the sec-
ond “Excellence in Diversity: A Weekend Cele-
bration.” Approximately 300 alumni returned to
the campus for a day of tours, panel discussions,
a report by Dean Powers, and socializing.

On May 15 through 19, the American
College of Trial Lawyers will undertake an
ambitious and groundbreaking effort in
response to the Supreme Court’s Texas Access
to Justice Commission request to the college to
lend its unique expertise and superb talent to
enhance the trial skills of lawyers engaged in
representing poor Texas citizens.

These are just a few examples of the many
exciting programs going on at our Law School.
Our alumni and friends make this possible.

I am thankful for the opportunity to serve as
president of the UT Law Alumni Association.
I am thankful for your support. And I am proud
to be an alumnus of UT Law School.

Sincerely yours,

Terry O. Tottenham, ’70

Letter from David J. Beck
President of the Law School Foundation

DESPITE THE RECENT ECONOMIC DOWNTURN, OUR

alumni support did not waver. Let me mention
just a few of the results of your latest generosity.

Classrooms were renovated and state-of-
the-art technology is now available to our law
students.

Our law faculty reformed the curriculum and
enhanced opportunities for students to do inten-
sive work in specific substantive areas and to
involve themselves in interdisciplinary projects.

Our Career Services Office—now one of the
largest of its kind in the nation—expanded its
reach with small and mid-size firms and intro-
duced nontraditional employment opportuni-
ties. Students now have access to more re-
sources and assistance than ever before in seek-
ing career opportunities.

Our Continuing Legal Education program
now provides more conferences and online
classes than ever before. This offering has
become an important source of funding for the
Law School, supplementing alumni donations
with discretionary funds the dean can use for
faculty recruitment and student services.

Thanks to you, recent studies confirm that
The University of Texas School of Law is one
of the top law schools in the country. On
behalf of the Law School Foundation, I thank
you for your generous and unstinting support.
We have made great progress in the last few
years, and with your continued support, we will
accomplish even more.

Sincerely yours,

David J. Beck, ’65

This report publicly honors contributions made from September 1, 2003, to December 31, 2004. Every effort has been made
to achieve absolute accuracy in this publication. If you note any errors, please accept our sincere apologies and notify the
Communications Department at (512) 471-7330 or the director of communications, Allegra Young, at ayoung@law.utexas.edu.

The world has changed significantly since the Law School was found-

ed 122 years ago, but the work of our school remains much the same.

We invest in students and faculty, and by doing so we make a great dif-

ference in the world. Your gifts and tireless efforts have helped us

sustain our position as one of the top law schools in the country,

and we are grateful for your generosity, energy, and enthusiasm.

20-21_ContribReport 4/26/05 2:11 PM Page 20

S p r i n g 2 005 U T L AW 2 1

MAJOR GIFTS
Gifts to the endowment and unrestricted current use

gifts play an increasingly important role in supporting

our operations. Such gifts allow us to recruit world-class

faculty, to support important research initiatives, to

maintain one of the world’s best law libraries, and to

expand opportunities for students both in the class-

room and out in ways we would not be able to achieve

without such tremendous generosity. This fundraising

effort has both revitalized our community and posi-

tioned us well for substantial progress in these critical

initiatives. Financial support is a primary agent of our

excellence, and the following pages honor our alum-

ni and friends who make such excellence possible.

ILLUSTRATION BY JAMES NOEL SMITH

20-21_ContribReport 4/26/05 2:11 PM Page 21

SUSMAN GODFREY LLP
The Houston-based law firm of Susman Godfrey LLP
donated a multimillion-dollar gift to the Law School this
year. Susman Godfrey LLP, one of the nation's preemi-
nent boutique litigation firms, established The Susman
Godfrey LLP Fund for Faculty Excellence. The fund will
be used to recruit and retain outstanding faculty at the
Law School.

In honor of the gift, the atrium in Townes Hall will be
renamed the Susman Godfrey Atrium. The atrium serves
as a gathering venue for students, faculty, and Law School
organizations, as well as a welcome center for guests. The
Susman Godfrey Atrium was dedicated at a ceremony on
April 16, at the annual alumni reunion.

“This extremely generous gift from Susman Godfrey
will enable us to attract and retain the very best faculty.
Nothing is more important for the Law School’s future.
It is fitting that we honor this great law firm with the
Susman Godfrey Atrium, not only to thank them for

their generosity,
but also to recog-
nize their long
connection to our
Law School and
prominence in the
legal community,”
said UT-Austin
School of Law
dean Bill Powers.

Steve Susman
said, “We are
delighted to make
this gift to UT Law
School, which has
been so instru-
mental to the pro-

fessional careers of Lee Godfrey, me, and many of our
partners. Without UT Law School we never could have
achieved what we have as a law firm.”

Lee Godfrey added, “The faculty is the heart of our
great law school. Through the Susman Godfrey Fund for
Faculty Excellence, UT will have the resources to ensure
that the law school faculty is the best anywhere.”

H. Lee Godfrey, B.A. ’66, J.D. ’69 (with honors),
Stephen Susman, J.D. ’65 (with highest honors), and 14
of the firm’s 36 other partners graduated from UT Law.

Susman Godfrey LLP is a 70-lawyer firm with offices
in Houston, Dallas, Seattle, and Los Angeles. The firm’s
practice is devoted exclusively to litigation, for both
plaintiffs and defendants. This month, American Lawyer
named Susman Godfrey LLP as one of the two best
litigation boutiques in the United States. A link to the
American Lawyer article and other information about
the firm and its partners can be found at the firm’s Web
site, www.susmangodfrey.com.

Barry and Nancy Barnett
Vineet and Laura Bhatia
Ophelia Camiña and Jim

Flegle
Bill and Catherine

Carmody

Johnny and Nataya Carter
Charles and Monica

Eskridge
Mark and Kim Evetts
Parker and Carol Folse
Lee and Sandy Godfrey

M A J O R G I F T S

PA RT I C I PAT I N G PA RT N E R S A N D S P O U S E S

2 2 U T L AW S p r i n g 2 005

22-31_MajorGifts 4/26/05 2:24 PM Page 22

S p r i n g 2 005 U T L AW 2 3PHOTOGRAPHS BY DANIEL LINCOLN (SUSMAN GODFREY) AND KENNY BRAUN

Joseph and Amy Grinstein
Erica and Charles Harris
Geoffrey and Lauren

Harrison
Michael and Susan Lee
Neal Manne and Nancy

McGregor
Kenneth and Linda McNeil

David and Wendy Marcus
Kenneth and Elena Marks
Eric and Isabelle Mayer
Terry and Joan Oxford
Thomas and Callie Paterson
Trey Peacock and Chris

Bryan
Robert and Beth Rivera

Jonathan and Jeanie Ross
Katie Sammons and Terry

Lohrenz
Marc Seltzer and Christina

Snyder
Jonathan and Gale Shaw
James and Solace

Southwick

Harry and Karen Susman
Steve and Ellen Susman
Katherine and Carlos

Treistman
Max and Brittney Tribble
Larry and Jane Vincent
Mark Wawro and Melanie

Gray

Lee Godfrey (left), Erica
Harris, Neal Manne,

and Stephen Susman of
Susman Godfrey LLP.

22-31_MajorGifts 4/26/05 2:24 PM Page 23

JOE JAMAIL B

Joe Jamail, ’52, donated $1 million
to establish the Joe Jamail Fund
for Faculty Excellence. Joe and
his wife, Lee, have contributed
numerous chairs, scholarships, and
endowments to The University of
Texas at Austin, enabling the Law
School to achieve and maintain
national prominence.

THE RAPOPORT CENTER M

The Bernard and Audre Rapoport
Center donated $100,000 per year
for five years to create the Center
for Human Rights. The center
also establishes the Transnational
Worker Rights Clinic to represent
low-income immigrant workers in
the Austin area. An inaugural din-
ner was held this spring at the cen-
ter’s first conference, “Working
Borders: Linking Contemporary
Debates Over Insourcing and
Outsourcing Capital and Labor,”
which explored international labor
rights. (See related story in Winter
2005 UTLAW.)

JOHN AND LIBBA MASSEY V

John and Libba Massey increased their commitment to recognizing quality
teaching with a major gift to fund the Massey Teaching Excellence Award.
This year Professor David Rabban, a member of the elite Academy of Distin-
guished Teachers, won the biennial award, which was presented at a reception
in Austin this past fall. (See related stories in UTLAW Winter 2004 and 2005.)

2 4 U T L AW S p r i n g 2 005 PHOTOGRAPHS BY WYAT T MCSPADDEN (JAMAIL AND RAPOPORTS)

22-31_MajorGifts 4/26/05 2:25 PM Page 24

S p r i n g 2 005 U T L AW 2 5

M A J O R G I F T S

PHOTOGRAPHS BY ROCKY KNETEN (FLEMING), JAMES KEGLEY (HUTCHISON), AND GITTINGS

GEORGE M. FLEMING V

George M. Fleming, B.A. ’68, J.D. ’71, donated $1 million to establish the
George M. Fleming Faculty Excellence Fund. Fleming, a highly successful
trial attorney who founded the law firm of Fleming & Associates in 1981, has
earned a reputation in mass tort and consumer litigation cases. In apprecia-
tion, the ground-floor cafeteria will be remodeled and named in his honor.

DAVID J. BECK B

In 2004 David J. Beck, ’65, estab-
lished the David J. Beck Faculty
Excellence Fund to help UT Law
recruit and retain faculty members.
Not only does Beck serve as the
Law School Foundation’s president,
but the firm he cofounded,
Beck, Redden & Secrest L.L.P.,
was designated as one of the top
five litigation boutiques in America
by American Lawyer.

THE SENATOR KAY
BAILEY HUTCHISON
CHAIR IN LATIN
AMERICAN LAW N

This year the Law School success-
fully raised more than $1.4 million
to endow the Kay Bailey Hutchison
Chair in Latin American Law.
The proceeds from the endowment
will help fund a professorship and
scholarly research that focuses on
that region of the world.

22-31_MajorGifts 4/26/05 2:25 PM Page 25

Ongoing Gifts
The faculty, students, and staff are
profoundly thankful to the following
firms, persons, and corporations for
their generous ongoing support:

UNIVERSITY CO-OPERATIVE
SOCIETY PUBLIC INTEREST
LAW GRANTS

BRACEWELL PATTERSON, LLP
EXCELLENCE FUND

THOMPSON & KNIGHT
EXCELLENCE FUND

M. D. ANDERSON FOUNDATION
FOR THE CENTER FOR
TRANSNATIONAL STUDIES

EXXON MOBIL CORPORATION
FOR THE CENTER FOR
TRANSNATIONAL STUDIES

M. D. ANDERSON FACULTY
RESEARCH FUND

CAIN FOUNDATION PUBLIC
INTEREST PROGRAM

ROWAN COMPANIES, INC.
SCHOLARSHIPS IN OIL AND GAS LAW

2 6 U T L AW S p r i n g 2 005

Law Partners
In 2001 Loeffler Tuggey Pauerstein Rosenthal LLP inaugurated the first Law Partner
with a pledge of an annual gift to the Law School for each of 10 years. From that ini-
tial gift, the Law Partners program grew to become an important resource for our
school. There are three sponsorship levels within the Law Partners program. Platinum
Sponsors pledge a gift of $50,000 per year for 10 years, Gold Sponsors pledge $30,000
per year for 10 years, and Silver Sponsors pledge $10,000 per year for 10 years.

PLATINUM LAW PARTNERS
Loeffler Tuggey Pauerstein Rosenthal LLP

Susman Godfrey LLP **

GOLD LAW PARTNERS
Baker Botts L.L.P.**

Haynes and Boone LLP **

Hobby Family Foundation**

Locke Liddell & Sapp LLP **

SILVER LAW PARTNERS
Anonymous

Davis, Cedillo & Mendoza, Inc.
Joe R. and Teresa Lozano Long

Richard T. McMillan
Schwartz & Schwartz **

** new Law Partner

Gifts From Trusts and Estates
UT Law announces the following bequests provided to help the Law School meet its goals.
For these gifts the dean, the faculty, the students, and the administration are deeply grateful.

THE ROBERTA WRIGHT REEVES
TRUST PROFESSORIAL FUND
FOR TRANSACTIONAL LAW

THE HAROLD H. YOUNG JR.
EXCELLENCE FUND

THE ROY W. AND EUGENIA C.
MCDONALD ENDOWED CHAIR
OF C IVIL PROCEDURE

THE G. ROLLIE WHITE
PUBLIC SERVICE SCHOLAR-
IN-RESIDENCE PROGRAM

M A J O R G I F T S

22-31_MajorGifts 4/26/05 2:25 PM Page 26

Gifts of Note
WILL IAM
WAYNE JUSTICE
FUND FOR
PUBLIC SERVICE
Donors to the Justice Fund
raised more than $1 million
to help educate law students
about pro bono work, pub-
lic service, and public inter-
est law. UT Law faculty com-
mitted $109,000 to fund
Public Interest Fellowships.
This past fall, at a dinner

celebrating the success of the fund, the Law School announced that the
Center for Public Interest Law will be renamed the William Wayne Justice
Center for Public Interest Law.

FACULTY EXCELLENCE FUND
SUPPORTING THE WORK OF THE INSTITUTE FOR TRANSNATIONAL LAW

M. D. Anderson Foundation
Fred Hagan

VINSON & ELKINS L .L .P. HONORS WAYNE REAUD

THE KINCAID & HORTON EXCELLENCE FUND FOR EMPIRICAL ADVOCACY RESEARCH

THE KING & SPALDING STUDENT ACTIVITY FUND

Scholarships
Financial aid is critical to our public law school’s mission.
It is with deep thanks that the Law School’s students, faculty, and administration
express gratitude for the establishment of the following scholarships:

S. JACK AND SOPHIA K. BALAGIA ENDOWED PRESIDENTIAL SCHOLARSHIP IN LAW

STEVE BICKERSTAFF ENDOWED PRESIDENTIAL SCHOLARSHIP IN LAW

EUGENE H. AND GAETANA F. BROILLET ENDOWED PRESIDENTIAL SCHOLARSHIP IN LAW

S. L. GREENBERG ENDOWED SCHOLARSHIP IN LAW

EDWARD IDAR ENDOWED SCHOLARSHIP IN LAW

JOHN E . LYLE ENDOWED PRESIDENTIAL SCHOLARSHIP IN LAW

EARL MILTON BLACK ENDOWED SCHOLARSHIP IN LAW

STRASBURGER & PRICE, LLP SCHOLARSHIP IN LAW IN MEMORY OF MIKE JOPLIN

ARVIND J . SUDARSHAN ENDOWED PRESIDENTIAL SCHOLARSHIP IN LAW

Bequests
The Law School expresses its appre-
ciation for the following bequests:

THE ESTATE OF WHITF IELD COLL INS
contributed to the Whitfield J.
Collins Endowed Presidential
Scholarship in Law

THE ROSETTA FAY HOBDY-FRITZ
L IVING TRUST
contributed to the Dean’s Faculty
Excellence Fund

THE PERRY AND MARY LOOMER
LIVING TRUST
established the Loomer Family
Professorship in Law

Book Funds
The Law School, and especially the
Jamail Center for Legal Research,
its staff, and its patrons, express
gratitude for these new book funds:

HAROLD T. ABRAMSON BOOK FUND
established by the Dallas Bar
Association Commercial Law and
Bankruptcy Section

THOMAS WOODWARD HOUGHTON
BOOK FUND

S p r i n g 2 005 U T L AW 2 7PHOTOGRAPHS BY WYATT MCSPADDEN (JUSTICE AND BOOKS)

22-31_MajorGifts 4/26/05 2:25 PM Page 27

2 8 U T L AW S p r i n g 2 005

T H E C O N T R I B U T O R S ’ R E P O R T • M A J O R G I F T S

Charles
Alan Wright
Society
In 2004 the Law School estab-
lished the Charles Alan Wright
Society, named for the famed
professor, lawyer, and intramu-
ral football coach who taught
at the Law School from 1955
to 2000. The Wright Society
provides a way to honor a
much-admired professor and to
raise funds to further the Law
School’s mission. Donors con-
tribute $25,000 or $50,000.
These funds will help Dean
Powers attract and retain out-
standing professors, improve
student services, and assist in
efforts to enhance a sense of
community among the Law
School’s graduates.

Mr. Edwin R. DeYoung, 1971
Mr. Bryan L. Goolsby, 1977
Ms. Michelle L. Goolsby, 1983
Mr. Armond G. Schwartz,* 1938
Mr. Marcus F. Schwartz, 1974
Mr. Stephen L. Tatum, 1979
* in memoriam

Townes Hall
Society
Members of the Townes Hall
Society contribute $10,000 in
one fiscal year. A student
scholarship is awarded in the
name of the donor (or the
donor’s designee) during the
year in which the gift is made.
Townes Hall Society members
are honored by the Law School
Foundation Trustees at their
annual fall dinner. The names
of our Townes Hall Society
members are permanently
inscribed on a plaque that
hangs at the Law School.

Mr. Jeff Civins, 1975
Mrs. Katy M. Civins, 1975
Devon Energy Corporation
Exxon Mobil Corporation
Mr. Duke R. Ligon, 1969
Mr. C. Kenneth Roberts, 1951

100%
Giving Club
We thank our alumni at
the following organizations,
all of whom contributed to
the Annual Fund during
the past year.

Akin, Gump, Strauss, Hauer &
Feld, LLP: Austin, Dallas,
Houston, San Antonio,
Washington

Andrews & Kurth, L.L.P.: Austin,
Dallas, Houston

Armbrust & Brown, L.L.P.:
Austin

Atlas & Hall, L.L.P.: McAllen

Baker Botts L.L.P.: Austin,
Dallas, Houston, Washington

Baron & Budd, P.C.: Dallas

Beck Redden & Secrest, L.L.P.:
Houston

Beirne, Maynard & Parsons,
L.L.P.: Houston

Bell, Nunnally & Martin, P.L.L.C.:
Dallas

Bickerstaff, Heath, Smiley,
Pollan, Kever & McDaniel,
L.L.P.: Austin

Bracewell & Giuliani LLP:
Austin, Dallas, Houston,
San Antonio, Washington

Brackett & Ellis: Fort Worth

Bradley, Arant, Rose & White:
Birmingham

Brown, Dean, Wiseman, Liser,
Proctor & Hart, LLP:
Fort Worth

Brown McCarroll, L.L.P.: Austin,
Dallas, Houston

Cantey & Hanger, L.L.P.: Fort
Worth

Carrington, Coleman, Sloman &
Blumenthal, L.L.P.: Dallas

Chamberlain Hrdlicka White
Williams & Martin: Houston

Clark, Thomas & Winters, P.C.:
Austin

ConocoPhillips: Houston

Cotton, Bledsoe, Tighe &
Dawson: Midland

Cowles & Thompson, P.C.:
Dallas

Cox Smith Matthews
Incorporated: San Antonio

Cravath, Swaine & Moore:
New York

Davis & Wilkerson, P.C.: Austin

Davis, Cedillo & Mendoz, Inc.:
San Antonio

Dell, Inc.: Round Rock

Exxon Mobil Corporation: Houston

Fulbright & Jaworski, L.L.P.:
Austin, Dallas, Houston, San
Antonio

Gardere Wynne Sewell L.L.P.:
Dallas, Houston

Gibbs & Bruns, L.L.P. : Houston

Graves, Dougherty, Hearon &
Moody: Austin

Gray, Cary, Ware & Freiderich:
Austin

Haynes and Boone, L.L.P.:
Austin, Dallas, Houston, Fort
Worth, Richardson, San
Antonio

Hogan & Hartston L.L.P.:
Washington

Howrey Simon Arnold & White,
L.L.P.: Houston

Hughes & Luce, L.L.P.: Austin,
Dallas

Jackson Walker, L.L.P.:
Austin, Dallas, Houston,
San Antonio

Jenkens & Gilchrist: Austin,
Dallas, Houston

Jones Day: Dallas, Washington

Kelly, Hart & Hallman: Fort
Worth

Kemp Smith L.L.P.: El Paso

Kerr Ward McLaughlin & Miller,
L.L.P.: Midland

King & Spalding, LLP: Houston

Latham & Watkins: Costa Mesa,
Los Angeles, San Diego

Law, Snakard & Gambill: Fort
Worth

Locke Liddell & Sapp LLP:
Austin, Dallas, Houston

Loeffler, Jonas & Tuggey, LLP:
Austin, San Antonio,
Washington

Mayer, Brown, Rowe & Maw,
L.L.P.: Houston

McGinnis, Lochridge & Kilgore,
L.L.P.: Austin

Miller & Chevalier: Washington

Mounce, Green, Myers, Safi &
Galatzan: El Paso

Munsch Hardt Kopf & Harr P.C.:
Austin, Dallas

Ogden, Gibson, White Broocks &
Longoria, LLP: Houston

O’Melveny & Myers: Los
Angeles, Newport Beach

Oppenheimer, Blend, Harrison &
Tate, L.L.P.: San Antonio

Orgain, Bell & Tucker, L.L.P.:
Beaumont

Patton Boggs, L.L.P.: Dallas

Porter & Hedges, L.L.P.:
Houston

Royston, Rayzor, Vickery &
Williams, L.L.P.: Houston

Scott, Douglass & McConnico,
L.L.P.: Austin

Scott Hulse Marshall Feuille
Finger Thurmond: El Paso

Shell Oil Company: Houston

Skadden, Arps, Slate,
Meagher & Flom: Houston,
Washington

Sneed, Vine & Perry, P.C.:
Austin

Strasburger & Price, L.L.P.:
Austin, Dallas, Houston,
San Antonio

Susman Godfrey, L.L.P.:
Houston, Dallas, Seattle,
Washington

Thompson & Knight, L.L.P.:
Austin, Dallas, Houston

Thompson, Coe, Cousins &
Irons, L.L.P.: Dallas

Vinson & Elkins, L.L.P., Austin,
Dallas, Houston, London,
Washington, New York

Walsh Anderson Brown
Schulze & Aldridge, P.C.:
Austin

Watt, Beckworth & Thompson,
L.L.P.: Houston

Weil Gotshal & Manges, L.L.P.:
Dallas, Houston, New York

Whitehurst, Harness, Ozmun &
Brees: Austin

Williams & Connolly:
Washington

Winstead, Sechrest & Minick,
P.C.: Austin, Dallas, Fort
Worth, Houston

22-31_MajorGifts 4/26/05 2:25 PM Page 28

T H E C O N T R I B U T O R S ’ R E P O R T • M A J O R G I F T S

S p r i n g 2 005 U T L AW 2 9

Clark Fellows
Clark Fellows, so named in honor
of Tom C. Clark, the only UT
Law School graduate thus far to
serve on the U.S. Supreme Court,
pledge to contribute $5,000 to the
Annual Fund in each fiscal year
for five consecutive years. A stu-
dent scholarship is awarded in the
name of the donor (or the donor’s
designee) during each of the five
years of the pledge. Clark Fellows
are honored each fall at the
Keeton and Clark Fellows Dinner,
hosted in Austin by the
University’s chancellor, president,
and the dean of the Law School.
The names of our Clark Fellows
are permanently displayed on a
plaque at the Law School.

Mr. Roger Bonney, 1956
ExxonMobil Foundation
Mr. Donald L. Gaffney, 1977
Mr. Robin Gibbs, 1971
Mr. Matthew J. Johnson, 1980
Mr. Michael J. Kator, 1981
Mr. Jeff B. Love, 1976
Mr. Nick C. Nichols, 1961
Mrs. Lauren Eaton Prescott, 1975
Mr. John L. Roach, 1951
Snell & Wilmer, L.L.P.
Mr. Charles Henry Still, 1968
Mr. Stephen L. Tatum, 1979

Keeton
Fellows
Keeton Fellows, named in honor
of the Law School’s longtime dean
Page W. Keeton, pledge a gift to
the Annual Fund of $1,000 per
year for five consecutive years.
The names of our Keeton Fellows
are inscribed on a plaque that
hangs permanently at the Law
School. Keeton Fellows are also
honored each fall at the Keeton
and Clark Fellows Dinner.

The Honorable Marilyn Aboussie,
1974

Mr. Barry Abrams, 1978
Mr. Derek A. Adame, 1994
The Honorable John Robert

Adamson, 1959
Mrs. Ruth Kelleher Agather, 1988
The Honorable William V. Aleshire,

2001
Mr. Jeffrey C. Alexander, 1986

Professor David A. Anderson, 1971
Mr. William J. Anderson, 2000
Mr. Bolivar C. Andrews, 1961
Mr. J. Gaylord Armstrong, 1968
Mr. Timothy K. Armstrong, 1993
Ms. W. Jewel Arrington, 1981
Mr. Michael L. Atchley, 1990
Mr. Scott J. Atlas, 1975
Mr. Thomas L. Ausley, 1968
Ms. Marcia E. Backus, 1983
Mr. Lorne D. Bain, 1969
Mr. Morton W. Baird II, 1974
Professor Lynn A. Baker
Mr. W. Kirk Baker, 1987
Mr. John T. Baldwin, 1981
Mr. James C. Barber, 1965
Ms. Shelley Barber, 1990
Mr. J. Gentry Barden, 1986
Mr. Darrel Barger, 1974
Mr. Doron M. Bar-Levav, 1979
Mr. E. William Barnett, 1958
Mr. John W. Bassett, 1964
Mr. Raymond J. Batla, Jr., 1973
Mr. Frank Ed Bayouth II, 1990
Mr. David J. Beck, 1965
Mr. Eric G. Begun, 1991
Mr. Jerry A. Bell, Jr., 1977
Mr. R. Terry Bell, 1970
Ms. Leslie Anne Benitez, 1977
Mr. Stephen A. Best, 1989
Ms. Kelly Cox Bilek, 1992
Mr. Michael L. Birnbaum, 1967
Mr. R. Doak Bishop, 1976
Ms. Beth W. Bivans, 1996
Mr. Roger W. Bivans, 1996
Mr. John S. Black, 1999
The Honorable Jane Nenninger

Bland, 1990
Mr. Ernest J. Blansfield, Jr., 1989
Ms. Susan L. Blount, 1981
Mr. Ed Bluestein, Jr., 1958
Mr. Robert L. Blumenthal, 1953
Ms. Jennifer Boisture, 1999
Mr. Ruben Bonilla, Jr., 1971
Mr. David W. Bonser, 1987
Mr. James A. Boone, 1977
Ms. Susan Hobbs Boone
Mr. Charles D. Boston, 1956
Mr. G. Thomas Boswell, 1971
Mr. Stephen A. Bouchard, 1982
Ms. Tracy Horton Bowden, 1986
Mr. Derrick Boyd, 1994
Mr. A. William Brackett, 1965
Mr. Richard R. Brann, 1968
Mr. James L. Branton, 1962
Mr. John W. Bridger, 1985
Mrs. Julie Ermis Briggs, 1999
Mr. John H. Broocks III, 1953
Ms. Linda J. Broocks, 1978
Ms. Alexandra A. Brookshire, 1981
Mr. John S. Broude, 1975

The Honorable Harvey G. Brown,
Jr., 1981

The Honorable Paul N. Brown, 1950
Mr. Reagan M. Brown, 1981
Mr. John G. Browning, 1989
Ms. Dorothy Anderson Budd, 1983
Ms. Melissa K. Ferrell Bullion, 1991
Mr. Stephen L. Burns, 1990
Mr. Dennis E. Butler, 1977
Mr. Steven A. Buxbaum, 1973
Ms. Molly Cagle, 1981
Mr. Mark Alan Calhoun, 1973
Mr. Wilson Calhoun, 1982
Mr. Anthony Benjamin Cantrell,

1988
Mr. Ruben R. Cardenas, 1958
Mr. Stephen P. Carrigan, 1980
Mr. Arthur T. Catterall, 1989
Mr. William H. Caudill, 1978
Ms. Grayson Cecil, 1981
Ms. Susan Chadick, 1972
Mr. John H. Chamberlain, 1973
Mr. Joseph A. Cialone, 1972
Mr. Jeff Civins, 1975
Mrs. Katy M. Civins, 1975
Mr. Jamie H. Clements, 1955
Mr. Howard L. Close, 1981
Mrs. Karen M. Close
Mr. John P. Cogan, Jr., 1968
Mr. Robert M. Cohan, 1973
Mrs. Deborah S. Coldwell, 1990
Mr. Robert W. Coleman, 1968
Ms. Scarlett E. Collings, 1997
Mr. John M. Collins, 1975
Mr. Carl C. Conley, 1950
Mr. William F. Connell, 1969
Mr. Michael L. Cook, 1968
Ms. Nina Cortell, 1976
Mr. Christopher Cotropia, 1999
Mr. James E. Cousar, 1978
Mr. Roger Cowie, 1992
Ms. Berry P. Crowley, 1972
Mr. Robert G. Croyle, Jr., 1968
Mr. Neal S. Cukerbaum, 1977
Mrs. Anne O'Malley Culotta, 1985
Mr. Kenneth S. Culotta, 1985
Mr. Samuel P. Dalton, 1988
Mr. Blair Dancy, 1997
Mr. Joseph Davidson III, 1980
Mr. Platt W. Davis III, 1970
Mr. Alistair B. Dawson, 1989
Ms. Barbara Deakins, 1972
Mr. Homer L. Deakins, Jr., 1960
Mr. Dick DeGuerin, 1965
Mr. Oscar De La Fuente, Jr., 1987
Mr. Hector De Leon, 1973
Mr. Frank W. Denius, 1949
Mr. Karl G. Dial, 1983
Mr. Jeremy W. Dickens, 1987
Mr. Joseph C. Dilg, 1976
Mr. Gregory L. Dillion, 1980

Mr. Samuel H. Dinkin
Mr. Casey Dobson, 1986
Mr. Ben A. Donnell, 1961
Mr. Robert S. Driegert, 1970
Mr. Kevin Dubose, 1979
Mr. A. Erin Dwyer, 1980
Mr. W. Robert Dyer, Jr., 1969
Mr. Alfred H. Ebert, Jr., 1959
Mr. Byron F. Egan, 1968
Mr. John R. Eldridge, 1980
Mr. Paul R. Elliott, 1989
Mr. Richard L. Ellison, 1980
Mr. Robert A. Estrada, 1983
Mr. Mark A. Evetts, 1995
Mr. Gary L. Ewell, 1978
Ms. Laura F. Faibish, 1987
Mr. John W. Fainter, Jr., 1963
Mr. Larry Fallek, 1965
Mr. Paul T. Fanning, 1972
Mr. Lowell Feldman, 1996
Mr. J. Philip Ferguson, 1970
Mr. David T. Field, 1990
Mr. Henry Flores, 1992
Mr. Parker C. Folse III, 1980
Dr. Edward H. Forgotson, 1960
Mr. Charles C. Foster, 1967
Mr. Michael J. Fourticq, 1967
Mr. Michael W. Fox, 1975
Ms. Susan Foxworth, 1987
Ms. Heidi E. Frahm, 2003
Mr. Richard Frankel, 1983
Mr. David Franklin, 1965
Mr. Kelly Frels, 1970
Ms. Kimberly Ann Frost, 1998
Dean Byron F. Fullerton, 1956
Mr. Joseph W. Gagnon, 1993
Mr. Joe Garcia, Jr., 1986
The Honorable Anne Lancaster

Gardner, 1966
Mr. Terry Gardner, 1966
Dr. David A. Garza, 1996
Mr. Aaron Robert Gelb, 1995
The Honorable Pete Geren, 1978
The Honorable Bruce Gibson, 1978
Mr. Brian Gilchrist, 1988
Mr. Lukin Gilliland, 1951
Mr. Douglas B. Glass, 1974
Mr. Cullen M. Godfrey, 1970
Mr. Daniel O. Goforth, 1970
Mr. R. Kinnan Golemon, 1967
Colonel Robert F. Gonzales, 1971
Ms. Cecily Small Gooch, 1996
Mr. Bryan L. Goolsby, 1977
Ms. Brenda Hustis Gotanda, 1993
Mr. Robert C. Grable, 1971
Mr. John A. Graml, 1965
Mr. Jesse J. Green, 1986
Mr. Roger B. Greenberg, 1970
Mr. Brian S. Greig, 1975
Mrs. Vanessa M. Griffith, 1994
Mr. Marc E. Grossberg, 1965

22-31_MajorGifts 4/26/05 2:25 PM Page 29

T H E C O N T R I B U T O R S ’ R E P O R T • M A J O R G I F T S

Mr. Gary Gurwitz, 1959
Mr. Lars G. Gustafsson, 1987
Mrs. Kathy B. Guy, 1978
Mr. T. Ray Guy, 1976
Mr. Matthew T. Hagan, 1991
Mr. William Fred Hagans, 1972
Mr. Ernst A. Halperin, 1994
Mrs. Amy Spear Hampton, 1994
Mr. Charles Hampton, 1995
Mr. Robert W. Hanks, 1992
Mr. Tom Harkness, 1971
Mr. Geoffrey S. Harper, 1995
Mr. Robert S. Harrell, 1977
Mr. James B. Harris, 1978
Mr. Grant Harvey, 1990
Mr. Jack W. Hawkins, 1959
Mr. Brad B. Hawley, 1983
Mr. Gerald Hawxhurst, 1994
Mr. John Hay, Jr., 1972
Mr. Daniel Hedges, 1974
Mr. Mark R. Heilbrun, 1990
Ms. Rebecca R. Henderson, 1995
Mr. Max Hendrick III, 1970
Mr. Matthew B. Henneman, 1994
Mr. Mack Ray Hernandez, 1970
Mr. J. Lanham Higginbotham III,

1975
The Honorable John L. Hill, 1947
Ms. Karen L. Hirschman, 1983
Ms. Miriam Hiser, 1987
Mr. George Hittner, 2002
Mr. Curtis D. Hodgson, 1978
Ms. Annabel Hoffman, 1991
Ms. Carrie B. Hoffman, 1993
Mr. Joseph A. Hoffman, 1981
Mr. Thomas M. Hoffman, 1993
Mrs. Jennifer Bruch Hogan, 1985
Ms. Diana L. Holt, 1994
Ms. Barbara Horan, 1988
Mr. Robert Howard, 1940
Ms. Nancy Rice Hudson, 1977
Mr. Tom Hudson, 1974
Mr. John D. Hughes, 1966
Mr. Robert Joe Hull, 1969
Ms. Betteann Fitt Hultgren, 1983
Mr. Monty Humble, 1976
Mr. Thomas F. Hunter, Jr., 1982
Mr. Daniel A. Hyde, 1971
Mrs. Deborah J. Jackson
Mr. Steven C. James, 1979
The Honorable Andrew L.

Jefferson, Jr., 1959
Mrs. Laura Pence Johansen, 1990
Mr. S. G. Johndroe III, 1970
Mr. Matthew J. Johnson, 1980
Mr. Sam J. Johnson, 1987
Mrs. Anne Whittenburg Johnston,

1966
Mr. Murray L. Johnston, Jr., 1965
Mr. Frank G. Jones, 1966
Mr. Gregory Kahn, 1995

Mr. Shaukat Karjeker, 1987
Mr. Michael Keane, 1996
Mr. John Page Keeton
Mr. Dee J. Kelly, Jr., 1985
Mr. Peter M. Kelly, 1990
Mr. Thomas R. Kelsey, 1971
Mr. Hugh F. King, 1950
The Honorable Ronald Kirk, 1979
Ms. Karolyn A. Knaack, 1999
Mrs. Amy S. Knight
Mr. Edward S. Knight, 1976
Mr. Larry D. Knippa, 1966
Dr. Ryan Krebs, 1994
Mr. Mitch Kreindler, 1987
Mr. Richard S. Krumholz, 1992
Mr. James F. Kull, 1998
Mrs. Katherine Rabe Kull, 1998
Mr. Peter G. Kumpe, 1972
The Honorable Donald H. Lane,

1964
Mr. John H. Langmore, 1989
Mr. Robert E. Lapin, 1985
Professor Douglas Laycock
Mr. John A. Lee, 1985
Mr. Alfred Lehtonen, 1959
Mr. Gary Lerner, 1970
Ms. Angelyn Edwards Levinthal,

1997
Mr. Jared I. Levinthal, 1997
Mr. Duke R. Ligon, 1969
Mr. J. Eric Lockridge, 1999
Mr. Cullen R. Looney, 1973
Mr. Jeff B. Love, 1976
Mr. J. Matthew Lyons, 1993
Mr. Luke Madole, 1980
Mr. Neal S. Manne, 1980
Mr. Thomas P. Marinis, Jr., 1968
Mr. Peter Dermot Marketos, 1999
Mr. Kenneth S. Marks, 1981
Mrs. Wendy Marsh, 1967
Mr. John H. Martin, 1974
Mr. Lloyd C. Martin, 1962
Ms. Maralene Martin, 1985
Mr. Benigno Martinez, 1996
Mr. Daniel N. Matheson III, 1974
Mrs. Jane A. Matheson, 1974
Ms. Jennifer Lea Mathis, 1998
Ms. Victoria Newnham Matthews,

2002
Mr. Mark C. Matula, 1981
Mr. Philip K. Maxwell, 1969
Mr. Henry S. May, Jr., 1971
Mrs. Florence P. Mayne, 1986
Mr. David R. McAtee, 1967
Mr. David R. McAtee II, 1994
Mr. Patrick McCaffrey, Jr., 1985
Mr. James W. McCartney, 1952
Mr. John L. McConn, Jr., 1949
Mr. Mike McConnell, 1975
Mr. Demetrius G. McDaniel, 1990
Mr. Hugh E. McGee III, 1984

Ms. Susan Bailey McGee, 1984
Mr. D. Davin McGinnis, 2000
Mr. Gary V. McGowan, 1973
Ms. Mary J. McKerall, 1969
Mr. John J. McKetta III, 1977
Mr. Brian T. McLaughlin, 1986
Ms. Claire Webber McLaurin, 1983
Mr. Stan L. McLelland, 1970
Mr. J. Dan McMahan III, 1991
Mr. Thomas V. McMahan, 1961
Mr. Barry F. McNeil, 1969
Ms. Janet McQuaid, 1992
Mr. Charles E. Meacham, 1988
Mr. Michael E. Meece, 1996
Mr. David M. Mellina, 1986
Mrs. Macy A. Melton, 1988
Ms. Rebecca Edgar Melton, 1994
Ms. Robin A. Melvin, 1981
Mr. William R. Merrill, 1998
Mr. Bruce W. Merwin, 1976
Ms. Kimberley Mickelson, 1986
Mr. Peter E. Mims, 1985
Ms. Shigeaki Momo-O, 1970
Mr. Carloss Morris, 1939
Mr. Steve Morris, 1968
Ms. Nancy Weynand Morton, 1985
Ms. Jennifer T. Mosle, 1988
Mr. Jon L. Mosle III, 1988
Motorola Foundation
Mr. Mike A. Myers, 1963
Ms. Beth Myler, 1989
Mr. Howard F. Naughton, Jr., 1958
Mr. Wilson S. Neely, 1981
Mr. J. Nick Netherton, 1976
Mr. Kerry L. Neves, 1978
Mr. Roger Nevola, 1974
Mr. Milam F. Newby, 2003
Mr. Charles T. Newton, Jr., 1967
Mr. Eric J. Nichols, 1989
Mrs. Marsha M. Nichols, 1989
Mr. Gary W. Noe, 1972
Mr. John M. Nolan, 1973
Mr. Knox D. Nunnally, 1968
Mr. David Wesley O'Brien, 1995
Mr. Dudley Oldham, 1966
Mr. Michael K. Oldham, 1996
Mrs. Kathleen Durckel Oliver, 1972
Mr. Rufus Walker Oliver III, 1972
Mrs. Jennifer Elice Ortega
Mr. Mike Rivera Ortega, 1994
Mr. Eric Michael Ostermayer, 1996
Ms. Elizabeth Collum Ozmun, 1987
Mr. Scott A. Ozmun, 1985
Mr. John M. Padilla, 1994
Ms. Christine L. Palmer, 1996
The Honorable James A. Parker, 1962
Mr. Michael M. Parker, 1993
Mrs. Barbara A. Pate, 1978
Mr. Michael L. Pate, 1975
Mr. J. Hoke Peacock III, 1990
Ms. Lisa H. Pennington, 1983

Mr. John Peper, 1978
Mr. James I. Perkins, 1963
Mr. Brian Peterman, 1993
Mrs. Norma Montalvo Petrosewicz,

1985
Mr. Joseph Pevsner, 1982
Mr. R. Edward Pfiester, 1970
Mr. Michael Phillips, 1969
Mr. Michael J. Piuze, 1971
Mr. Don C. Plattsmier, 1968
Mr. David L. Plaut, 1989
Mr. E. Scott Polikov, 1989
Ms. Susan Ponce, 1988
Mr. Reagan D. Pratt, 1993
Mrs. Lauren Eaton Prescott, 1975
Mr. C. Lane Prickett, 1991
Mr. James Stephen Quinn, 1973
Mr. Eric Rabbanian, 1993
Mr. Shannon H. Ratliff, 1964
Mr. James L. Read, 1954
Mr. Barrett H. Reasoner, 1990
Mr. John R. Rebman, 1957
Mr. Joe W. Redden, Jr., 1975
Professor Harry L. Reed, 1948
Mr. Spencer C. Relyea, 1959
Mrs. R. Jo Reser, 1975
Mr. Daniel J. Riley, 1971
Ms. Jacqueline Rizik, 1953
Mr. Robert M. Roach, Jr., 1981
The Honorable Sam Robertson,

1957
Mrs. Vianei Lopez Robinson, 1991
Ms. Carolyn Roch, 1994
Mr. David M. Rodi, 1996
Mr. Eduardo Roberto Rodriguez,

1968
Mr. Brent M. Rosenthal, 1980
Mr. Robert Lawrence Rouder, 2002
Mr. Daniel Routman, 1985
Ms. Amber H. Rovner, 1990
Professor Keith A. Rowley, 1992
Mr. Scott E. Rozzell, 1975
Mr. Abraham Rubinsky, 1988
Mr. James W. Rudnicki, 1999
Mr. George Ruhlen, 1975
Mr. David G. Runnels, 1986
Mr. M. Frank Russell, 1973
Mr. Richard C. Rutledge III, 1989
Mr. Jason M. Ryan, 2001
Mr. Jaime A. Saenz, 1986
Mr. James B. Sales, 1960
Ms. Susan V. Sample, 1991
Mrs. Betti Friedel Saunders
Mr. Charles A. Saunders, 1945
Mr. Randy Schaffer, 1973
The Honorable Michael D.

Schattman, 1971
Mr. P. M. Schenkkan, 1975
Mr. Brett A. Schrader, 1998
Mr. Charles W. Schwartz, 1977
Mr. Marcus F. Schwartz, 1974

3 0 U T L AW S p r i n g 2 005

22-31_MajorGifts 4/26/05 2:25 PM Page 30

T H E C O N T R I B U T O R S ’ R E P O R T • M A J O R G I F T S

S p r i n g 2 005 U T L AW 3 1

Mr. Robert Scott, 1973
Mr. Richard C. Shanks, 1978
Mr. Sander W. Shapiro, 1954
Mr. Daniel W. Sharp, 2001
Mr. A. Haag Sherman, 1992
Mrs. Eden P. Sholeen, 1993
Mr. Charles S. Siegel, 1985
Mr. Reagan W. Simpson, 1977
Mr. Michael K. Sims, 1992
Mr. Marcus K. Singletary, 1956
Mr. Jonathan B. Skidmore, 1983
Mrs. Charlotte Tonroy Slack, 1953
Ms. Martha E. Smiley, 1972
Mr. David P. Smith, 1968
Professor James C. Smith, 1977
Mr. Paul H. Smith, 1951
Mr. Scott F. Smith, 1980
Mr. Barry T. Smitherman, 1984
Mr. Julien R. Smythe, 1991
Mr. Martin A. Sosland, 1983
Mr. Luther H. Soules III, 1967
Mr. Frederic T. Spindel, 1968
Mr. Rex J. Spivey, 1965
Mr. Stephen D. Stephens, 1971
Ms. Ana Marie Stern, 1969
Ms. Ann Barnett Stern, 1982
Mr. Karl S. Stern, 1982
Mr. David R. Stevenson, 1975
Mr. W. Paul Stewart, 1981
Mr. Charles Henry Still, 1968
Mr. Mark A. Stinnett, 1980
Mrs. Macey Reasoner Stokes, 1993
Mr. Robert J. Stokes, Jr., 1994
Mr. Samuel V. Stone, Jr., 1961
Mr. John B. Strasburger, 1989
Mr. James A. Stroud, 1976
Mr. David Stubbeman, 1963
Mr. Gary B. Sullivan, 1983
Dr. Teresa A. Sullivan
Ms. Donean Surratt, 1991
Mr. Harry Susman, 1996
Mr. Stephen D. Susman, 1965
Mr. Thomas M. Susman, 1967
Mr. Michael W. Tankersley, 1980
Mr. John H. Tate II, 1972
Mr. Milton Y. Tate, Jr., 1963
Mr. Donald R. Taylor, 1975
Ms. Laurie D. Tice, 1997
Mr. K. Chris Todd, 1972
Mr. Michael J. Tomsu, 1986
Ms. Karin B. Torgerson, 1995
Mr. J. Ronald Trost, 1957
Mr. Ellis L. Tudzin, 1972
Mr. James P. Tuite, 1973
Mr. Paul J. Van Osselaer, 1975
Mr. George W. Vie III, 1988
Mr. Carlos A. Villarreal, 1986
Mr. E. Lawrence Vincent, 1987
Mr. William R. Volk, 1975
Ms. C. Elizabeth Wagner, 1988
Mr. William L. Wallander, 1984
Ms. Janetta Walls, 1983

Mr. Larry A. Walraven, 1989
Ms. Sharon K. Walraven, 1989
Mr. Robert C. Walters, 1983
Mr. John C. Wander, 1994
Mr. James L. Ware, 1975
Ms. Laura Parchman Washburn, 1994
Mr. Joe Bill Watkins, 1968
Mr. Mark Wawro, 1979
Ms. Jane M. N. Webre, 1989
Mr. Daniel G. Webster III, 1964
Professor Louise Weinberg
Mr. Chris Weinstock, 1992
Ms. Laurie Weiss, 1988
Mr. H. Ronald Welsh, 1975
Mr. Milton H. West, Jr., 1939
Mrs. Suzanne R. Westerheim, 1991
Mr. Stephen Westermann, 1992
Mr. Andrew C. Whitaker, 1991
Mr. John D. White, 1972
Mr. Harry G. Wiederspahn, 1956
Mr. Del Williams, 1985
The Honorable Mary Pearl

Williams, 1949
Mr. John L. Williford, 1960
Mr. Lewis Hugh Wilson, Jr., 1968
Ms. Mary Pat Wilson, 1977
Mr. Newton W. Wilson III, 1976
Mr. Stanley P. Wilson, 1948
Professor Charles W. Wolfram, 1962
Mr. Arthur Wright, 1971
Mr. Thomas C. Wright, 1980
Mr. Kenneth R. Wynne, 1967
Ms. Hilary H. Young, 1992
Ms. Hilary Zarrow, 1983
Mr. Scott F. Zarrow, 1983
Mr. Peter Michael Zavaletta, 1985
Mr. Jeffrey A. Zlotky, 1985

The
Sunflower
Society
The Sunflower Society recognizes
newly graduated law students
who pledge to support the Law
School’s Annual Fund for the
three years immediately following
their graduation with a first-year
gift of $100, a second-year gift of
$200, and a third-year gift of
$300. Sunflower Society members
are presented with a certificate of
membership, a commemorative
brick is displayed at the Law
School, and they are honored each
year at a dinner in Austin hosted
by the dean of the Law School.

2002
Ms. Stephanie Townsend-Allala

2003
Mr. Omar J. Alaniz
Ms. Jessica Lottie Averitt
Mr. Perry Oscar Barber III
Mr. Tobin R. Boenig
Mr. Stephen Robert Butter, Jr.
Mr. Snapper Lee Carr
Mr. Brian S. Carter
Ms. Elizabeth Ann Cash
Mr. Conor Monroe Civins
Ms. Jessica Chalfant Coe
Mr. Russell S. Cook
Ms. Heather Aline Davis
Ms. Stephanie R. Fisch
Mr. David Fortney
Ms. Virginia K. Hoelscher
Mr. Matthew R. Hoffman
Ms. Shana Lynn Horton
Ms. Rebecca K. Jackson
Ms. Eronda Nicole Johnson
Ms. Sharmila C. Kassam
Ms. Ashley Kever
Mr. F. Daniel Knight
Ms. Dina Osborn Koch
Mr. David A. Lang
Mr. Richard Jake Locklear
Mr. Christopher Manuel Lopez
Mr. Justin Geary Mapes
Ms. Ashley M. Masters
Mr. Milam F. Newby
Ms. Mary Emma M. Partain
Mr. John A. Plauche
Ms. Christina Elise Ponig
Ms. Naomi N. Porterfield
Mr. Shawn Rabin
Mr. Donato David Ramos, Jr.
Mr. Matthew Kasey Ratliff
Ms. Tonya L. Ray
Mr. Carlos Rodriguez
Mr. Chip Roy
Mr. Jonathan G. Rude
Ms. Amy Leila Saberian
Ms. Katherine J. Saunders
Ms. Robin A. Schober
Ms. Kristen E. Sitchler
Ms. Gabrielle A. Sitomer
Mrs. Shelby L. Slawson
Mr. Albert Yzaguirre Solis
Ms. Angela N. Staples
Mr. Judson Sutherland
Mr. Rajkumar Vinnakota
Mr. Ephraim Wernick
Mr. Robert Emmett White
Ms. Julia Wylie
Mr. John Richard Zepeda

2004
Mr. Matt Wade Allen
Ms. Amanda A. Arriaga
Mr. John K. Broussard

Ms. Regina M. Buono
Ms. Susana Carbajal
Ms. Leena V. Chaphekar
Mr. Scot Clinton
Mr. James A. Cogan
Mr. Scott C. Craig
Mr. Joshua P. Dehnke
Mr. Benjamin Stoune De Leon
Ms. Kindel L. Elam
Mr. Chad P. Ennis
Mr. Michael Paul Erfe
Mr. Darrick W. Eugene
Ms. Hilary-Erin A. Frisbie
Ms. Melissa Ann Glaze
Ms. Lisa Y. Godwin
Mr. Gilbert A. Greene
Mr. Jeremy W. Hawpe
Ms. Stacy E. Hays
Ms. Amy P. Hefley
Ms. Lauren N. Held
Ms. Ana E. Hernandez
Ms. Anna L. Holand
Mr. Abe Kuczaj
Mr. Steven R. Lawrence
Ms. Lisa N. Leiman
Mr. Michael P. Lewis
Mr. Ronald S. Liu
Mr. D. Ryan Locker
Ms. Mandy Elizabeth Locker
Ms. Ursula F. Mann
Mr. Edward F. Meier
Ms. Dion D. Messer
Ms. Amy E. Mitchell
Mr. Aaron A. Moore
Ms. Martha G. Newton
Ms. Laura Ann Offenbacher
Ms. Callie Ann Parker
Ms. Meridith Leigh Patterson
Mr. William R. Peeler
Mr. Stephen M. Perez
Ms. Kennon L. Peterson
Ms. Constance L. Pfeiffer
Mr. Adam D. Pollock
Ms. Amber L. Pursley
Mr. Garrick B. Pursley
Mr. Reagan A. Reaud
Ms. Aimee M. Robert
Ms. Tonya L. Shotwell
Ms. Anna M. Sinclair
Ms. Jodie Annette Slater
Ms. Erin Geiger Smith
Mr. Derek Y. Sugimura
Mr. Zachary R. Thomas
Mr. John Bradford Thompson
Ms. Susan G. Turner
Ms. Amanda R. Tyler
Ms. Eleanor Kathryn Vernon
Ms. Lauren Virgil
Mr. James Williamson
Ms. Yasmin Yavar

22-31_MajorGifts 4/26/05 2:25 PM Page 31

T H E C O N T R I B U T O R S ’ R E P O R T • G I V I N G B Y F U N D

ANNUAL FUND
Mr. Joe Abbate, Jr., 1940
Mr. Nelson D. Abell III, 1973
The Honorable Marilyn Aboussie,

1974
Mr. Barry Abrams, 1978
Accenture Foundation, Inc.
Ms. Denise A. Acebo-Hansen, 1992
Mr. Leslie C. Acker, 1970
Mrs. Kimberly Tollett Acuna, 1989
Mr. William K. Adam, 1966
Mr. Derek A. Adame, 1994
Mr. Conrad Adams, 2002
The Honorable Gordon G. Adams,

1976
Mr. H. Stanford Adams, Jr., 2003
Ms. Janet E. Adams
Mr. L. Money Adams, Jr., 1962
Mrs. Laura Adams, 1984
Mr. Michael G. Adams, 1989
The Honorable John Robert

Adamson, 1959
Mr. John S. Adcock, 1994
The Honorable R. J. Adcock, 1959
Mr. Frederick W. Addison III, 1977
Mrs. Linda L. Addison, 1976
Mr. J. Cullen Aderhold, 1979
The Honorable David J. Adkins, 1974
Mr. John August Adkins, 1977
Mr. R. Wade Adkins, 1959
Mr. Thomas W. Adkins, 1982
Mr. Winston L. Adkins, 1955
Mr. Jim S. Adler, 1967
Jim S. Adler & Associates
Mr. Stephen I. Adler, 1982
Mr. Thomas G. Adler, 1973
Advanced Micro Devices, Inc.
Mrs. Ruth Kelleher Agather, 1988
Mr. Richard J. Agnich, 1969
Colonel Thomas J. Agnor, 1978
Mr. Amit K. Agrawal, 2000
Ms. Maria E. Aguilar, 1990
Mr. Christopher Wayne Ahart, 2002
The Honorable John C. Akard, 1957
Akin, Gump, Strauss, Hauer & Feld,

L.L.P.
Mr. R. Harry Akin, 1963
Mr. Omar J. Alaniz, 2003
Mr. William E. Albaugh, 1974
Ms. Brooke Nichole Albrandt, 2003
Mr. Raymond P. Albrecht, 1983
Mr. Victor Alcorta III, 1995
Mr. Jay Ronald Aldis, 1992
Mr. Raymundo Aleman, 1981
Assistant Dean Susana I. Aleman,

1984
Mrs. Raetta Aleshire
The Honorable William V. Aleshire,

2001
Mr. Fields Alexander, 1992
Mr. James R. Alexander, 1946
Ms. Susan G. Alexander, 2000
The Honorable Timothy P.

Alexander, 1971
Mr. Gary E. Alfred, 1998
Mr. Matthew W. Allan, 2001

Mr. Phillip L. Allbritten, 1987
Mr. Martin L. Allday, 1951
Mr. Christopher B. Allen, 1972
Mr. Matt Wade Allen, 2004
Ms. Shirley Stover Allen, 1977
Mr. Arthur R. Almquist, 1977
Ms. Samina Al Quddos, 2001
Mr. James M. Alsup, 1964
Mr. Jim Alsup, 1974
Altria Group, Inc.
Mr. Arturo A. Alvarez III, 1986
Ms. Monica Alvarez, 2002
Ms. Virginia Coil Alverson, 2003
Mr. Henry J. Amen III, 1976
Amerada Hess Corporation
American Electric Power Service

Corporation
Mr. Robert W. Amis, 1962
Mr. Leland I. Ammons, 1983
Mr. Ernesto G. Amparo, 1983
Mrs. Monica Amparo, 1988
Ms. Theodora M. Anastaplo, 2001
Ms. Amber Anderson, 1997
Mr. Arthur J. Anderson, 1983
Mrs. Betsy Anderson, 1978
Professor David A. Anderson, 1971
Mr. Edmund T. Anderson IV, 1971
Ms. Lise E. Anderson, 1981
Mrs. Mary Elizabeth Anderson,

1990
Mr. Paul E. Anderson, 1984
Mr. Raymond Anderson, 1956
Mr. Robert A. Anderson, 1961
The Honorable Sunya Anderson,

1973
Ms. Velma G. Anderson, 1986
Mr. William J. Anderson, 2000
Mr. Alexander S. Andrade, 1998
Mr. Kurt Andreason, 1982
Andrews & Kurth, L.L.P.
Mr. Bolivar C. Andrews, 1961
Ms. Brannon F. Andrews, 2003
Mr. Jarrett Andrews, 2001
Ms. Kay Andrews, 1984
The Honorable Ken Andrews, 1964
Ms. Sally S. Andrews, 1984
Mr. Stafford E. Andrews, 1953
Ms. Susan Stoler Andrews, 1985
Ms. Beverly J. Angel, 2002
Mr. Stephen Angle, 1974
Mr. Michael W. Anglin, 1976
Mr. Sheldon Anisman, 1957
Anonymous
Mr. Everett L. Anschutz, Jr., 1967
Mr. Thomas K. Anson, 1980
Mr. Arthur Elex Anthony, 1997
Ms. Elaine Anthony, 1982
Antina Resources
Mr. Michael G. Appleman, 1993
Aquatek
Argonaut Insurance Company
Mrs. Pamela Roe Armour, 1994
Mr. J. Gaylord Armstrong, 1968
Mr. Timothy K. Armstrong, 1993
Mr. Frank Arnold, 1979
Professor David J. Aronofsky, 1982

Ms. Casceil M. Aronson, 1978
Mr. Joseph Arrambide, 1993
Ms. Amanda A. Arriaga, 2004
Ms. W. Jewel Arrington, 1981
Arthur Murray Dance Studio
Ms. Andi L. Artze, 1998
Mr. G. Luke Ashley, 1974
Mr. Curtis R. Ashmos, 1979
Mr. Kenneth Ashton, 2001
Mr. Scott B. Aston, 1983
Mr. Michael L. Atchley, 1990
The Honorable Henry Atkinson, Jr.,

1951
Atlas & Hall, L.L.P.
Mr. Morris Atlas, 1950
Mr. Scott J. Atlas, 1975
Mr. J. Evans Attwell, 1956
Ms. Mandie K. Aubrey, 2004
Austin Community Foundation
Austin Duck Adventures
Austin Tri-Cyclist
Austin Trust Company
The Honorable Andrew Austin, 1985
Ms. Jessica Lottie Averitt, 2003
Mr. Albert R. Axe, Jr., 1979
The Ayco Charitable Foundation
Ms. Leslie Ellen Ayres, 2002
Ms. Marcia E. Backus, 1983
Ms. Toni L. Baggett, 1983
Mr. Michael H. Bagot, Jr., 1980
Mr. James Robert Bailey, 1982
Mrs. Mary Love Bailey
Ms. Cary T. Bain
Mr. Lorne D. Bain, 1969
Mr. Morton W. Baird II, 1974
Ms. Susan E. Baird, 1990
Mr. Richard Owen Baish, 1972
Baker & McKenzie
Baker & Zbranek P.C.
Baker Botts L.L.P.
Baker Hughes Foundation
Mrs. Allison Dickson Baker, 1984
Mr. Gregory L. Baker, 1978
Professor Lynn A. Baker
Mr. Malcolm G. Baker, Jr., 1963
Mr. Rex G. Baker III, 1977
Mr. Richard G. Baker, 1987
Mr. Steven R. Baker, 1984
Mr. W. Kirk Baker, 1987
Mr. Walter A. Baker, 1986
Mr. S. Jack Balagia, Jr., 1976
Balcones Country Club
Francis Scott Baldwin Family

Partnership Ltd.
Mr. John T. Baldwin, 1981
Mr. Scott Baldwin, 1953
Mr. Stanley F. Baldwin, 1973
Mr. Craig D. Ball, 1982
Mr. Thomas K. Bamford, 1951
Bank of America Foundation
Mr. Timothy H. Bannwolf, 1988
Mr. L. E. Barbee, 1966
Mr. James C. Barber, 1965
Mr. Perry Oscar Barber III, 2003
Ms. Shelley Barber, 1990
Mr. William G. Barber, 1987

3 2 U T L AW S p r i n g 2 005

GI
VI

NG
BY

FU
ND

32-79_Lists/Fund/Class/Fr/C&F 4/26/05 2:40 PM Page 32

T H E C O N T R I B U T O R S ’ R E P O R T • G I V I N G B Y F U N DT H E C O N T R I B U T O R S ’ R E P O R T • G I V I N G B Y F U N D

S p r i n g 2 005 U T L AW 3 3

Mr. David Barbour, 1974
Mr. Larry Barbour, 1977
The BAR/BRI Group
Mr. J. Gentry Barden, 1986
Mr. Darrel Barger, 1974
Bar-Levav Family Foundation
Mr. Doron M. Bar-Levav, 1979
Mr. Ben Barnes
Ms. P. Louisa Barnes, 1981
Mr. Thomas G. Barnes, 1970
Mr. E. William Barnett, 1958
Mr. John N. Barnhart, 1949
Baron & Budd, P.C.
Mr. Frederick M. Baron, 1971
Mr. Andrew Barr, 1966
Mr. Mario A. Barrera, 1984
Mr. Ruben R. Barrera, 1982
Mr. John A. Barrett, 1963
Mrs. Linda Barrett, 1980
Mr. Michael Coyle Barrett, 1998
Mr. Charles K. Barrow, 1970
Mr. Carl R. Barry, 2002
Mr. Marc W. Barta, 1977
Ms. Carolyn Gutierrez Bartelli, 2002
Ms. Gail Anne Bartlett, 1975
Mr. Spencer F. Bartlett, 2003
The Honorable Robert R. Barton,

1960
Ms. Shelley Kaye Barton, 2002
Ms. Carol Rosenberg Baskin, 1985
Mr. Larry Baskind, 1973
Mr. Matthew Harris Baskind, 2000
Mr. Robert C. Bass, Jr., 1977
Mr. John W. Bassett, 1964
Mr. James D. Bateman, 1992
Mr. Thomas G. Bateman, Jr., 1981
Mr. Kevin Scott Batik, 2002
Mr. Raymond J. Batla, Jr., 1973
Ms. Kelly M. Battle, 1996
Mr. S. Meade Bauer, 1982
Ms. Adrienne Baugh, 1999
The Honorable G. Todd Baugh, 1967
Mrs. Kathleen Ford Bay, 1979
Mr. Frank Ed Bayouth II, 1990
Mr. Richard Bays, 1984
Mr. Ron Baze, 1998
Ms. Zheila S. Bazleh, 2004
Mr. Richard Anthony Beacom, Jr.,

1969
Mr. John P. Beall, 1972
Mr. T. Alex Beall, 1950
Mr. Louis H. Beard, 1943
Ms. Mary M. Bearden, 1980
Mr. Chester S. Beattie, Jr., 1983
Mr. J. Robert Beatty, 1979
Ms. Allison Y. Bech, 2001
Mr. Alan Beck, 1997
Mr. Barry N. Beck, 1971
Mr. David J. Beck, 1965
Mr. Kelley K. Beck, 1979
Mrs. Melanie Granberry Beck,

1997
Ms. Susan M. Beckage, 2004
Mr. Brian Robert Becker, 1992
Mr. Douglas M. Becker, 1975
Mr. Jeffrey M. Becker, 1990

Mr. John B. Beckworth, 1983
Mrs. Laura H. Beckworth, 1983
Ms. Melissa L. Beckworth, 1997
Mr. Roger L. Beebe, 1966
Mr. Eric G. Begun, 1991
Mr. Allen P. Beinke, Jr., 1976
Mr. Jonathan A. Beldon, 1995
Mr. John T. Beliveau, 1997
Mr. A. Eli Bell, 1972
Mr. Hubert Bell, 1983
Ms. Jaime N. Bell, 2001
Mr. Jerry A. Bell, Jr., 1977
Ms. M'Lou Bell, 1986
Mr. R. Terry Bell, 1970
Bell, Turney, Coogan & Richards
Ms. Rebecca H. Benavides, 2001
Mrs. Caroline B. Benediktson, 1977
Mr. W. Stephen Benesh, 1987
Ms. Leslie Anne Benitez, 1977
Mr. Ben E. Benjamin, 1970
Mr. David M. Bennett, 1986
Mr. Henry G. Bennett, Jr., 1957
Ms. Margaret McGloin Bennett,

1978
Mr. Bradley J. Benoit, 1999
Mr. Brent Benoit, 1996
Mr. Craig T. Benson, 1972
Mr. Mark E. Bentley, 1974
Mrs. Mary Terry Benton, 1996
The Honorable Lloyd M. Bentsen,

1942
Mr. Walter M. Berger, 1996
Mr. Rafael H. Berk, 1977
Ms. Elisa K. Berman, 1998
Mr. Gilbert J. Bernal, Jr., 1975
The Reverend David K. Bernard,

1981
Mr. Julian Bernat, 1941
Mr. Marc P. Bernat, 1971
Mr. David A. Berry, 2001
Ms. Elizabeth Black Berry, 1985
Mr. Michael R. Berry, 1986
Mr. Thomas E. Berry,* 1951
Ms. Susan Ruppert Bertoni, 1993
Mr. Stephen A. Best, 1989
Mr. S. I. Betzer, Jr., 1970
Mr. David J. Beveridge, 1986
Mr. Stan Beyer, 1967
Ms. Leena B. Bhakta, 2001
Mr. Steve Bickerstaff, 1976
Ms. Maria E. Bickerton, 2001
Mr. David Bickham, 1990
Mr. Neil A. Bickley, 1976
Mrs. Marilyn A. Biehl
Mr. Thomas S. Biemer, 1991
Ms. Kelly Cox Bilek, 1992
Mr. Clayte Binion III, 1963
Mr. David R. Bires, 1971
Mr. Bryan C. Birkeland, 1975
Mr. John S. Birkelbach, 1974
Mr. Michael L. Birnbaum, 1967
Mr. R. Doak Bishop, 1976
Mr. Wm. Patrick Bishop, 1975
Ms. Beth W. Bivans, 1996
Mr. Roger W. Bivans, 1996
Ms. Susan Walters Bize, 1984

Ms. Meredith W. Bjorck, 2001
Mr. Frederick E. Black, 1986
Mr. John S. Black, 1999
Ms. Betty Blackwell, 1980
Ms. Danya W. Blair, 1994
Ms. Misty C. Blair, 2000
Ms. Simi Blair, 2002
Mr. W. P. Blair, 1940
Professor Lynn E. Blais
Mr. Graham Blake, 2000
Mrs. Judith Reed Blakeway, 1977
Mr. R. Dwain Blakley, 1973
The Honorable Jane Nenninger

Bland, 1990
Mr. John L. Bland, 1969
Mr. Ernest J. Blansfield, Jr., 1989
Mr. Jack S. Blanton, Sr., 1950
Mr. Joseph C. Blanton, Jr., 1985
Mr. James S. Blaszak, 1973
Mrs. Lisa Schiavo Blatt, 1989
Mr. Robert C. Bledsoe, 1955
Mr. Bruce Blefeld, 1992
Mrs. Dorothy Fong Blefeld, 1992
Mr. Chesley N. Blevins, 1972
Mr. Gary E. Block, 1984
Mr. Nelson R. Block, 1976
Ms. Laura Blood, 1997
Mr. Brian R. Bloom, 1982
Ms. Amy Peterson Bloomquist,

1986
Ms. Susan L. Blount, 1981
Mr. Ed Bluestein, Jr., 1958
Mr. Jonathan S. Blum, 2000
Mr. Norman A. Blumenthal, 1950
Mr. Robert L. Blumenthal, 1953
Mr. Duncan E. Boeckman, 1951
Ms. Joelle S. Boehle, 1999
Mrs. Christine S. Boehm, 1995
Mr. John C. Boehm, Jr., 1984
Mr. David Ernest Boelzner, 1986
Mr. Tobin R. Boenig, 2003
Ms. Gabriela Boersner, 2001
Ms. Susan K. Bohn, 2002
Ms. Jennifer Boisture, 1999
Mr. Neill Boldrick, Jr., 1956
Ms. Joan Boman, 1988
Bonilla & Chapa, P.C.
Mr. Ruben Bonilla, Jr., 1971
Ms. Lola L. Bonner, 1958
Mr. Stayton M. Bonner, 1951
Colonel Charles E. Bonney, 1964
Mr. Roger Bonney, 1956
Mr. David W. Bonser, 1987
Book People
Mr. James A. Boone, 1977
Mrs. Sandra Neisser Boone, 1985
Ms. Susan Hobbs Boone
Mr. Robert Booth, 2003
Mrs. Barbara Bordelon, 1973
Ms. Hilary C. Borow, 1993
Mr. Lloyd M. Borrett, 1947
Mr. Winston L. Borum, 1972
Mr. Brian K. Bosien, 1982
Mr. Charles D. Boston, 1956
Ms. A. Lynn Boswell, 1993
Mr. G. Thomas Boswell, 1971

Mr. Stephen A. Bouchard, 1982
Mr. Jason S. Boulette, 1997
Mr. James A. Bouligny, 1960
Mr. Herman Bouma, 1979
Mr. Scott Bounds, 1975
Ms. Cindy Olson Bourland, 1994
Mr. Nathan Ezekiel Bowden, 1998
Mrs. Sofia Harber Bowden, 1998
Ms. Tracy Horton Bowden, 1986
Ms. Kimberly S. Bowers, 1991
Mr. Steven M. Bowers, 1982
Mr. Mark Bowie, 1992
Ms. Lisa E. Bowlin, 2000
Ms. Whitney A. Osters Bowling,

1999
Mrs. Laura L. Bowne, 1995
Mr. Timothy Bowne, 1995
Mr. Glenn E. Box, 1984
Mr. Dan S. Boyd, 1975
Mr. Derrick Boyd, 1994
Mr. Cue D. Boykin, 1968
Mr. Marshall Boykin III, 1950
Mr. John F. Boyle, Jr., 1961
Mr. Jim H. Bozarth, 1970
Bracewell & Giuliani LLP
Mr. Gerald L. Bracht, 1976
Mr. A. William Brackett, 1965
Mr. James D. Braddock, 1977
Mr. John R. Braddock, 1978
Mr. James W. Bradford, Jr., 1962
Mr. Paul D. Bradford, 1989
Mr. Ronald F. Bradshaw, 1995
Mr. Robert N. Brailas, 1982
Mr. Richard W. Brainerd, 1960
Ms. Gillian G. Bramlett, 1993
Mr. Robert W. Bramlette, 1972
Mr. Chris Brancart, 1985
Ms. Monica Brandes
Mr. Richard R. Brann, 1968
Ms. Jennifer R. Brannen, 1998
Mr. James H. Brannon, 1964
Mr. Brian C. Brantley, 2003
Mr. James L. Branton, 1962
Mr. Michael K. Braswell, 1969
Mr. Robert P. Braubach, 1977
Mr. Wm. Terry Bray, 1965
Mr. J. Mark Brazzil, 1989
Mrs. Elizabeth C. Breazeale, 1990
Breckenridge Law Office
Mr. James R. Breckenridge, 1979
Mr. Joseph R. Breed, 1969
Ms. Julie F. Breedlove, 1995
Mr. Scott W. Breedlove, 1994
Mr. Patrick Breeland, 1984
Mr. Art Brender, 1973
Brenham National Bank
Ms. Patricia T. Brennan
Mr. John W. Bridger, 1985
Mrs. Kamela Bridges, 1991
Mrs. Julie Ermis Briggs, 1999
Mr. Walter L. “Rusty” Brignon,

1978
Mr. Jefferson K. Brim III, 1974
Mrs. Carol Naomi Brin
Mr. Philip Brin, 1935
Mr. Royal H. Brin, Jr., 1941

* deceased

32-79_Lists/Fund/Class/Fr/C&F 4/26/05 2:40 PM Page 33

T H E C O N T R I B U T O R S ’ R E P O R T • G I V I N G B Y F U N D

Ms. Rhonda Brink, 1973
Mr. D. Craig Brinker, 1980
Mr. Allen H. Brisch, 2001
The Honorable Valarie S. Bristol,

1989
Mrs. Pauline Brock
Ms. Dianne S. Brode, 1985
Mr. Travis C. Broesche, 1966
Mr. Michael A. Bromberg, 1978
Mr. John H. Broocks III, 1953
Ms. Linda J. Broocks, 1978
Mr. Kenneth Chaim Broodo, 1988
Mr. C. Carrick Brooke-Davidson,

1985
Ms. Jennifer Brooke-Davidson,

1985
Ms. Kay Upchurch Brooks, 1982
Ms. Kristin D. Brooks, 2001
Ms. Nora Toohy Brooks, 1985
Brookshire Green Foundation
Ms. Alexandra A. Brookshire, 1981
The Honorable Jack A. Brookshire,

1945
Mr. William W. Brookshire III, 1997
Mr. Thomas J. Brorby, 1961
Mr. John S. Broude, 1975
Mr. Buddy Broussard, 1995
Mr. John K. Broussard, 2004
Mr. Andrew Brown, 2002
Mr. Barry S. Brown, 1976
Mr. Brian E. Brown, 1980
Mr. David H. Brown, 1975
Mr. David P. Brown, 1968
The Honorable Gerald M. Brown,

1966
The Honorable Harvey G. Brown,

Jr., 1981
Mr. Hubert R. Brown, 1993
The Honorable J. E. Brown, 1967
Mr. Jay P. Brown, 1996
Mr. Jay W. Brown, 1984
Mr. Jeb Brown II, 1995
Ms. Jennifer E. Brown, 2000
Mr. Jos. C. Brown, 1948
Ms. Lisa A. Brown, 1989
Mr. Michael G. Brown, 1989
The Honorable Paul N. Brown,

1950
Mr. Reagan M. Brown, 1981
Mr. William A. Brown, 1981
Mr. David S. Browning, 1962
Mr. John G. Browning, 1989
Mr. James D. Brownlie, 1983
Mr. Lou Brucculeri, 1992
Mr. Nicholas Jay Brunick, 2000
Ms. Teresa Brunick
Mr. Phillip T. Bruns, 1981
Mrs. Deborah S. Bryant, 1976
Mr. Steven Bryant, 2000
The Honorable William C. Bryson,

1973
Ms. Monica Buchanan, 2003
Mr. Jonathan M. Buck, 2001
Mr. William Buck, 1979
Mr. John A. Buckley, Jr., 1976
Mr. Donald A. Buckner, 1949

Ms. Dorothy Anderson Budd, 1983
The Honorable Carl O. Bue, Jr.,

1954
Ms. Mischa D. Buford, 1994
Ms. Melissa K. Ferrell Bullion, 1991
Mr. Roddy M. Bullock, 1996
Mr. T. Paul Bulmahn, 1970
Mr. Stuart M. Bumpas, 1969
Horatio B. and Willie J. Buntin

Foundation
Ms. Regina M. Buono, 2004
Mr. Gregory F. Burch, 1987
Mr. V. Reagan Burch, 1957
Mr. Thomas L. Burdett, 1967
Mr. Scott G. Burdine, 1985
Mr. Barry D. Burgdorf, 1990
Mr. William B. Burge, 1952
Burk Law Firm, P.C.
Mr. James E. Burk, 1969
Mr. Bryant W. Burke, 1985
Mrs. Miriam M. Burke, 1968
Mr. Ward R. Burke, 1939
Mr. William T. J. Burke, 1959
Ms. Margaret Diane Burkhart, 1983
Mr. Michael Leonard Ray Burnett,

1994
Mr. Stephen W. Burnett, 1998
Mrs. Ann K. Burns, 1999
Mr. Michael B. Burns, 1991
Ms. Misty Petry Burns, 1999
Mr. Stephen L. Burns, 1990
Ms. Robin L. Burrell, 1978
Burroughs & Rhodes
Mr. F. Randolph Burroughs, 1968
Mr. James D. Burroughs, 1976
The Honorable Jon H. Burrows,

1976
Mr. Thomas Warnock Burton, 1997
Mr. Daniel Lee Butcher, 1984
Ms. Alicia D. Butler, 1996
Mr. Dennis E. Butler, 1977
Mr. Eric T. Butler, 1998
Mr. John S. Butler, 1992
Ms. Laura Peterson Butler, 1981
Mr. Lynn H. Butler, 1991
Mrs. Melissa M. Butler, 1991
Mr. Stephen Robert Butter, Jr.,

2003
Mr. George B. Butts, 1972
Mr. Steven A. Buxbaum, 1973
Mrs. Leslie Selig Byrd, 1979
Mr. Charles D. Cabaniss, 1955
Mr. John T. Cabaniss, 1966
Professor Thomas C. Cady, 1965
Mr. George Caflisch, 1987
Ms. Molly Cagle, 1981
Mr. Timothy J. Cahill, 1993
Mrs. Christie Landreaux Cahoon,

2000
The Cain Foundation
Mr. C. Joseph Cain, 1975
Mr. Raul Calderon, 1983
Mr. Lee Caldwell, 1961
Mr. Mark Alan Calhoun, 1973
Mr. Wilson Calhoun, 1982
Ms. Patricia M. Caliguire, 1985

Mr. Drew S. Calvert, 2001
Mr. James T. Cameron, 1980
Mr. Jeffrey M. Cameron, 1996
Ms. Mila K. Cameron, 1972
Mr. Charles H. Campbell, Jr., 1997
Mr. Fraser Duncan Campbell, 1999
Ms. Gwyneth A. Campbell, 1989
Mr. Mark Forrest Campbell, 2000
Mr. Robert D. Campbell, 1976
Mr. Anthony Joseph Campiti, 1996
Mr. Joe B. Cannon, 1960
Mr. Jose Cano, 1993
Mr. Patrick H. Cantilo, 1980
Mr. Anthony Benjamin Cantrell,

1988
Professor Charles L. Cantrell, 1976
Cantu & Hickson, P.C.
Mr. Eddie Cantu, 1985
Mr. Ramon M. Cantu, 1991
Ms. Heather L. Capell, 1998
The Honorable Kent Caperton,

1975
Capital Cruises
Ms. Susana Carbajal, 2004
Mr. Carlos Eduardo Cardenas, 1980
Mr. Joe I. Cardenas, 1962
Mr. Ruben R. Cardenas, 1958
Ms. Janet R. Carl, 1992
Mr. G. David Carlock, 1967
Mr. John W. Carlson III, 1999
Mr. Donald F. Carnes, 1981
Mrs. Susan H. Carp, 1992
Mr. Robert C. Carr, 1970
Mr. Snapper Lee Carr, 2003
Mr. Stephen P. Carrigan, 1980
Mr. Danford F. Carroll, 1976
Mr. Ken Carroll, 1979
Mr. Philip J. Carroll III, 1987
Ms. Rita Ravel Carroll, 1976
Mr. Stephen K. Carroll, 1979
Mr. Gerald C. Carruth, 1971
Mr. Vincent D. Carson, 1985
Mr. Brian S. Carter, 2003
Dr. Daniel H. Carter
The Honorable Jack E. Carter, 1967
Dr. Keith C. Carter, 1950
Ms. Kimberly Jean Carter, 2004
Mrs. Melinda A. Carter, 1986
Ms. Misti Hill Carter, 2003
Colonel Craig Lanson Carver, 1972
Mr. Carl B. Case, Jr., 1983
Ms. Elizabeth Ann Cash, 2003
Mr. Mark Cason, 1980
The Honorable Solomon Casseb,

Jr., 1938
Ms. Janet Reynolds Cassels, 1995
Mr. C. Brian Cassidy, 1986
Mr. Eric John Cassidy, 2001
Mr. John R. Castle, Jr., 1967
Mr. David M. Castro, 1978
Mr. Manuel Castro
Mr. Arthur T. Catterall, 1989
Mr. William H. Caudill, 1978
Mr. Lance E. Caughfield, 1996
Mr. Drew Cauthorn, 1967
Mr. Frank J. Cavaliere, 1979

Mr. Edward A. Cavazos, 1993
Mr. Juan A. Cavazos, 1968
Mr. Oscar Cavazos, 1951
Mr. Walter Caven, 1947
Mr. Anthony B. Cavender, 1964
Mr. John G. Caverlee, 1998
Mr. A. Kirby Cavin, 1976
Mr. S. H. Cavin, 1953
Ms. Grayson Cecil, 1981
Mr. Peter Cesaro, 2002
Ms. Susan Chadick, 1972
Mr. Chris Chaffin, 1995
Mr. John Allen Chalk, Sr., 1973
Mr. John H. Chamberlain, 1973
Ms. Patricia Chamblin, 1978
Ms. Trina Chandler, 1992
Mr. David Teng-Kai Chang, 1997
Ms. Rina Wong Chang, 1997
Ms. Leena V. Chaphekar, 2004
Mr. John D. Chapman, 1982
Mr. Douglas B. Chappell, 1986
Ms. Cattleya Chatawanich, 2000
Chaves, Gonzales and Hoblit L.L.P.
Ms. Carrie R. Chavez, 1993
The Honorable Melchor Chavez,

1963
Mr. James W. Checkley, Jr., 1982
Mr. Charles E. Cheever, Jr., 1957
Ms. Tonia Chen, 2002
Ms. Heather Chenoweth
Mrs. Gisela Blohm Cherches, 1988
ChevronTexaco
Mr. William Craig Childers, 1973
Mr. Charles G. Childress, 1973
Mr. David W. Childress, 1972
Ms. Jennifer M. Chilton, 2004
Mr. John M. Chilton
Ms. Lisa E. Chismire, 1985
Mr. Thomas W. Choate, 1972
Mr. Nicholas E. Chremos, 2000
Mr. John D. Christian, 1988
Mr. C. Vance Christopher, 1981
The Honorable Tracy K.

Christopher, 1981
Ms. Donna M. Christopherson,

1984
Mr. Andrew W. Chu, 1998
Mr. Joseph A. Cialone, 1972
Mr. Brian Edward Cieniawski, 1990
Cinemark Discount Cinema
Citizens 1st Bank
Mr. Conor Monroe Civins, 2003
Mr. Jeff Civins, 1975
Mrs. Katy M. Civins, 1975
Mr. Matthew W. Claman, 1987
Mr. Bernard F. Clark, Jr., 1982
Mr. David Andrew Clark, 1986
Mr. James E. Clark
Ms. Julia Penny Clark, 1973
Ms. Mary M. Clark, 1987
Mr. William H. Clark III, 1955
Ms. Jennifer Beth Claymon, 1998
Mr. Jack M. Cleaveland, Jr., 1978
Ms. Kathleen S. Cleaveland, 1978
Mr. Jamie H. Clements, 1955
Ms. Karen Kelley Clements, 1988

3 4 U T L AW S p r i n g 2 005

32-79_Lists/Fund/Class/Fr/C&F 4/26/05 2:40 PM Page 34

MY NOMINATION FOR THE ABOVE-REFERENCED ALUMNI ASSOCIATION AWARD IS:

Nominee Class Year

Address

City State Zip Code

Telephone

PLEASE GIVE AN OVERVIEW OF YOUR NOMINEE'S ACHIEVEMENTS AND ACCOMPLISHMENTS
AND WHY YOU BELIEVE THAT HE/SHE IS DESERVING OF THIS HONOR. IF POSSIBLE, PLEASE
INCLUDE OTHER BACKGROUND INFORMATION (ATTACH ADDITIONAL PAGES AS NEEDED).

Nominated by

Address

City State Zip Code

Telephone

PLEASE SUBMIT YOUR NOMINATIONS TO:
The University of Texas Law Alumni Association

727 E. Dean Keeton Street
Austin, Texas 78705

(512) 232-1118 FAX: (512) 471-6987

2006
LAW
ALUMNI
ASSOCI
ATION
AWARDS
NOMIN
ATION
FORM

N O T E : N O M I N A T I O N S A R E CU R R E N T LY B E I N G A C CE P T E D
NOMINATIONS DUE BY FRIDAY,

SEPTEMBER 9, 2005

LIFETIME
ACHIEVEMENT

AWARD
This award honors an

alumnus who has had a
distinguished legal
career and who has

brought honor to The
University of Texas

School of Law through
his or her service to the
legal profession and to

society. With this
award, the Law Alumni
Association recognizes

that alumnus who epito-
mizes the highest goals

and traditions of the
profession: diligence,

discernment, integrity,
and a commitment
to the betterment of

our civic life.

DISTINGUISHED
ALUMNUS

AWARD FOR
COMMUNITY

SERVICE
Established by the

Alumni Association in
1988, this award

honors a graduate who
brings conspicuous

credit to the legal pro-
fession by exemplary

service. The award rec-
ognizes superior educa-

tors, outstanding
lawyers in government
service, or those who
have had a significant
role as a community

volunteer.

OUTSTANDING
ALUMNUS
AWARD

This award honors a
graduate who has made
outstanding contribu-
tions not only to the

legal profession but to
society as a whole.

Please select only one award per form:
(F E E L F R E E T O C O P Y T H I S F O R M F O R A D D I T I O N A L N O M I N AT I O N S)

32-79_Lists/Fund/Class/Fr/C&F 4/26/05 2:40 PM Page 35

T H E C O N T R I B U T O R S ’ R E P O R T • G I V I N G B Y F U N D

3 6 U T L AW S p r i n g 2 005

Mr. Merritt M. Clements, 1987
The Honorable David G. Cleveland,

1963
Mrs. Frances Cleveland
Mr. George G. Clifton, 1957
Ms. Rachel Giesber Clingman, 1992
Mr. Scot Clinton, 2004
Mr. Lawrence Hubert Clore, 1969
Mr. Howard L. Close, 1981
Mrs. Karen M. Close
Mr. Paul D. Clote, 1977
Mr. David S. Coale, 1993
Ms. Margarita T. B. Coale, 1999
Mr. Stephen S. Coats, 1997
Ms. Stacy Brainin Cobb, 1984
Mr. William D. Cobb, Jr., 1984
Mr. James W. Coburn, 1957
The Coca-Cola Company
The Honorable Ann T. Cochran,

1976
Mr. Fielding B. Cochran III, 1975
Mr. John R. Cochran, Jr., 1967
Ms. Beth Cockerham, 2002
Ms. Jessica Chalfant Coe, 2003
Mr. William Coe, 1994
The Honorable Hume Cofer, 1949
Mr. James R. Coffee, 1959
Mr. Jon N. Coffee, 1960
Mr. Thomas R. Coffield, Jr., 1967
Mr. James A. Cogan, 2004
Mr. John P. Cogan, Jr., 1968
Mr. Robert M. Cohan, 1973
Mr. David B. Cohen, 1983
Mrs. Dorene B. Cohen, 1990
Mr. Harvey F. Cohen, 1977
Mr. Jerome B. Cohen, 1991
The Honorable Murry B. Cohen,

1972
Mrs. Deborah S. Coldwell, 1990
Mr. David C. Cole, 2002
Mr. F. J. Coleman, Jr., 1972
Mr. Lynn R. Coleman, 1964
Mr. Robert W. Coleman, 1968
Ms. Jennifer C. Coler, 2001
Mr. E. David Coligado, 1995
Mr. Robert M. Collie, Jr., 1972
Mr. Travis R. Collier, 1976
Ms. Scarlett E. Collings, 1997
Mr. Bruce W. Collins, 1978
Mr. Bryan P. Collins, 1982
Mr. Douglas L. Collins, 1981
Mr. John M. Collins, 1975
Mr. Robert John Collins, 1970
Mr. Richard Paul Colquitt, 1981
Communities Foundation of Texas
Community Foundation of Abilene
Ms. Betty A. Compton
Mr. Carl C. Conley, 1950
Mr. John B. Connally IV, 1997
The Honorable Joseph Connally,

1964
Mr. William F. Connell, 1969
The Honorable William C. Conner,

1942
Mr. Joseph A. Connors III, 1973
ConocoPhillips

Mr. William V. Conover II, 1962
Constellation Energy Group
Mr. Luis A. Consuegra, 1980
Ms. Karen A. Conticello, 1999
Mr. Robert G. Converse, 1970
Cook & Roach
Mr. B. Thomas Cook, 1974
Ms. Karen Joyce Cook, 1979
Mr. Michael L. Cook, 1968
Mr. R. B. Cook, Jr., 1973
Mr. Ronald E. Cook, 1976
Mr. Russell S. Cook, 2003
Mr. Aaron Vincent Cooley, 1997
Ms. Karen Coomer, 2002
Cooper Industries Foundation
Mr. Alan H. Cooper, 1974
Mr. C. Wade Cooper, 1981
Mr. John R. Cope, 1966
Mr. Barry Copeland, 1985
Ms. Elizabeth Copeland, 1992
Mr. J. Gregory Copeland, 1972
Mr. Morgan L. Copeland, Jr., 1981
Ms. Brandy Leigh Copley, 1998
Mr. Thomas D. Cordell, 1979
Mr. Glenn F. Cormier, 1999
Ms. Connie Lee Cornell, 1985
Mr. Bill Corsbie, 1972
Ms. Nina Cortell, 1976
Mr. John S. Cossum, 1981
Mr. Gregg Costa, 1999
Ms. Jennifer Paine Costa, 1996
Mr. David P. Cotellesse, 1971
Mr. Christopher Cotropia, 1999
Mr. David W. Cotton, 1977
Mr. J. O. Terrell Couch, 1942
Mr. J. Sewell Couch, 1960
Countrywide Financial Corporation
Mr. Maston C. Courtney, 1954
Mr. James E. Cousar, 1978
Covington & Burling
The Honorable Wilson Cowen,

1928
Mr. Roger Cowie, 1992
Mr. James L. Cowles, 1998
Mr. David E. Cowling, 1976
Ms. Ariana Cox
Ms. Carla J. Cox, 1976
Ms. Deborah Cox, 1981
Mr. James A. Cox, 1987
Mr. Allen B. Craig III, 1970
Mr. Scott C. Craig, 2004
Crain Caton & James, P.C.
The Crain Foundation
The Honorable Frank H. Crain,

1948
Mr. Rogers L. Crain, 1978
Mrs. Stephanie K. Crain, 1990
Mr. Stephen B. Crain, 1990
Ms. Duffy Doyle Crane, 1996
Ms. Lisa M. Crane, 1982
Mr. Edmund P. Cranz, 1965
Cravath, Swaine & Moore
Mr. Philip L. Cravens, 1969
Mr. Robin T. Cravey, 1995
Mrs. Jamie Byrne Creech, 1969
Creel, Sussman & Moore, L.L.P.

Mr. Ronald R. Cresswell, 1967
Mrs. Sandra J. Creta, 1997
Mr. Brendan J. Crimmins, 2003
Mr. David P. Crist, 1983
Mr. John H. Crooker, Jr., 1937
Mr. R. Caven Crosnoe, 1966
Mr. Clinton F. Cross, 1968
Ms. Susan L. Cross, 1982
Mr. John H. Crouch, 1992
Mr. Robin C. Crow, 1968
Mr. Ross William Crow, 1987
Mr. Dan F. Crowder, 1996
Ms. Heather Beck Crowder, 1996
Mr. Rodney K. Crowl, 1973
Ms. Berry P. Crowley, 1972
Mr. Robert G. Croyle, Jr., 1968
Mr. Samuel W. Cruse III, 2002
Mr. Pedro S. Cruz, 1983
Mr. James L. Cuclis, 1981
Mr. Neal S. Cukerbaum, 1977
Mr. Casey W. Cullings, 2000
Mrs. Anne O'Malley Culotta, 1985
Mr. Kenneth S. Culotta, 1985
Mr. Ben A. Culpepper, 1977
Mr. Tom Alan Cunningham, 1974
Mr. John F. Curry, 1987
Mr. Robert A. Curry, 1975
Mr. Harold F. Curtis, Jr., 1957
Ms. Jenice L. Cutler, 1986
Mr. Trey Cutler, 1987
Mr. William K. Dabaghi, 1972
Mr. Christopher E. H. Dack, 1970
Ms. Anne D'Agostino, 2002
Mr. Roland E. Dahlin II, 1967
Mr. William S. Dahlstrom, 1986
Ms. Lesley E. Daigle, 1997
Mr. Alan S. Dale, 1950
Mr. Richard Dale, 1950
Ms. Stephanie Bourland Daley,

1997
The Dallas Foundation
Dallas Jewish Community

Foundation
Ms. Jo Ann Dalrymple, 1994
Mr. Stephen T. Dalrymple, 1976
Mr. Donald Michael Dalton, 1967
Mr. Samuel P. Dalton, 1988
Mr. Chris Dance, 1990
Mr. Blair Dancy, 1997
Mr. Josiah M. Daniel III, 1978
Mr. Robert D. Daniel, 1976
Mr. Walter E. Daniel IV, 1997
Mr. Douglas A. Daniels, 1995
Mr. Richard G. Danner, Jr., 1967
Mr. Peter C. D'Apice, 1987
Major James H. Dapper, 1995
Ms. Kendyl Hanks Darby, 2001
Mr. John L. Darrouzet, 1971
Ms. Amy Lee Dashiell, 1997
The Honorable Ralph W. Dau, 1966
Mr. Craig M. Daugherty, 1977
Mr. Ralph H. Daugherty, 1966
Mr. Donald R. Daum, 1976
Mr. Kurt G. Daum, 1999
Mr. Larry R. Daves, 1972
Mr. Robert J. David, 1985

Mr. Benjamin H. Davidson II, 1986
Mr. James A. Davidson, 1953*
Mr. John W. Davidson, 1954
Mr. Joseph Davidson III, 1980
Davis & Saybe, LLP
Mr. Bennie G. Davis, 1981
Mr. Craig Louis Davis, 2002
Ms. D'Lesli M. Davis, 1990
Mr. Don L. Davis, 1965
Ms. Heather Aline Davis, 2003
Mr. Jefferson J. Davis, 1973
Mr. Jeffrey A. Davis, 1975
Mr. Jimmy F. Davis, 1972
Mr. Leonard E. Davis, 1958
Mrs. Patricia K. Davis
Mr. Platt W. Davis III, 1970
Ms. Rebecca Lauren Davis, 2003
Ms. Renee Domingue Davis, 1995
Mr. Robert L. Davis, 1967
Mr. Sidney H. Davis, Jr., 1979
Mr. Stephen D. Davis, 1981
Mr. Alistair B. Dawson, 1989
Mr. David L. Dawson, 1992
Mr. Edward C. Dawson, 2001
Ms. Gwendolyn Dawson, 2001
Mr. Jonathan Day, 1965
Ms. Barbara Deakins, 1972
Mr. Homer L. Deakins, Jr., 1960
Mr. Beale Dean, 1947
The Honorable Joe Ned Dean, 1969
Mr. David DeAnda, 2000
The Honorable James DeAnda, 1950
Dearborn & Creggs
The Honorable Eduardo E. de

Ases, 1959
Mr. Henry D. DeBerry III, 1968
Mr. Donald A. De Candia, 1989
Mr. Christopher J. Deeves, 1994
Mr. Dick DeGuerin, 1965
Mr. Joshua P. Dehnke, 2004
Mr. David A. Deitch, 1985
Mr. Timothy J. Deithloff, 2001
Ms. Rosa L. De La Cerda, 1987
Mr. Oscar De La Fuente, Jr., 1987
The Honorable John Delaney, 1973
Dr. Monica A. De La Paz, 2002
Mr. Benjamin Stoune De Leon, 2004
Mr. Hector De Leon, 1973
Ms. Sylvia A. de Leon, 1976
Ms. Deborah H. Delgado, 1984
Deloitte Foundation
Delta Air Lines Foundation
Ms. Tanya Dianne Patterson

Dement, 2002
Mr. Walter E. Demond, 1976
The Honorable Harold R. DeMoss,

Jr., 1955
Mr. John Denier, Jr., 1989
Mr. Frank W. Denius, 1949
Ms. Elizabeth L. Denton, 2002
Mr. James Vinson Derrick, Jr., 1970
Ms. Paula M. Desel, 1984
Deutsche Bank Americas

Foundation
Mr. Clayton E. Devin, 1974
Ms. Kathleen Ann Devine, 1992

32-79_Lists/Fund/Class/Fr/C&F 4/26/05 2:40 PM Page 36

T H E C O N T R I B U T O R S ’ R E P O R T • G I V I N G B Y F U N DT H E C O N T R I B U T O R S ’ R E P O R T • G I V I N G B Y F U N D

Ms. Melanie T. Devoe, 1998
Devon Energy Corporation
Mr. Robert A. De Witt, 1966
Ms. Catherine A. Devore, 2003
Mr. Edwin R. DeYoung, 1971
Mr. Vincent Deyoung, 1968
Mr. Karl G. Dial, 1983
The Honorable Joe Dibrell, Jr., 1952
Mr. William W. Dibrell, 1990
Mr. Jeremy W. Dickens, 1987
Mr. Kenneth R. Dickerson, 1960
Ms. Martha S. Dickie, 1980
Mr. W. Gordon Dickinson, 1965
Mr. Don L. Dickson, 1962
Mr. Fred Dietrich, 1991
Mrs. Sarah Sharlot Dietrich, 1991
Mr. Joseph C. Dilg, 1976
Mr. Gregory C. Dillard, 2002
Mr. C. Brien Dillon, 1947
Mr. Samuel H. Dinkin
Mr. Tieman H. Dippel, Jr., 1971
Ms. Alyssa DiRusso, 1999
Mr. Rick Disney, 1977
Mr. E. Scot Dixon, 1993
Mr. Casey Dobson, 1986
Ms. Harva R. Dockery, 1980
Mr. Stanley Foster Dodd, 1956
Mr. Douglas D. Dodds, 1986
Mr. William Joseph Dodge, 1999
Ms. Barbara W. Dody, 1986
Mr. Stephen Doggett, 1975
Ms. Goldie C. Domingue, 1986
Dominion Foundation
Mrs. Stephanie E. Donaho, 1981
Mr. Mark M. Donheiser, 1983
Mr. Ray N. Donley, 1982
Mr. Ben A. Donnell, 1961
Mr. James F. Donnell, 1986
Mr. Charles P. Donnelly, 1967
Dr. Gislar Rupert Donnenberg, 1993
Mr. Calman Lind Donsky, 1966
Mr. Jon D. Dooley, 2002
Ms. Marie O. Dooley
Mr. Wes Dorman, 1994
Mr. Gary David Douglas, 1979
Mr. Frank Douglass, 1958
Mr. Christopher B. Dove, 2001
Mr. Bernard O. Dow,* 1956
Mr. Trey Dowdy III, 1975
Mr. William C. Dowdy, Jr., 1951
Mr. Dale Dowell, 1957
Ms. Stephanie E. Doyal, 1997
Mr. Frank A. Doyle, 1986
Ms. Kristen Pauling Doyle, 1996
Mr. Michael P. Doyle, 1990
Mr. Stephen P. Doyle, 1976
Mr. Trek Carlsand Doyle, 1994
Mr. Edward J. Drake, 1949
Mr. Scott Paul Drake, 2000
Ms. Beth Ann Dranguet, 1999
Ms. Deanna L. Draper, 2000
Mr. Thomas B. Draper, 1979
Ms. Diane Lynn Drays, 1990
Mrs. Elizabeth H. Drews, 1981
Mr. Jack Drews, 1981
Ms. Helene P. Dreyer, 1992

Mr. Howard P. Dreyer, 1966
Mr. Robert S. Driegert, 1970
The Honorable R. Temple Driver, 1953
Mr. Walter W. Driver, Jr., 1970
John C. D. Drolla Law Offices
Mr. John C. D. Drolla, 1972
Mr. Keith Drummond, 1961
The Honorable James W. Dryden,

1972
Mr. Allan K. DuBois, 1970
Mr. Kevin Dubose, 1979
The Honorable Lee Duggan, Jr.,

1955
Duke Energy Foundation
Mr. Robert C. Duke, 1953
Mr. Benny T. Dumas, 1960
Mr. Edward W. Dunbar, 1970
Mr. David T. Duncan, 1956
Mr. David G. Dunlap, 1974
Mr. Phil Dunlap, 1971
Mr. David J. Dunn, 1977
Mr. Lowell Olsen Dunn, 2000
Mrs. Diana C. Durbin, 1980
Mr. Richard L. Durbin, Jr., 1980
Ms. Deanne R. Durfee, 1987
Ms. Jane Arogeti Durham, 1984
Mr. William L. Durham, 1960
Ms. Diana C. Dutton, 1971
Ms. Madeline Dvorocsik, 1997
Mr. A. Erin Dwyer, 1980
Mr. Wm. G. Dwyer, 1949
Mr. Adair Dyer, Jr., 1961
Mr. Billy Coe Dyer, 1985
Mr. Stephen T. Dyer, 1994
Mr. W. Robert Dyer, Jr., 1969
Mrs. Ann Dennis Dykes, 1972
Mr. Osborne J. Dykes III, 1972
Ms. Linda Eads, 1975
Mr. David Earhart, 1991
Mr. E. Chipman Earle, 2001
Mr. J. William Earle, 1972
Ms. Linda H. Earle, 1978
Mr. Kenneth E. East, 1994
Mr. S. Stacy Eastland, 1974
Mr. Alfred H. Ebert, Jr., 1959
Mr. Jack P. Eckels, 1972
Mr. Joseph Edward Eckert, 1997
Mr. William R. Eckhardt III, 1940
The Honorable Richard H.

Edelman, 1981
Mr. Rod T. Edens, 1963
Mrs. Nicole G. Ederle, 1999
Mr. Finley L. Edmonds, 1970
Mr. John J. Edmonds, 1994
Mr. Richard L. Edmonson, 1977
Mr. Stephen Bender Edmundson,

1996
Ms. Katherine B. Edwards, 1980
Mr. Richard A. Edwards, 1966
Mr. Stephen B. Edwards, 1974
Mr. Byron F. Egan, 1968
Mr. James F. Ehrenberg, Jr., 2001
Mr. Herbert Ehrlich, 1962
Mr. Gary W. Eiland, 1976
Ms. Kindel L. Elam, 2004
Ms. Allison Wiggins Elder, 1990

Mr. David S. Elder, 1975
Mr. Steve A. Elder, 1990
Mr. Charles Eldred, 1995
Mr. Jeffrey E. Eldredge, 1984
Mr. John R. Eldridge, 1980
Ms. Leila El-Hakam, 1998
Mr. Vernon Le Roi Elledge,* 1927
Mr. Robert Harlan Ellett, Jr., 1970
Ms. Millicent Clark Elliott, 1999
Mr. Paul R. Elliott, 1989
Mr. R. Sean Elliott, 1999
Mr. Bill Ellis, Jr., 1966
Mr. James A. Ellis, Jr., 1968
Mr. Luke J. Ellis, 2002
The Honorable Rodney Ellis, 1979
Rodney Ellis Campaign
Mr. W. Burrell Ellis, Jr., 1985
Mr. Richard L. Ellison, 1980
Mr. Theodore P. Ellsworth, Jr., 1969
Ms. Erin Friel Elmore, 2000
Mr. O. E. Elmore, 1977
Ms. Elizabeth B. Emerson, 1995
Mr. John R. Emerson, 1997
Mr. Barry E. Engel, 1991
Mr. Jeffrey C. Engerman, 1999
Mr. Anthony England, 1993
Mr. Earl J. Engle, 1957
Mrs. Corliss H. Englert, 1989
Ms. Shruti D. Engstrom, 1998
Mr. Chad P. Ennis, 2004
Entergy Services, Inc.
Entrecorp
EOG Resources, Inc.
Mr. Kevin Epstein, 1994
Mr. Randall H. Erben, 1981
Mr. Michael Paul Erfe, 2004
Mr. Ron I. Erlichman, 1998
Mrs. Sheridan C. Ernstmeyer, 1994
Mr. Thomas P. Erwin, 1975
Mr. Raul F. Escandon
Mr. Dirk E. Eshleman, 1985
Mr. Ed H. Esquivel, 1967
Ms. Debra Moritz Esterak, 1995
Mr. Heath Douglas Esterak, 1995
Mr. John L. Estes, 1956
Mr. Robert A. Estrada, 1983
Mr. Stephen W. Eubank, 1994
Mr. Darrick W. Eugene, 2004
Mr. Robert W. Eutsler, 1974
Mr. David Lewis Evans, 1966
Mr. David M. Evans, 2001
Mr. Mark C. Evans, 1977
Mr. Walter Elton Evans, 1989
Mr. Mark A. Evetts, 1995
Mr. Gary L. Ewell, 1978
Mrs. Allison O. Exall, 1990
Mr. Henry Exall IV, 1989
Exxon Mobil Corporation
ExxonMobil Foundation
Mr. David Ezarik, 1977
Mr. Jason K. Fagelman, 1996
Ms. Megan B. Fahey, 2001
Ms. Laura F. Faibish, 1987
Mr. John W. Fainter, Jr., 1963
Mr. Larry Fallek, 1965
Mr. Michael A. Fallek, 1996

Ms. Lisa C. Fancher, 1983
Mr. Ronald L. Fann, 1968
Ms. Alissa K. Fanning, 2001
Mr. Paul T. Fanning, 1972
Mr. Ray Farabee, 1961
Mr. Jan E. Farley, 1974
Mr. Eric D. Farrell, 1995
Mr. Terence Farrell, 1973
Mr. Thomas G. Farrier, 1987
Mr. Warner F. Fassnidge, 1962
Mr. Milton E. Feder, 1971
Mr. Michael L. Feighny, 1968
Mr. Edward K. Fein, 1965
Mr. Alan David Feinsilver, 1973
Mr. Brian F. Feld, 2000
Mr. Lowell Feldman, 1996
Mr. Robert C. Feldman, 1973
Mr. Harrell Feldt, 1963
Ms. Mary Ellen Felps, 1972
Mrs. Marion Fenster, 1939
Professor Howard N. Fenton, 1975
Ms. Amy M. Ferber, 2003
Mr. Brian J. Ferguson
Mr. J. Philip Ferguson, 1970
Mr. Joe Ferguson
Ms. Laura G. Ferguson, 1991
Ms. Mary B. Ferguson, 1984
Ms. Alice Lydia Fernelius, 1991
Mr. Stephen M. Fernelius, 1991
Fidelity Charitable Gift Fund
Mr. David T. Field, 1990
Mr. Alan C. Fielder, 1970
Mr. C. David Fielder, 1971
Mr. Jack Edward Fields, 1978
Dr. Antonio Figueroa
Mr. Rodrigo J. Figueroa, 2004
Financial Security Assurance
Ms. Kari E. Findley, 1988
Ms. Teresa Brickman Finer, 1983
Mr. Yale S. Finkle, 1973
Mr. W. Thomas Finley, 1981
Mr. William L. Finley, 1997
Mr. Frank Finn, 1956
Ms. Stephanie R. Fisch, 2003
Ms. Rebecca Anderson Fischer,

1982
Mr. Daniel Fish, 1976
Mr. Howard V. Fisher, 1984
Mr. John E. Fisher, 1976
Mr. Warren H. Fisher, 1986
Mr. William M. Fisher, 2000
Mr. Thomas C. Fitzhugh III, 1976
Mr. Evan Fitzmaurice, 1999
Mr. Don E. Fizer, 1968
Mr. Henry W. Flagg, Jr., 1960
Mr. Francis C. Flaherty, 1994
Mr. Daniel V. Flatten, 1966
Mr. Dan A. Fleckman, 1966
Fleming Endowment
Mr. George M. Fleming, 1971
Ms. Heather K. Fleniken, 1998
Ms. Stacy E. Flippin, 1992
Mr. Francisco J. Flores, Jr., 1967
Mr. Henry Flores, 1992
Mrs. Jean M. Flores, 1987
Mr. Paulo Flores, 1989

S p r i n g 2 005 U T L AW 3 7

32-79_Lists/Fund/Class/Fr/C&F 4/26/05 2:40 PM Page 37

T H E C O N T R I B U T O R S ’ R E P O R T • G I V I N G B Y F U N D

3 8 U T L AW S p r i n g 2 005

The Honorable Wilford Flowers,
1976

Flynn, Gaskins & Bennett, L.L.P.
Mr. Timothy F. Foarde, 1986
Ms. Janet Follstaedt, 1994
Mr. Parker C. Folse III, 1980
Ford Motor Company Fund
Mr. David A. Ford, 2001
Mr. Jeffrey A. Ford, 1977
Ms. Teresa I. Ford, 1992
Mr. Richard A. Fordyce, 1998
Ms. Elizabeth J. Brown Fore, 1997
Mrs. Susan R. Forestier, 1987
Mr. Thomas J. Forestier, 1987
Dr. Edward H. Forgotson, 1960
Mrs. Tobey Blanton Forney, 1997
Mr. Robert D. Forrester, 1966
Mr. David Fortney, 2003
Mr. Walter S. Fortney, 1964
Foster & Associates
Dr. Cecil G. Foster, Jr., 1972
Mr. Charles C. Foster, 1967
Ms. Cornelia A. Foster, 1982
Mr. Edward I. Foster, 1973
Mr. J. Douglas Foster, 1976
Mr. J. Holt Foster III, 1995
Mr. John R. Foster, 1955
Mrs. Kathleen Weidinger Foster, 1985
Mr. Mark Foster, 1982
Mr. Rowland B. Foster, 1969
Ms. Sarah Burrell Foster, 1985
Mr. Tom J. Fotheringham, 1956
Four Seasons Hotel––Austin
Mr. Michael J. Fourticq, 1967
Mr. Bradley A. Fowler, 1958
Ms. Carol McMurtry Fowler
Mr. M. Dudley Fowler, 1952
Mr. Robert P. Fowler, 1957
Mrs. Sally P. Fowler
Mr. Brian Jeffrey Fox, 2002
Mr. J. Nixon Fox III, 1984
Mr. Kyle K. Fox, 1995
Mr. Michael W. Fox, 1975
Mr. Paul W. Fox, 1972
Mrs. Sharon S. Fox, 1984
Ms. Susan Foxworth, 1987
Mr. Joe Foy, Jr., 1979
Ms. Heidi E. Frahm, 2003
Mrs. Margaret V. Fraissinet, 1996
Mr. Philip Fraissinet, 1995
Mr. Richard J. Franchek, 1994
Mr. Blair Grant Francis, 1979
Ms. Caryn A. Francis, 1989
Mr. Edwin H. Frank, Jr., 1948
Mr. Theodore D. Frank, 1966
Mr. Richard Frankel, 1983
Mr. David Franklin, 1965
Mr. James Frederick, 1978
Freedman Fish & Grimaldi
Mr. Seth Freedman, 1976
Mr. Jorge L. Freeland, 1986
Mr. Claude C. Freeman, 1959
Ms. Linnie A. Freeman, 1986
Mr. Richard A. Freling, 1956
Mr. Jonathan K. Frels, 2001
Mr. Kelly Frels, 1970

Mr. Richard G. Frey, 1966
Mr. Philip C. Friday, Jr., 1969
Ms. Barbara T. Friedman, 1983
Mr. Clifford L. Friedman, 1983
Ms. Theresa Moore Frierson, 1980
Ms. Hilary-Erin A. Frisbie, 2004
Ms. Kimberly Ann Frost, 1998
Mr. Bert Fry, 1993
Mr. Kenneth Fuchs, 1977
Fulbright & Jaworski L.L.P.
Mr. John W. Fulbright, 1950
Ms. Kathryn S. Fuller, 1976
Dean Byron F. Fullerton, 1956
Mr. James Barton Fuqua, 1998
Mr. Charles Fuquay, 1973
The Honorable W. Royal Furgeson,

Jr., 1967
Mr. Kenneth D. Furlow, 1959
Ms. Jennifer Gabel-Daberko, 1990
Mrs. Debby D. Gaffney
Mr. Donald L. Gaffney, 1977
The Honorable Joseph C. Gagen,

1982
Mr. Joseph W. Gagnon, 1993
Galindo Family Partnership
Mr. Mayo J. Galindo, 1952
Mr. James L. Gallagher, 1963
Mr. Raymond Edward Gallaway,

Jr., 1988
Ms. Laurie L. Gallun, 2001
Ms. Hilda C. Galvan, 1993
Mr. David S. Gamble, 1975
Mrs. Elizabeth Reding Gambrell, 1994
Mr. J. Eric Gambrell, 1994
Professor James B. Gambrell
Mr. William B. Gammon, 1987
Mr. Taylor Gandy, 1962
Mr. Edward J. Ganem, 1967
Mr. Geoffrey Gannaway, 2002
Mr. Abbey B. Garber, 1985
Mrs. Katherine T. Garber, 1988
Mr. Amador C. Garcia, 1968
Mr. David Garcia, 1982
Ms. Elma E. Garcia, 2004
Mr. H. S. Garcia, 1977
Mr. Israel Garcia
Mr. Joe Garcia, Jr., 1986
Mr. Jose A. Garcia, 1978
Mrs. Rani C. Garcia, 1995
Ms. Victoria M. Garcia, 1989
Gardere Wynne Sewell, L.L.P.
The Honorable Anne Lancaster

Gardner, 1966
Mr. Sampson Gardner III, 2002
Mr. Terry Gardner, 1966
Mr. Bryan Daniel Garner, 2003
Mr. Charles C. Garner, 1950
Colonel James Gayle Garner, 1955
Garner, Roberts & Roberts
Garrett and Garrett Attoneys at Law
Mr. Ben Cox Garrett, 1980
Mr. Jenkins Garrett, 1937
Ms. Karen L. Garrett, 1977
Mr. Lary D. Garrett, 1976
Mr. Mark T. Garrett, 1998
Mrs. Susan L. Garrison, 1976

Mr. Ross Spencer Garsson, 1992
The Honorable William L.

Garwood, 1955
The Honorable Carlos Garza, 1960
Dr. David A. Garza, 1996
Mr. David C. Garza, 1973
Mr. Joe A. Garza, Jr., 1978
Mr. Martin E. Garza, 1996
Ms. Quen K. Garza, 1983
Mr. Steve W. Gaskins, 1973
Ms. Colene Gaston, 1980
Ms. Hollis Hudson Gaston, 1985
Mr. Jack P. Gatewood, 1967
Mark J. Gatschet, 1998
Mr. David R. Gavia, 1986
The Honorable J. Ray Gayle III, 1966
GE Foundation
Ms. Carolyn Marie Gebhard, 2003
Ms. Pamela F. Geiger, 2000
Mr. Stephen E. Geis, 1978
Mr. Aaron Robert Gelb, 1995
Ms. Ashley Brooke Geller, 1999
Dr. Jeffrey S. Genecov
Mrs. Lisa Atlas Genecov, 1984
Genie Car Care Center Inc. of Austin
Ms. Susan C. Gentz, 1982
Mr. R. James George, Jr., 1969
Mrs. Simone Gerard
The Honorable Pete Geren, 1978
Mr. Jared Lewis Gergen, 2002
Professor Mark P. Gergen
Mr. Robert K. German, 1952
Mrs. Kay A. Germiat, 1988
Mrs. Julie A. Gerron, 1992
Mr. Asim Ghafoor, 1997
The Honorable Lawrence B. Gibbs,

1963
Mr. Randel B. Gibbs, 1973
Mr. Robin Gibbs, 1971
Mrs. Sharon G. Gibbs
The Honorable Bruce Gibson, 1978
Gibson, Dunn & Crutcher LLP
Mr. Frank Gibson, 1957
Ms. Machree Garrett Gibson, 1991
Frank W. Giesber, 1962
Mr. Brian Gilchrist, 1988
Mr. Henry Gilchrist, 1950
Mr. Neil E. Giles, 1992
Mr. G. Ernest Gilkerson, 1973
Mr. Lee S. Gill, 1977
Mr. John F. Gillard, 1994
Mr. John A. Gilliam, 1961
Mr. Paul H. Gilliam, 1979
Mr. Lukin Gilliland, 1951
Mr. Jon L. Gillum, 2002
Mr. Edward A. Gilman, 1997
Mr. Paul L. Gimenez, 1986
Mr. Kenneth Gindy, 1974
Mr. Ray A. Gipson, 1962
Mr. Charles W. Giraud III, 1965
Mr. David E. Girault, 1993
Mr. Mark A. Giugliano, 1999
Mr. Keith Gizzi, 1991
Mr. Jason C. Glahn, 2002
Mr. Roger Glandon, 1962
Mrs. Anne Glanz, 1969

Mr. Douglas B. Glass, 1974
Mr. John D. Glass, Jr., 1955
Mr. Robert S. Glass, 1984
Mr. Stuart Evan Glass, 1969
Mrs. Valorie C. Glass, 1992
Mr. Jason Glast, 1996
Ms. Melissa Ann Glaze, 2004
Glencoe Group Services, Inc.
Mr. Allen Glenn, 1953
Mr. Gary S. Glesby, 1975
Mr. Craig Glick, 1985
GlobalSantaFe Corporation
Ms. Patricia S. Goddard, 1995
Mr. Cullen M. Godfrey, 1970
Mr. Lee Godfrey, 1969
Ms. Lindsey N. Godfrey, 2001
Mr. Robert S. Godlewski, 1984
Mrs. Patricia Fry Godley, 1979
Ms. Lisa Y. Godwin, 2004
Mrs. Carol Goforth
Mr. Daniel O. Goforth, 1970
Gold Quest Realty Ltd. Co.
Mr. David M. Goldberg, 1993
Mr. Moses Goldberg, 1958
Dr. Linda L. Golden, 2002
Mr. Michael J. Golden, 2001
Mr. Louis Goldfaden, 1948
Goldman Sachs & Co.
Ms. Jennifer Monday Goldman,

2000
Mr. R. Kinnan Golemon, 1967
Mr. Mark E. Golman, 1986
Mr. Dewey J. Gonsoulin, 1954
Mr. Dewey J. Gonsoulin, Jr., 1991
Mr. Alexander J. Gonzales, 1983
Mr. Norbert Gonzales, Jr., 1993
Mr. Richard R. Gonzales, 1965
Colonel Robert F. Gonzales, 1971
Mr. Rudy Gonzales, Jr., 1981
Ms. Cecily Small Gooch, 1996
Ms. Robin Dee Gooch, 1999
Professor and Mrs. Steven J. Goode
Mr. Steven P. Goodell, 1984
Mr. Kenneth D. Goodman, 1982
Mr. Bryan L. Goolsby, 1977
Mr. George F. Goolsby, 1974
Ms. Michelle L. Goolsby, 1983
Dr. Lekha Gopalakrishnan, 2000
Mr. Steven J. Gordon, 1992
Ms. Jennifer M. Gore, 1996
Mr. Patrick J. Gormley, 1990
Mr. Theodore P. Gorski, Jr., 1971
Mrs. Gwynn Hanmer Gorsuch, 1988
Ms. Brenda Hustis Gotanda, 1993
Mr. Allan L. Graber, 1963
Mr. Robert C. Grable, 1971
Ms. Janessa Lynne Grady, 1985
Colonel David E. Graham, 1971
Mr. H. E. Bert Graham, 1969
Mr. Harold S. Graham
Mr. James J. Graham, 1971
Mr. Jonathan P. Graham, 1987
Mr. John A. Graml, 1965
The Honorable Ginny Smith

Granade, 1975
Ms. Anne C. Gravelle, 2000

32-79_Lists/Fund/Class/Fr/C&F 4/26/05 2:40 PM Page 38

T H E C O N T R I B U T O R S ’ R E P O R T • G I V I N G B Y F U N D

Graves, Dougherty, Hearon &
Moody

Mr. James A. Graves II, 1997
Mr. Jeffery L. Graves, 1991
The Honorable Gordon Gray, 1956
Mr. James A. Gray, 1949
Mr. John F. Gray, 1967
Mrs. Karen Fry Gray, 1985
Greater Houston Community

Foundation
Mr. Carl H. Green, 1976
The Honorable Herbert Green, 1966
Mr. Hubert W. Green, 1950
Mr. J. Robert Green, Jr., 1975
Mr. Jesse J. Green, 1986
Ms. Kori Kellison Green, 2002
The Honorable Lee S. Green, 1966
Mr. Mitchell J. Green, 1982
Mr. Ray E. Green, 1978
Mr. Roger B. Greenberg, 1970
Mr. S. Louis Greenberg, 1959
Mr. William S. Greenberg
Mr. Gilbert A. Greene, 2004
Mr. Glenn S. Greene, 1994
Mr. Ryan Greene, 1999
Professor Michael M. Greenfield,

1969
The Honorable Joe R. Greenhill,

1939
Mr. William D. Greenhill, 1972
Mr. David C. Greenstone, 1998

Mr. James Greenwood III, 1961
Mr. Tolbert L. Greenwood, 1966
Greer, Herz & Adams, L.L.P.
Ms. Jennifer Horan Greer, 1992
Ms. Aron L. Gregg, 2000
Mr. Brian S. Greig, 1975
Mr. Mark J. Grenader, 1975
Mr. Mark C. Griege, 1985
Mr. Campbell A. Griffin, Jr., 1957
Ms. Julie Ann Griffin, 1993
Mr. Keith Griffin, 1966
Mr. Robert Matthew Griffin, 2000
Mr. Don W. Griffis, 1967
Mr. David Griffith, 1989
Mr. Richard L. Griffith, 1963
Mrs. Vanessa M. Griffith, 1994
Ms. Anne B. Grigg, 2001
Mr. W. Garney Griggs, 1968
Mr. Anthony C. Grigsby, 1985
Mr. Michael E. Grimes, 1971
Mr. Layne D. Grindal, 1998
The Honorable Robert A. Gritta,

1960
Mr. Richard J. Groos, 1984
Mr. Delno J. Grosenheider, 1964
Mr. Marc E. Grossberg, 1965
Mr. Eric A. Groten, 1985
Mr. Robert L. Grove, Jr., 1971
Mr. Rene Guerra, 1975
Mr. Brad Guest, 1993
Mr. Floyd E. Guest, Jr., 1962

Ms. Lynn Guggolz
Mr. Jack W. Gullahorn, 1973
The Honorable David Wesley

Gulley, 1965
Mr. Richard A. Gump, Jr., 1972
Mr. Christopher M. Gunter, 1980
Mr. Daniel G. Gurwitz, 1993
Mr. Gary Gurwitz, 1959
Ms. Susan D. Gusky, 1993
Mr. Lars G. Gustafsson, 1987
Mr. Alfredo R. Gutierrez, 2003
Professor Dahlia M. Gutierrez, 1985
Mr. James Elliott Guy, 2000
Mrs. Kathy B. Guy, 1978
Mr. T. Ray Guy, 1976
The Dewuse Guyton Foundation
Mr. Dewuse Guyton, Jr., 1960
H2O Partners, Inc.
Mrs. Elizabeth H. Haas, 1979
Mr. Stanley B. Haas II, 1979
Mr. Matthew T. Hagan, 1991
Mr. William Fred Hagans, 1972
Ms. Laura J. Hagen, 1976
Mr. George H. Hagle, Jr., 1962
Major Jeffrey C. Hagler, 1998
Ms. Nancy Magner Hagquist, 1995
Mr. Christopher H. Hahn, 1993
Mrs. Nancy Laura Hahn, 1989
Ms. Katherine Witt Haight, 1990
Mr. William H. Haight, 1949
Mr. Lawrence B. Haile, 1961

Mr. Royce Jay Hailey, Jr., 1968
Ms. Gabriele Haist-Fuqua, 2000
Ms. Lara Dianne D. Hajjar, 2003
The Honorable Joseph J. Halbach,

Jr., 1982
Mrs. Susan T. Halbach, 1982
Mr. Brendan Hall, 1975
Mr. Bryan H. Hall, 1980
Dr. Eric B. Hall, 1999
Mr. John Baxter Hall, 1982
Ms. Margaret Donahue Hall, 1988
Mr. Leroy Hallman, 1939
Hallmark Corporate Foundation
Mr. Ernst A. Halperin, 1994
Mr. David G. Halpern, 1994
Mrs. Leigh Kirkwood Hamann, 1979
Hamel Bowers & Clark L.L.P.
Mr. Lee Hamel, 1967
Mr. Brett L. Hamilton, 1980
Mr. Brian Conway Hamilton, 2002
Mr. James A. Hamilton, 1969
Ms. Marilyn Hamilton
Ms. Melissa R. Hamilton, 2004
Mr. Barry F. Hammond, 1969
The Honorable Donald V.

Hammond, 1949
Mrs. Amy Spear Hampton, 1994
Mr. Charles Hampton, 1995
The Honorable Jack Hampton, 1955
Mr. Wallis M. Hampton, 1992
Mr. Kurt Hamrock, 1992

S p r i n g 2 005 U T L AW 3 9

A T H E O R Y O F A M E R I C A N C O N S T I T U T I O N A L P R A C T I C E
Justice inPlainclothes

by Lawrence G.Sager

YALE UNIVERSITY PRESS

2004, 256 PP., $40.00

WWW.YALEBOOKS.COM

“IN THIS CAREFULLY PLOTTED,

LUCIDLY ARGUED, AND

TIMELY BOOK, SAGER MAKES A

FORMIDABLE CASE FOR THE

DEMOCRATIC SUPERIORITY OF A

‘JUSTICE-SEEKING’ CONCEPTION OF

AMERICAN CONSTITUTIONALISM

OVER POPULIST RIVALS.”

FRANK MICHELMAN

ROBERT WALMSLEY UNIVERSITY PROFESSOR,

HARVARD UNIVERSITY

32-79_Lists/Fund/Class/Fr/C&F 4/26/05 2:40 PM Page 39

T H E C O N T R I B U T O R S ’ R E P O R T • G I V I N G B Y F U N D

4 0 U T L AW S p r i n g 2 005

The Honorable Kent R. Hance,
1968

Mr. Lloyd N. Hand, 1957
Mr. George L. Hangs, Jr., 1975
Mr. Robert W. Hanks, 1992
Ms. Laura Eline Hannusch, 1987
Mr. Robert E. Hanson, Jr., 2001
Ms. Mary Anne Harden, 2003
Ms. Julie A. Hardin, 1999
Mr. Robert L. Hargett, 1987
Ms. Ronda Butler Harkey, 2002
Ms. Cynthia L. Harkness, 1986
Mr. Tom Harkness, 1971
Mr. Frank G. Harmon III, 1972
The Honorable Melinda Furche

Harmon, 1972
Mr. Geoffrey S. Harper, 1995
Mr. Robert S. Harrell, 1977
Mr. Alan W. Harris, 1980
Mr. James B. Harris, 1978
Mr. Jeffrey C. Harris, 1998
Ms. Renee E. Harris, 1984
Mr. Richard E. Harris, 1993
Mr. Weston L. Harris, 1972
Reverend Christian Harrison, 1976
Mr. Jonathan M. Harrison, 1987
Mr. J. Gary Hart, 1984
The Honorable Joseph H. Hart,

1966
Mr. Mark L. Hart, Jr., 1968
Mr. Jack Hartel, 1960
Ms. Kathleen J. Hartman, 2001
Mr. Dan Dennis Hartnett, 1975
Mr. Jim Hartnett, Jr., 1982
The Honorable Will Ford Hartnett,

1981
Mr. Dean W. Harvey, 1997
Mr. Grant Harvey, 1990
Ms. Leigh Kathryn Harvey, 1974
Mr. David T. Harvin, 1970
Mr. Ralph H. Hasson, 1977
Mr. Bob Hasty, 1985
Mr. Michael A. Hatchell, 1964
Ms. Anna Hathaway-McKee, 1986
Mr. Howard I. Hatoff, 1958
Mr. Adam I. Hauser, 1985
Mr. Chris V. Hawkins, 1993
Mr. Jack W. Hawkins, 1959
Mr. Brad B. Hawley, 1983
Mr. Jeremy W. Hawpe, 2004
Mr. Zachary J. Hawthorn, 2001
Mr. Gerald Hawxhurst, 1994
Mr. John Hay, Jr., 1972
Mr. Scott Hayes, 1989
Mr. Claude A. Hays, Jr., 1960
Ms. Stacy E. Hays, 2004
Ms. Morgan W. Hazelton, 2001
Mr. Peter M. Hazelton, 1992
The Honorable Hayden W. Head,

Jr., 1968
Mr. John D. Head, Jr., 1980
Mr. Keith L. Head, 1983
Mr. W. Jason Healy, 2000
Ann Lents and J. David Heaney

Foundation
Mr. J. David Heaney, 1974
Mr. Robert J. Hearon, Jr., 1954

Mr. Gregory S. Heath, 1994
Mr. Paul E. Heath, 1987
Mr. Philip O. Heatley, 1981
Mr. Jack C. Hebdon, 1944
Mr. Ronald Hecht, 1988
Mr. Daniel Hedges, 1974
Mr. David T. Hedges, Jr., 1970
Mr. Harold F. Hees, 1974
Ms. Amy P. Hefley, 2004
Mr. Mark R. Heilbrun, 1990
Mr. Timothy J. Heinrich, 1987
Ms. Marie Hejl, 2003
Ms. Lauren N. Held, 2004
Ms. Carol Helliker, 1986
Mr. Mark S. Helmke, 1980
Mr. Fred A. Helms, 1995
Mr. Michael L. Helwick, 1973
Mr. Aaron David Hendelman,

1998
Mr. Daniel E. Henderson, Jr., 1950
Ms. Dorlee E. Henderson, 1976
Mr. Gary D. Henderson, 1978
Ms. Rebecca R. Henderson, 1995
Mr. Thomas S. Henderson, 1976
Mr. Max Hendrick III, 1970
Mr. Matthew B. Henneman, 1994
Mr. Bill E. Henry, 1964
Mr. Tom Henson, 1963
The Honorable Guy S. Herman,

1977
Ms. Ana E. Hernandez, 2004
Ms. Lisa Soto Hernandez, 1997
Mr. Mack Ray Hernandez, 1970
The Honorable Maria Teresa Herr,

1985
Mr. Louis E. Herrera, Jr., 1987
Mr. Walter Andrew Herring, 1984
Mr. Barry S. Hersh, 1998
Professor Gerard Hertig, 1980
Mr. Bruce C. Herzog, 1988
Mr. Gregory G. Hesse, 1988
Hewlett-Packard Company
Mr. Jack B. Hicks, 1987
Mr. M. Lawrence Hicks, Jr., 1970
Ms. Elizabeth J. Hickson, 1982
Mr. Rolf Erwin Hiebler, 1969
Mr. Donald Higginbotham, 1966
Mr. Ernest R. Higginbotham, 1973
Mr. J. Lanham Higginbotham III,

1975
Mr. John Joseph Hightower, 1978
Mr. Sam K. Hildebrand, 1985
Mr. Frank D. Hill, 1966
Mr. James P. Hill, 1978
Mr. Jerel J. Hill, 1977
The Honorable John L. Hill, 1947
Mr. Michael Alan Hill, 1997
Ms. Nzinga Hill, 1999
Mr. Thomas E. Hill, 1976
The Honorable Vonciel Jones Hill,

1979
Mr. Yerger Hill III, 1970
Mr. Ira L. Hillyer, 1968
Mr. Daniel E. Hinde, 1997
Mr. Ken Hines, 1975
Ms. Karen L. Hirschman, 1983
Mr. Robert S. Hirsh, 1972

Ms. Miriam Hiser, 1987
Mr. George Hittner, 2002
Mr. Jeffrey Leighton Hobart, 1977
The Hobby Family Foundation
Mr. Paul W. Hobby, 1985
Mr. Justin Hodge, 2002
Mr. Anthony L. Hodges, 1968
Mr. Curtis D. Hodgson, 1978
Mr. Kenneth A. Hodson, 1984
Mr. Boyd S. Hoekel, 1997
Ms. Tari Lessard Hoekel, 1998
Ms. Virginia K. Hoelscher, 2003
Ms. Annabel Hoffman, 1991
Ms. Carrie B. Hoffman, 1993
Mr. Joseph A. Hoffman, 1981
The Honorable Leonard E.

Hoffman, Jr., 1947
Mr. Lonny Hoffman, 1992
Mr. Matthew R. Hoffman, 2003
Mr. Paul A. Hoffman, 1980
Mr. Thomas M. Hoffman, 1993
Mr. Kent C. Hofmann, 2001
Mr. James E. Hogan, 1984
Mrs. Jennifer Bruch Hogan, 1985
Mr. Timothy J. Hogan, 1982
Mr. Wyatt L. Hogan, 1997
Mr. Joe P. Hogsett, 1986
Mrs. Eileen Hohlt, 1981
Mr. John Hohlt, 1978
Ms. Anna L. Holand, 2004
Mr. D. Alter Holand
Ms. Gaye Holden, 1986
Ms. Susan J. Hollon, 1973
Mr. Mike S. Holloway, 1977
Mr. John S. Hollyfield, 1968
Mr. Alan Holman, 1975
Mr. David W. Holmes, 2000
Mr. James A. Holmes, 1995
Mr. Jeffrey K. Holmes, 1978
Mr. Michael C. Holmes, 1997
Mr. Thomas J. Holmes, Jr., 1975
Mr. Christopher David Holst, 2000
Holt Atherton Educational

Foundation, Inc.
Ms. Diana L. Holt, 1994
Mr. F. Franklin Honea II, 1976
Mr. Jerry R. Hoodenpyle, 1966
Mrs. Aileen M. Hooks, 1982
Mr. Ray Hooper, 1966
Mr. Justin A. Hoover, 1999
Ms. Jennifer Ann Hopens, 2002
Mr. George M. Hopkins, Jr., 1948
Ms. Joanne P. Hopkins, 1982
Mr. Mark D. Hopkins, 1995
Ms. Natalie E. Hopkins, 1991
Mr. Robert L. Hopkins, 1973
Mr. Jerry Hopson, 1953
Mr. John L. Hopwood, 1967
Ms. Barbara Horan, 1988
Ms. Elizabeth Horan-Vaughn, 1987
Mr. Jimmy P. Horany, 1949
Mr. Mark E. Hord, 1990
Ms. Leah T. Horn, 1995
Mr. Charles M. Hornberger, 1980
Mr. H. Hollis Horton III, 1980
Mr. Michael Horton, 1976
Ms. Shana Lynn Horton, 2003

Ms. Theresa A. Horton, 1984
Mr. Julian V. Horwitz, 1961
Mr. Phillip C. Horwitz, 1991
Mr. Kenneth E. Houp, Jr., 1970
Ms. Ellen M. House, 1989
Mr. Michael P. House, 1981
Mr. Gregory L. Housewirth, 1986
Houston Endowment Inc.
Houston Jewish Community

Foundation
Mr. Bradley Wayne Howard, 1991
Ms. Elizabeth A. Howard, 1985
Mrs. Jo Ann Howard, 1987
Mr. Kenneth C. Howard, Jr., 1975
Mr. Randall K. Howard, 1971
Mr. Donald L. Howell, 1963
Mr. John E. Howell, 1974
Mr. William A. Hoy, 1971
Mr. L. Jeffrey Hubenak, 1985
Ms. Ellen B. Huchital, 1999
Mr. Brandon Lee Hudgeons, 1998
Mrs. Megan J. Hudgeons, 1997
Ms. Danika Hudik, 2003
Ms. Gerry Martin Hudman, 1982
Mr. J. Arthur Hudman, 1981
Ms. Diana M. Hudson, 1976
Mr. Gregory S. Hudson, 1994
Ms. Nancy Rice Hudson, 1977
Mr. Tom Hudson, 1974
Mr. C. M. Hudspeth, 1946
Mr. Joseph Huerta, 1993
Mr. Stephen Huffaker, 2000
Mr. Aaron B. Huffman, 2001
Mr. Bart W. Huffman, 1994
Mr. William M. Huffman, 1959
Mr. John D. Hughes, 1966
Ms. Karen Elizabeth Hughes, 2003
Mr. Phillip M. Hughes, 1972
Mr. Roger W. Hughes, 1977
Mr. Steven L. Hughes, 1985
The Honorable W. L. Hughes, Jr.,

1956
Mr. David Michael Hugin, 1993
Ms. Robbi Hull, 1991
Mr. Robert Joe Hull, 1969
Ms. Betteann Fitt Hultgren, 1983
Mr. Monty Humble, 1976
Mr. Richard L. Hunn, 1987
Mr. Barry Hunsaker, Jr., 1979
Mr. Scott Hunsaker, 1977
Mr. Russell D. Hunt, Jr., 1994
Mr. Thomas F. Hunter, Jr., 1982
Mr. Dan M. Hurley, 1956
Mr. William Rollins Hurt, 1971
Ms. Kristine Anne Huskey, 1997
Ms. Elizabeth A. Husseini, 1997
Mr. Cedric Hustace, 1963
Ms. Nancy Lucille Huston, 1976
Mr. J. Palmer Hutcheson, 1973
Mr. Thomas T. Hutcheson, 1973
Mr. R. Clayton Hutchins, 1968
The Honorable John A. Hutchison

III, 1968
Mr. Lewis L. Hutchison, Jr., 2002
Mr. Daniel A. Hyde, 1971
Mr. Cary K. Hyden, 1983
Mrs. Regina K. Ibarra, 2001

T H E C O N T R I B U T O R S ’ R E P O R T • G I V I N G B Y F U N DT H E C O N T R I B U T O R S ’ R E P O R T • G I V I N G B Y F U N D

IBM International Foundation
Mr. Robert Icenhauer-Ramirez,

1979
Mr. Anthony Icenogle, 1983
Mr. Frank N. Ikard, 1968
Mrs. Kathleen H. Incerto, 1982
Mr. M. Scott Incerto, 1981
Ms. Monica Kim Ingram, 1998
Mr. Darren S. Inoff, 1993
Ms. Laura Piazza Irani, 2000
Ms. Kathleen E. Irvin, 1967
Ms. Hong Liu Irwin, 1996
Ms. Nada L. Ismail, 2000
Mr. Jason A. Itkin, 2001
Colonel Alan R. Jackson, 1976
Mr. Clyde J. Jackson III, 1980
Mrs. Deborah J. Jackson
Mr. Donald D. Jackson, 1993
The Honorable Irene F. Jackson,

1974
Mr. Jack A. Jackson, 1951
Ms. Rebecca K. Jackson, 2003
Mrs. Shawn Kirksey Jackson, 1993
Ms. Jennifer Jackson-Spencer,

1987
Mr. Mark A. Jacob, 1994
Ms. Ann C. Jacobs, 1975
Ms. Monica M. Jacobs, 1998
Mr. Stewart A. Jacobson, 1984
Mr. Timothy J. Jacquet, 1980
Mrs. Anne W. Jakiemiec, 1993
Mr. Joseph D. Jamail, 1952
Mr. Bruce L. James, 1971
Mr. Chris James, 1994
Mr. Scott A. James, 2001
Mr. Steven C. James, 1979
Mr. Brian K. Jammer, 1992
Mr. Brandon C. Janes, 1976
Dr. John J. Janssen, 1993
Ms. Ylise Y. Janssen, 1985
Mr. Glenn Jarvis, 1963
Jason's Deli
JCG Insurance Services
The Honorable Andrew L.

Jefferson, Jr., 1959
Mr. Lamont A. Jefferson, 1984
Ms. Nancy L. Jenkins, 1981
Mr. Stephen L. Jenks, 1968
Dr. Gray Jennings, 1976
Mr. Stan R. Jensen, 1995
Ms. Stacey G. Jernigan, 1989
Ms. Karen C. Jessey, 1983
Mr. E. Stephen Jett, 1973
Mr. Michael D. Jewesson, 1999
Mrs. Carol H. Jewett, 1975
Jewish Community Endowment

Fund
Mr. Robert Allen Jircik, 1949
Mrs. Laura Pence Johansen, 1990
Mr. Douglas F. John, 1974
Mrs. Wendy M. John, 1974
Mr. S. G. Johndroe III, 1970
Johnson Law Firm
Ms. Anne McGowan Johnson,

1995
Ms. Eronda Nicole Johnson,

2003

Mr. Gary C. Johnson, 1976
Mr. Gary L. Johnson, 1980
Mr. H. Michael Johnson, 1973
Mr. J. W. (Don) Johnson, 1967
Mr. John W. Johnson, 1988
Mr. Matthew J. Johnson, 1980
Mr. Michael R. Johnson, 1969
Mr. Nathan M. Johnson, 1993
Mr. Nicholas Johnson, 1958
Mr. Orrin W. Johnson, 1947
Mr. Robert L. Johnson III, 1969
Mr. Sam J. Johnson, 1987
Ms. Suewan Johnson, 1995
Mrs. Anne Whittenburg Johnston,

1966
Mr. Jeffrey S. Johnston, 1997
Mr. Murray L. Johnston, Jr., 1965
Mr. Roy E. Johnston, 1955
Mr. Stuart B. Johnston, Jr., 1982
Mr. Timothy M. Johnston, 2003
Mr. W. James Jonas III, 1987
The Law Offices of Jones &

Jones, Inc.
Jones Day
Mr. Carl Jones, 1968
Mr. David B. Jones, 1998
Mr. Donald G. Jones, 1989
The Honorable Donald R. Jones,

1969
The Honorable Edith H. Jones, 1974
Mr. Frank G. Jones, 1966
Mr. Franklin Jones, Jr., 1954
Mr. George Cleveland Jones, 1995
Mr. George F. Jones III, 1986
Mr. Gregory M. Jones, 1975
Mr. Richard M. Jones, 1976
Mr. Richard O. Jones, 1958
Mr. Sherwood O. Jones, 1973
Mr. T. Lawrence Jones,* 1948
Mrs. Tracy Jones
Mr. Travis Dale Jones, 1968
The Honorable Woodie Jones,

1975
Mr. Mike Joplin, 1963
Ms. Arcie Jordan, 1979
Mr. Gregory D. Jordan, 1989
Jordan, Hyden, Womble & Culbreth
Mr. Paul Anthony Jorge, 1998
Mr. Jeffrey L. Joyce, 1981
Mr. Jacinto P. Juarez, Jr., 1993
Ms. Janice Jucker
Mr. Bruce E. Julian, 1970
Mr. Frederick D. Junkin, 1989
Mr. Duane O. Juvrud, 1956
Ms. Jeannie A. Kaess, 1988
Mrs. Jo Lyn Kallison, 1984
Mr. Raymond L. Kalmans, 1966
Mr. C. Ronald Kalteyer, 1979
Dr. Pat Kammerer, 1980
Ms. Cindy Kang, 1995
Mr. Spikes Kangerga, 1984
Mr. Daniel S. Kaplan, 1969
Mr. David J. Kaplan, 1987
Mr. J. Jason Kaplan, 1967
Mr. Jeffrey Alan Kaplan, 1992
Ms. Laura Kauachi Kaplan, 1992
Mr. Lee L. Kaplan, 1976

Mr. Richard Kardys, 1970
Mr. Shaukat Karjeker, 1987
Ms. Sharmila C. Kassam, 2003
Mr. Michael J. Kator, 1981
Mr. Eric M. Katz, 1982
Mr. Michael L. Kaufman, 1980
Mr. Stanley B. Kay, 1967
Mr. Kenneth C. Kaye, 1968
Mr. Gregory S. Kazen, 1998
Mr. Michael Keane, 1996
Mr. Patrick Dennis Keating, 1995
Mr. John L. Kee III, 1981
Mr. Terry Michael Kee, 1979
Mr. Charles C. Keeble, Jr., 1986
Mrs. Ingelisa Keeling, 1996
Mr. J. Michael Keeling, 1971
Ms. Mary Ann Keeney, 1977
Ms. Janette C. Keeton, 2000
Mr. John Page Keeton
The Honorable Robert E. Keeton,

1941
The Honorable William R. Keffer,

1984
Mr. David Edward Keglovits, 1990
Ms. Jennifer Jo Keglovits, 1990
Ms. Elizabeth J. Keig, 1989
Mr. Lowell Adams Keig, 1988
Joan & Herb Kelleher Charitable

Foundation
Mr. James Arthur Keller, 1982
Mr. Michael E. Keller, 1983
Mr. Sam L. Kelley, 1958
Ms. Susan M. Kelley, 1976
Ms. Andrea Ines Kelly, 1993
Mr. Dee J. Kelly, Jr., 1985
Ms. Diane O'Brien Kelly, 1990
Mr. Henry A. Kelly, 1968
Ms. Jean A. Kelly, 2004
Dr. John Kelly
The Honorable Joseph P. Kelly,

1963
Mr. Peter M. Kelly, 1990
Mr. Thomas P. Kelly, Jr., 1960
Mr. W. Franklin Kelly, Jr., 1963
Mr. John R. Kelsey III, 1973
Mr. Thomas R. Kelsey, 1971
Mr. Thomas Kelton, 2003
Mrs. Heather Kemble, 1990
Mr. Clarence Everett Kendall, Jr.,

1948
Ms. Alison Kennamer, 1988
Ms. Tracey A. Kennedy, 1990
Mr. William M. Kennedy, 1950
Mr. John C. Kennel, 2001
Mr. Ray Kerlick, Jr., 1994
Mr. Andrew L. Kerr, 1974
Mr. Baine P. Kerr, 1942
Mr. John C. Kerr, 1972
Mr. Ted M. Kerr, 1960
Mr. Jody Wayne Kerwin, 2003
Mr. Peter H. Kesser, 1983
Mr. Daniel C. Kessler, 2002
Ms. Allison J. Ketchum, 2003
Ms. Ashley Kever, 2003
Mr. David R. Keyes, 1968
Mr. Jerry M. Keys, 1974

Mr. Samy Kamal Khalil, 2002
Mr. Ketan Upen Kharod, 2000
Kick Pleat
Mr. Byron L. Kidd, 1959
Dr. Susan A. Kidwell, 2001
Mr. David B. Kiker, 1972
The Honorable William W.

Kilgarlin, 1962
Mr. Dean M. Kilgore, 1975
Ms. Kelly Kilgore, 2003
Ms. Desiree K. Killen, 2002
Ms. Jong Soo Kim, 1997
Mr. Albert B. Kimball, Jr., 1968
Mr. Larry W. Kimes, 1979
Mr. Robert B. Kimmel, Jr., 2003
Mr. M. Shane Kimzey, 1997
King & Spalding, LLP
Mr. Alfred A. King, 1941
Reverend Daniel L. King, 1975
Ms. Deanna Emmert King, 1998
Mr. Gregory J. King, 1991
Mr. Hugh F. King, 1950
Ms. Janet L. King, 1978
Professor John King, 1975
Mr. John Robert King, 1969
Mr. Michael Kris King, 1976
The Honorable William D. King, 1979
Mr. David E. Kinnan, 1970
Mr. Jay C. Kinney, 1983
Mr. J. Frank Kinsel, 1953
Ms. Leslie L. W. Kinsel, 1989
The Honorable Ronald Kirk, 1979
Ms. Valerie P. Kirk, 1991
Mr. Keith Kirschbraun, 1980
Mr. Ken Kissel
Ms. Laura J. Kissel, 2004
Ms. Ashley I. Kissinger, 1995
Mr. John Charles Kitchens, 2002
Mr. David N. Kitner, 1973
Mr. Jeffrey P. Kitner, 2001
Mr. Jason T. Klein, 2000
Ms. Jennifer G. Klein, 1999
Mr. Joel H. Klein, 1967
Mr. Mark H. Kleinman, 1986
Mr. William S. Kleinman, 1983
Mr. David A. Klingler, 1989
Mr. Scott Klippel, 1976
Mrs. Barbara Klitch, 1986
Ms. Karolyn A. Knaack, 1999
Mr. V. Scott Kneese, 1964
The Amy and Ed Knight

Foundation
Mrs. Amy S. Knight
Ms. Andrea M. Knight, 2001
Mr. Barney L. Knight, 1969
Mr. Edward S. Knight, 1976
Mr. F. Daniel Knight, 2003
Mr. Joseph R. Knight, 1990
Mr. Larry D. Knippa, 1966
Mr. Paul E. Knisely, 1977
Mr. John C. Knobelsdorf II, 1979
Mr. Stephen R. Knox, 1974
Ms. Christi Ann Fumie Kobatake,

1998
Ms. Dina Osborn Koch, 2003
Mr. Jeffery R. Koch, 1983

S p r i n g 2 005 U T L AW 4 1

32-79_Lists/Fund/Class/Fr/C&F 4/26/05 2:40 PM Page 41

T H E C O N T R I B U T O R S ’ R E P O R T • G I V I N G B Y F U N D

4 2 U T L AW S p r i n g 2 005

Mr. Thomas M. Kocurek, 1971
Louis J. & Millie M. Kocurek

Charitable Foundation
Dr. Susan Koegel, 1988
Mr. James M. Koelemay, Jr., 1976
Ms. Demetra Koelling, 1989
Mr. Rodney C. Koenig, 1969
Ms. Karen Lebowitz Kohn, 1996
Ms. Helena Kolenda, 1989
Mr. Keenan Lee Kolendo, 2003
Mrs. Carole Kolstad, 1970
Mr. Edward Daniel Korompai, 2002
Mr. Fritz A. Korth, 1964
Mr. Bruce Edward Kosub, 1988
Mr. Adam M. Kramer, 1998
Mr. Howard B. Krass, 1989
Mr. Christopher D. Kratovil, 2000
Ms. Siobhan Fitzpatrick Kratovil,

2000
Ms. Martine Kraus, 1999
Mr. Arno W. Krebs, Jr., 1967
Dr. Ryan Krebs, 1994
Mr. James H. Kreimeyer, 1963
Mr. Mitch Kreindler, 1987
Ms. Sue A. Krenek, 1994
Ms. Erica L. Krennerich, 1987
Mr. Sandy Kress, 1975
Mr. Scott C. Krist, 1990
Mrs. Elizabeth Mata Kroger, 1990
Mr. William Karl Kroger, 1989
Dr. Jonathan S. Krueger, 2001
Mr. Richard S. Krumholz, 1992
Mr. Abe Kuczaj, 2004
Mr. W. Jeffrey Kuhn, 1985
Mr. James F. Kull, 1998
Mrs. Katherine Rabe Kull, 1998
Mr. David Kultgen, 1949
Mr. Peter G. Kumpe, 1972
Ms. Jean M. Kuntz
Mr. Stephen A. Kuntz, 1984
Mr. Walter N. Kuntz III, 1966
Mr. David I. Kuperman, 1966
Ms. Catherine T. Kurtz, 1997
Mr. George F. Kutzschbach, 1972
Mr. Jerry V. Kyle, 1961
The Honorable John H. Kyles, 1984
Mrs. Jane Woods La Franchi, 1982
Mr. Tim La Frey, 1986
Mr. Rick Lacher, 1981
Mr. Herbert N. Lackshin, 1959
Mr. Eric Lacktman, 1970
The Honorable Elizabeth Lacy,

1969
Ms. Ann T. Ladd, 1979
Mr. William L. LaFuze, 1973
Mrs. Kathleen C. Lake, 1980
The Honorable Sim Lake, 1969
Ms. Margaret U. Lalk, 1980
Mr. Christopher J. Lallo, 1999
Mr. Joel C. Lambert, 1998
Ms. Rebecca K. Lambeth, 1992
Mr. John L. Lancaster III, 1960
Ms. Daniella D. Landers, 1996
Mr. John S. Landrum, 1975
The Honorable Donald H. Lane, 1964
Mr. James F. Lane, 1974

Mr. James J. Laney, 1936
Mrs. Annelle S. Lanford, 1957
Mr. David A. Lang, 2003
Mrs. Teal Carroll Lang, 1983
Mr. William A. Lang, 1973
Mr. B. John Lange III, 1976
Mr. Larry W. Langley, 1968
Mr. John H. Langmore, 1989
Mr. Robert E. Lapin, 1985
Mr. James W. Larimore, 2001
Mr. James C. Larkin, 1964
Dr. Peter A. Larkin, Jr., 1983
Colonel James R. Larkins, 1980
Ms. Bryn K. Larsen, 1995
Mr. Trey Lary, 1998
Mr. Steve Lauff, 1999
Ms. Jill M. Lavalette, 2001
Mr. Alan L. Laves, 1985
Mr. James F. Lawler, Jr., 1974
Mr. David C. Lawrence, 2003
Mr. Dylan Barnes Lawrence, 2002
Ms. Laird E. Lawrence, 1978
Mr. Steven R. Lawrence, 2004
Professor Douglas Laycock
L-Bar Cattle & Equipment

Company, L.L.C.
Mr. James Lewis Leader, 1969
Mrs. Simone Simpson

Leavenworth, 1978
Mrs. K. Bradleigh LeBlanc, 1989
Professor Leon Lebowitz
Mr. Vladimir Lechtman, 1987
Mr. Paul A. Ledbetter, 1985
Ms. Dana M. LeDoux, 1999
Mr. George Lee, 1987
Mr. John A. Lee, 1985
Mr. Patrick W. Lee, 2003
Mrs. Robyn Sutton Lee, 1986
Mr. William S. Lee, 1975
Mr. Byron L. LeFlore, Jr., 1989
Ms. Lee T. Legault, 2000
Mr. John W. Leggett, 1986
Dr. Leslie P. LeGrand, Sr.,* 1937
Mr. Leslie Paris LeGrand, Jr., 1969
Mr. Alfred Lehtonen, 1959
Mr. William R. Leighton, 1986
Ms. Lisa N. Leiman, 2004
Dr. Brian R. Leiter
Mr. William L. Lemen, 1950
Ms. Brenda K. Lenahan, 2000
Mr. Martin LeNoir, 1977
Ms. Ann Lents, 1974
Mr. Billy G. Leonard, Jr., 1983
Mr. Gary Lerner, 1970
The Honorable I. A. Lerner, 1951
Mr. Julian A. Lerner, 1950
Mr. L. Steven Leshin, 1979
Mr. Eddie M. Lesok, 1971
Ms. Katherine P. Lett, 1998
Mr. Don K. Leufven, 1978
Mr. Mark Levbarg, 1967
Mr. Gary L. Levering, 1965
Mrs. Jo Ann Levering, 1965
Mr. Henry B. Levi, 1978
Ms. Angelyn Edwards Levinthal,

1997

Mr. Jared I. Levinthal, 1997
Mr. Stuart L. Leviton, 1993
Mr. Michael R. Levy, 1972
Mr. Robert L. Levy, 1986
Mr. Edward C. Lewis, 1992
Ms. Jane Shaw Lewis, 1992
Mr. John Furman Lewis, 1962
Mr. Michael P. Lewis
Mr. Randall S. Lewis, 1991
Mr. Matthew H. Leys, 2000
Ms. Loretta F. Lieber, 1982
Ms. Diana McQuillin Liebmann, 1996
Mr. Wilhelm E. Liebmann, 1995
Mr. William C. Liedtke III, 1977
Mr. Duke R. Ligon, 1969
Ms. Jennifer H. Lin, 2000
Ms. Patricia E. Lin, 1998
Mr. Robert M. Lindquist, 1977
Mrs. Kathleen Joerger Lindsey, 1939
Mr. H. Hays Lindsley, 1984
Linebarger Goggan Blair &

Sampson LLP
Mr. Bryce D. Linsenmayer, 1991
Mr. R. J. Linton, 1961
Mr. John Gabriel Lione, Jr., 1974
Mr. Guy S. Lipe, 1983
Mr. Jesse N. Lipschuetz, 1971
Mr. Marc Lewis Lipshy, 1992
Ms. Sandra Smith Lister, 1985
Mr. Craig J. Litherland, 1983
Mr. Michael W. Little, 2002
Mr. Robert B. Little, 1998
Ms. Sue Brooks Littlefield, 1980
Mr. Mark M. Liu, 2001
Mr. Ronald S. Liu, 2004
Ms. Amy H. Ljungdahl, 2003
Mr. Walter Daniel Lloyd, 1997
Mr. Kevin M. Loader, 2003
Mr. Brandon Scott Lobb, 1997
Mr. Patton G. Lochridge, 1976
Locke Liddell & Sapp LLP
Mr. John R. Locke, Jr., 1949
Mr. D. Ryan Locker, 2004
Ms. Mandy Elizabeth Locker, 2004
Mr. Richard Jake Locklear, 2003
Mr. J. Eric Lockridge, 1999
Ms. Ann Vevier Lockwood, 1984
Mrs. Nancy B. Loeffler
The Honorable Tom G. Loeffler, 1971
Mrs. Janis H. Loegering, 1981
Mr. Bruce Loeser, 1977
Ms. Carole A. Loftin, 1992
Mr. James L. Loftis, 1990
Ms. Leslie A. Loftis, 2000
Mr. Richard H. London, 2001
Mr. Brady Long, 1999
Mr. Joe R. Long, 1958
Mr. Justin M. Long, 2000
Mr. K. O. Long, Jr., 1973
Mr. Meredith J. Long
Mr. Joe K. Longley, 1969
Ms. Janiece M. Longoria, 1979
Mr. Bryan Edward Loocke, 2002
Mr. Cullen R. Looney, 1973
Mr. R. Michael Looney, 1969
Looney-Montgomery Foundation

Mr. Thomas F. Loose, 1988
Mr. Robert Loper, 1988
Mr. Christopher Manuel Lopez, 2003
Ms. Jennifer Lopez, 2000
Mrs. Beverly B. Lord, 1969
Mr. Terry R. Lord, 1966
Mr. Robert W. Loree, 1978
Mr. Andrew Louis, 1987
Mr. Jeff B. Love, 1976
Dr. Jim Love, 1969
Mr. James R. Lovelace, 1990
Mr. Gregory M. Lowry, 2001
Mrs. Mary M. Lowry, 1972
Ms. Melissa E. Loyd, 1994
Luce & Williams, Ltd.
Mr. Michael J. Lucksinger, 1977
Mr. Kelly D. Ludwick, 1992
Colonel Tommy W. Lueders, 1961
Mr. David G. Luettgen, 1995
Mr. Charles D. Lummus, 1968
Mr. Jason Luong, 2000
Mr. John E. Lynch, 1986
Ms. Susan Ritchie Lyon, 1998
Ms. Buena Vista Lyons, 1996
Mr. Gary G. Lyons, 1975
Mr. J. Matthew Lyons, 1993
Mr. James O. Lyons, 1992
Mr. James T. Lyons, 2000
Mr. Patrick Mabry, 2000
Mr. Alfred Morse Macdaniel, Jr.,

2002
Mr. Bob Mace, 1981
Ms. Marie Odette Mace, 1983
Mr. B. John Mackin,* 1941
Ms. Jane H. Macon, 1970
Mr. R. Laurence Macon, 1970
Mr. John A. Macoretta, 1990
Mr. Andrew F. MacRae, 1992
Mr. Patrick F. Madden, 1993
The Honorable Gary B. Maddox, 1966
Ms. Judy Fulmer Madewell, 1994
Mr. Luke Madole, 1980
Mr. Andrew K. Maebius, 2001
Mr. Stevens F. Mafrige, 1960
Mr. Robert J. Magner, 1976
Ms. Kathleen E. Magruder, 1978
Mr. Patrick J. Maher, 1981
Ms. Mary Mahony, 1997
Mr. Guy E. Mailly, 1983
Mr. Stephen Maislin, 1983
Ms. Ellen Maland, 1976
Mr. Karl A. Maley, 1962
Mr. Robert C. Maley, Jr., 1953
Mr. David S. Mallard, 1978
Mr. Michael L. Malone, 1973
Mr. Michael G. Maloney, 1976
Mrs. Michelle P. Maloney, 1976
Mrs. Neilyn Griggs Maloney, 1967
Ms. Ellen Beth Malow, 1990
Mr. Roger L. Mandel, 1986
Mr. L. Price Manford, 1976
Mr. Thomas D. Manford III, 1970
Mr. Daniel E. Mangis, 2003
Mr. Robert E. Mangum, Jr., 1971
Ms. Laurie Maniotis, 1988
Mr. Bobby J. Mann, 1968

32-79_Lists/Fund/Class/Fr/C&F 4/26/05 2:40 PM Page 42

T H E C O N T R I B U T O R S ’ R E P O R T • G I V I N G B Y F U N D

Bobby J. Mann & Associates P.C.
Mr. Douglas E. Mann, 1980
Mr. James Edward Mann, 1974
Mr. Phillip L. Mann, 1962
Ms. Ursula F. Mann, 2004
Mr. Neal S. Manne, 1980
Mr. Edward F. Manning, 1972
Mr. Jack B. Manning, 1961
Mr. Kirk R. Manning, 1971
Ms. Leigh H. Manning, 2003
Mr. Victor E. Manning, 1959
Dr. Barbara Manroe, 1988
Mrs. Allison Donnell Mantor, 1989
Mr. Robert A. Manware, 1999
Mr. Justin Geary Mapes, 2003
Marathon Oil Company Foundation
Mr. James H. Marburger, 1984
Mr. Matthew H. Marchant, 2000
Mr. Michael Paul Marcin, 1994
Ms. Nancy Adamson Marcus, 1987
Marigot Capital Advisors
Mr. Thomas P. Marinis, Jr., 1968
Mr. Daniel L. Mark, 1982
Ms. Christina S. Markell, 2003
Mr. Peter Dermot Marketos, 1999
Ms. Nadine Markham-Itteilag, 1990
Mr. Dale Gene Markland, 1973
Ms. Monica Fekete Markovich, 1993
Mr. John H. Marks, Jr., 1964
Mr. Kenneth S. Marks, 1981
Mr. Myron B. Marks, 1947

Mr. Everett A. Marley, Jr., 1959
Mr. William R. Marlow, 1992
Mr. Jack D. Maroney, 1959
Mr. James F. Maroney III, 1976
Ms. Corey L. Marrs, 2002
Marsh & McLennan Companies, Inc.
Mrs. Lila C. Marsh, 1990
Mrs. Wendy Marsh, 1967
Mr. Charles Troy Marshall, 1979
Mr. Dave B. Marshall, 1979
Mr. Edward J. Marshall, 2003
Ms. Lila C. Marshall, 1975
Mr. Schuyler B. Marshall IV, 1970
Mr. Edgar J. Marston III, 1964
Ms. Elizabeth Morris Martens, 1988
Mr. Steven R. Martens, 1984
Mrs. Bonnie Maria Martin, 1977
Mr. C. D. Martin, 1967
Ms. Carroll G. Martin, 1980
Mr. Daniel W. Martin, 1989
Mr. Denny R. Martin, 1978
Mr. Greg N. Martin, 1963
Mr. James N. Martin, 1963
Mr. John H. Martin, 1974
Mr. John W. Martin, 1984
Mr. Lloyd C. Martin, 1962
Mr. Louis E. Martin III, 1993
Ms. Maralene Martin, 1985
Mr. Paul A. Martin, 1991
Ms. Robin Slater Martin, 1991
Mr. Benigno Martinez, 1996

Mr. Bernie Martinez, 1977
Mr. Carlos E. Martinez, 1998
Ms. Denise Martinez, 1981
Mr. Fernando Martinez, 1985
Mr. Mario J. Martinez, 1963
Ms. Tonya K. Cook Martinez, 1992
Mr. James E. Masek, 1987
Mr. Charles C. Mason, Jr., 1960
Mr. Matthew J. Mason, 2000
Mr. Thomas G. Mason, 1980
Mr. Thomas P. Mason, 1981
Mr. Neal Massand, 2002
Mr. Jadd F Masso, 2003
Ms. Kendra Massumi, 2002
The Honorable James W. Mast, 1953
Ms. Ashley M. Masters, 2003
Ms. Erin E. Matherne, 1999
Mr. Daniel N. Matheson III, 1974
Mrs. Jane A. Matheson, 1974
Mr. Scott H. Matheson, 1990
Mr. Gregory C. Mathis, 1994
Ms. Jennifer Lea Mathis, 1998
Mr. Gene Matthews, Jr., 1962
Ms. Pamela G. Matthews, 1990
Ms. Victoria Newnham Matthews,

2002
Mr. William E. Matthews, 1963
Mr. David G. Matthiesen, 1979
Mr. Mark C. Matula, 1981
The Honorable Garry P. Mauro, 1973
Mr. Albert Maverick III, 1940

Maximus International LLC
Mr. Philip K. Maxwell, 1969
Mr. Richard T. Maxwell, 1949
Mr. Henry S. May, Jr., 1971
Mr. Michael B. Mayer, 1996
Ms. Kimberly P. Mayfield, 1989
Mrs. Florence P. Mayne, 1986
Mr. James H. Mayor, 1998
The Honorable Joe L. Mays,* 1929
Mr. Joel T. Mays*
Ms. Alice Griffing McAfee, 2004
Ms. Laura K. McAfee, 1991
Mr. W. James McAnelly III, 1993
Mr. David R. McAtee II, 1994
Mr. James W. McBride, 1962
Ms. Rebekah A. McBride, 1978
Ms. Rosa Maria Palacios McBride,

1989
Ms. Laura Gray McBurnett, 1997
Mr. Patrick McCaffrey, Jr., 1985
Mr. Thomas J. McCaffrey, 1985
The Honorable C. H. McCall, 1961
The Honorable Morris D. McCall,

1954
Mr. Dudley D. McCalla, 1959
Mr. Louis E. McCarter, 1965
Mr. James W. McCartney, 1952
Mr. Joel B. McCarty, Jr., 1962
Mr. John B. McClane, 1958
Mr. Stephen L. McCleery, 1976
Mr. Doug Wayne McClellan, 2000

OXFORD UNIVERSITY PRESS

announces new editions of

Professor Philip C. Bobbitt’s
Constitutional Fate: Theory of the Consitution, 1982
Constitutional Interpretation, 1991
AVA I L A B L E F A L L 2 0 0 5

“When asked by the legal affairs columnist Stuart
Taylor to recommend the best book on judicial review
in the last twenty years, Laurence Tribe wrote,
‘There are two, and they’re both by the same author,’
recommending Philip Bobbitt’s Constitutional Fate
and Constitutional Interpretation.”
101 MICHIGAN LAW REVIEW AT 1731, N. 65 (MAY 2003)

“Constitutional Fate is one of a handful of
truly towering works of constitutional theory in
the last half-century.”
AKHIL AMAR, 72 TEXAS LAW REVIEW AT 1703 (JUNE 1994)

“Constitutional Interpretation is the best book on
constitutional law in years. It is also the most
philosophically sophisticated and stylistically subtle.”
DENNIS PATTERSON, 93 COLUMBIA LAW REVIEW 270 (1993)

W Y A T T M c S P A D D E N P H O T O

S p r i n g 2 005 U T L AW 4 3

32-79_Lists/Fund/Class/Fr/C&F 4/26/05 2:40 PM Page 43

T H E C O N T R I B U T O R S ’ R E P O R T • G I V I N G B Y F U N D

Ms. Janet S. McClendon, 1974
Mr. John L. McConn, Jr., 1949
Mr. Mike McConnell, 1975
Mr. Philip McConnell, 1962
Ms. Sarah Hlavinka McConnell,

1989
Mr. Walt McCool, 1983
Mrs. Dana D. McCormick
Mr. Jon A. McCormick, 1995
Mr. Robert G. McCormick, 1991
The Honorable Scott McCown,

1979
Mr. C. France McCoy, 1958
Mr. Michael L. McCoy, 1981
Mr. Robert D. McCoy, 1974
Mr. Frank E. McCreary III, 1968
Mrs. Jacqueline M. McCreary,

1971
Ms. Tracy L. McCreight, 2002
Mr. Mark P. McCrimmon, 1983
Mr. Graham McCullough, 1958
Mr. James E. McCutcheon III, 1994
Ms. Allison Sell McDade, 1999
Mr. Demetrius G. McDaniel, 1990
Mr. Jarrel D. McDaniel, 1957
Mr. Marion E. McDaniel, Jr., 1964
McDonald & McDonald
Ms. Carol McDonald, 1991
Mr. Charles McDonald, 1953
McDonnold Cos.
Mr. M. McDonnold, Jr., 1956
Mr. Edward B. McDonough, Jr.,

1964
Mr. David T. McDowell, 1994
Mr. John G. McEldowney, 1997
Mr. B. Thomas McElroy, 1949
Mr. Eugene McElroy, 1952
Mr. Northcott McFaddin, 1960
Mr. Jeffrey S. McFall, 1992
Mr. Charles Black McFarland,

1995
Mr. D. Mitchell McFarland, 1979
Mr. Edward T. McFarland, 1950
Mrs. Marcie Allred McFarland,

2000
Dr. Joe R. McFarlane, 1993
Mr. Duston K. McFaul, 1997
Mrs. Janie Strauss McGarr, 1978
The Honorable Charles W.

McGarry, 1982
Mrs. Judith R. McGeary, 1997
Mr. Hugh E. McGee III, 1984
Ms. Susan Bailey McGee, 1984
Mr. Trey McGee, 2002
Mr. Kevin McGillicuddy, 1980
Mr. D. Davin McGinnis, 2000
Mr. Daryle D. McGinnis, 1979
Ms. Alicia Cummings McGlinchey,

1990
Mr. Preston J. McGlory, 1999
Mr. Gary V. McGowan, 1973
Mr. Kerry P. McGrath, 1985
Mr. Charles E. McHale, Jr., 1950
Mr. Gregg S. McHugh, 2001
Mr. James P. McInerny, 1987
Mr. Ed McIntosh, 1960

Mr. Darwin L. McKee, 1976
Mr. Edwin P. McKee, 1976
The Honorable Evelyn P. McKee,

1981
Ms. K. Roxanne McKee, 1981
Ms. Mary J. McKerall, 1969
Mr. John J. McKetta III, 1977
Mr. John B. McKnight, 1985
Mr. Brian T. McLaughlin, 1986
Mr. J. Mark McLaughlin, 1954
Ms. Kassandra G. McLaughlin,

2001
Ms. Claire Webber McLaurin, 1983
Mr. Stan L. McLelland, 1970
Mr. Thomas R. McLeroy, Jr., 1974
Mr. Christopher Glenn McLoughlin,

1977
Mr. J. Dan McMahan III, 1991
Mr. Thomas V. McMahan, 1961
Ms. Kimberly Diane McMath, 1992
Mr. Joshua McMorrow, 1999
Ms. Cheryl L. McMullan, 1983
Mr. L. Lee McMurtry III, 1978
Mr. Dennis P. McNamara, 1987
Mr. Barry F. McNeil, 1969
Mr. Larry P. McNeill, 1975
Mr. Ernest Paul McNutt, Jr., 1966
Ms. Gillian McPhee, 1997
Ms. Janet McQuaid, 1992
Mr. John D. McQuigg, 1962
Ms. Suzanne M. McQuillen, 1994
Mr. Michael C. McRae, 1982
Mr. Michael L. McReynolds, 1972
Mr. P. Andrew McStay, 2003
Mr. Gerard Kent McVay, 1996
Mr. Charles E. Meacham, 1988
Ms. Amy Clark Meachum, 2000
Ms. Jessica Christine Mederson,

2002
Mr. Michael E. Meece, 1996
Mr. Kevin J. Meek, 1988
Mr. Edward F. Meier, 2004
Mr. Randyl S. Meigs, 1985
Ms. Zoe Meigs, 1985
Mr. Steve P. Meleen, 1995
Mellina & Larson, P.C.
Mr. David M. Mellina, 1986
Ms. Julie K. Melton, 2001
Mrs. Macy A. Melton, 1988
Ms. Rebecca Edgar Melton, 1994
Mr. Michael Melvin, 1972
Ms. Robin A. Melvin, 1981
Mr. Joe R. Mencher, 2003
Mr. Andrew D. Mendez, 1996
Ms. Mary Frances Mendoza, 1994
Dean Thomas M. Mengler, 1981
Ms. Margaret M. Menicucci, 1990
Mr. John Weston Menke, 1985
Mr. William L. Mennucci, 1993
Mr. Todd W. Mensing, 1999
The Arthur & Sarah Merrill

Foundation, Inc.
Mr. Roy Merrill, 1965
Mr. William R. Merrill, 1998
Ms. Julianne Merten, 2000
Mr. Bruce W. Merwin, 1976

Mr. Benjamin L. Mesches, 2001
Ms. Dion D. Messer, 2004
Ms. Lynne Anne Messina, 1985
Mestal Foundation, Inc.
Mr. Gaynell C. Methvin, 1964
Metropolitan Life Foundation
Mr. Michael Scott Metteauer, 1989
Mr. Harold L. Metts, 1958
Mr. Larry E. Meyer, 1972
Ms. Linda E. Buck Meyer, 1971
Mr. Richard W. Meyer, 1974
Mr. David K. Meyercord, 1974
Mr. Alan H. Meyers, 1977
Ms. Naomi A. Meyers, 1994
The Honorable Patrick T. Meyers,

1973
Ms. Michelle D. Michaels, 2003
Ms. Shara Alyse Michalka, 1989
Mr. Thomas M. Michel, 1989
Ms. Kimberley Mickelson, 1986
Mr. John G. Middleton, 1966
Mr. Kenneth J. Mighell, 1957
Mr. Robert Milbank, Jr., 1970
Mr. Kenneth G. Miles, 1981
Mr. Daniel Milewich, 1986
Mr. Anthony P. Miller, 2003
Mr. Bill F. Miller, 1969
Mr. Brian C. Miller, 1997
Mrs. Catherine M. Miller, 1981
Ms. Dawn Miller, 1981
Mr. Ernest Lee Miller, Jr., 1956
Mr. Gary C. Miller, 1980
Mr. Gary William Miller, 1979
Ms. Lolly Friedman Miller, 1982
Mr. Mark W. Miller, 1991
Mr. Peter B. Miller, 1990
Mr. Robert D. Miller, 1985
Mr. Thomas E. Miller, 1966
Mr. William T. Miller, 1969
Mr. James Mills, 1998
Mr. John A. Mills, 2002
Mr. Mike Mills, 1976
Ms. Susannah R. Mills, 1972
Mr. Travis L. Mills, 1941
Ms. Christy Milner, 1978
Mr. Peter E. Mims, 1985
Mr. Merle E. Minks, 1948
Mr. Kenneth C. Minter, 1949
Minton, Burton, Foster & Collins, P.C.
Mr. Roy Q. Minton, 1961
The Honorable Margaret Garner

Mirabal, 1975
Ms. Angela Miranda-Clark, 1998
Ms. Anne B. Misner
Ms. Amy E. Mitchell, 2004
Mrs. Amy M. Mitchell, 1980
Mr. Monte J. Mitchell, 1985
Mr. Stephen A. Mitchell, 1976
Mr. Thomas J. Mitchell, 1951
Mr. Walter H. Mizell, 1972
Moak & Sheridan, L.L.P. Attorneys

at Law
Mr. Eldridge Moak, 1975
Mr. Ebb B. Mobley, 1967
Ms. Jennifer Brown Modgling,

2004

Mr. Michael S. Moehlman, 1963
Mrs. Nicole D. Mohel, 2001
Ms. Jenny Reynolds Mohr, 2002
Ms. Shigeaki Momo-O, 1970
Mr. Harvey N. Monroe, 1955
Ms. Karen A. Monsen, 2000
Mr. Christopher D. Montez, 2001
Mr. Elton M. Montgomery, 1957
Mr. Kendall C. Montgomery, 1984
Mr. Roger Andrew Montoya, 1998
Mr. Charles D. Moody, 1991
Mr. M. Bradford Moody, 1983
Mr. Jason C. Moon, 1997
Moonshine Patio Bar Grill
Mr. Aaron A. Moore, 2004
Mr. C. Michael Moore, 1978
Mr. Chris Moore, 1999
Mr. Dennis W. Moore, Jr., 1998
Mr. Franklin Moore, 1959
Judge Fred J. Moore, 1954
Mr. Harvin C. Moore III, 1963
Dr. J. Tatum Moore III, 1988
Mr. Lawrence Jack Moore, 1949
Ms. Lynnelle Loke Moore, 1988
Mr. R. Wayne Moore, 1975
Mr. Scott Moore, 1976
Mr. Thomas O. Moore III, 1973
Mr. Thomas P. Moore, 1988
Mr. Erich A. Morales, 1984
Mr. Francisco Morales, 1998
Mr. David T. Moran, 1984
Mr. Matthew W. Moran, 1997
Ms. Maria S. Moreno, 2000
Ms. Lisa E. Morfey, 1999
Morgan Stanley Dean Witter

Foundation
Mr. Christopher P. Morgan, 1985
Ms. Rachel B. Morgan, 1999
Mr. Richard G. Morgan, 1969
Mr. Paul T. Morin, 1985
Mr. Carloss Morris, 1939
Mr. Gregory J. Morris, 1988
Mr. James A. Morris, 1950
Ms. Linda Noecker Morris, 1991
Mr. Martin E. Morris, 1970
Ms. Paula Denise Morris, 1983
Paula D. Morris & Associates, P.C.
Mr. Robert S. Morris, 1977
Mr. S. Tom Morris, 1946
Mr. Steve Morris, 1968
Mr. Walter J. Morrison, 1937
Mr. James L. Morrone, 1999
Mr. Clinton F. Morse, 1948
Mr. Robert E. Morse III, 1974
Mr. Stuart A. Morse, 1968
Mr. Fred J. Morton, 1958
Mr. Harvey L. Morton, 1967
Ms. Nancy Weynand Morton, 1985
John Bruce Moskow, 1983
Ms. Jennifer T. Mosle, 1988
Mr. Jon L. Mosle III, 1988
Mr. Brian M. Moss, 1998
Ms. Jennifer Gray Moss, 1997
Mr. David L. Mossman, 1977
Mrs. Terri H. Motl, 1981
Motorola Foundation

4 4 U T L AW S p r i n g 2 005

32-79_Lists/Fund/Class/Fr/C&F 4/26/05 2:40 PM Page 44

T H E C O N T R I B U T O R S ’ R E P O R T • G I V I N G B Y F U N DT H E C O N T R I B U T O R S ’ R E P O R T • G I V I N G B Y F U N D

S p r i n g 2 005 U T L AW 4 5

Mr. John A. Mouer, 1995
Mrs. Meredith S. Mouer, 1995
Mr. Roy W. Mouer, 1961
Mr. William Joe Mounce, 1957
Professor Olga L. Moya, 1984
Mozart's Coffee
Mr. David J. Muckerheide, 2002
Mr. Adam T Muery, 2004
Ms. Judy L. Muery
Mr. John Muir, 1987
Mr. Ken Muldrow, 1964
Ms. M. Michelle Muller, 2002
Mr. David J. Mullican, Jr., 1983
Mr. Terrance J. Mullin, 1973
Mr. John David Munn, 1991
Mr. Ned Munoz, 1996
Mr. John L. Murchison, Jr., 1965
Dr. Ewell E. Murphy, Jr., 1948
Mr. Harlan E. Murphy, 1989
The Honorable Harriet M. Murphy,

1969
Mr. William J. Murphy, 1998
Mr. George B. Murr, 1995
Mr. Charles C. Murray, 1972
Mr. Michael J. Muskat, 1997
Mr. Bobby D. Myers, 1958
Mr. H. Keith Myers, 1976
Mr. James Edward Myers, 1976
Mr. Mike A. Myers, 1963
Mike A. Myers Foundation
Ms. Beth Myler, 1989
Mr. Gregory Lane Naarden, 1994
Ms. Mary Katherine H. Nacci, 1985
Mr. Jeff F. Nadalo, 2003
The Honorable Elliott Naishtat,

1982
Mr. James K. Nance, 1941
Mr. Arthur Maurice Nathan, 1975
Mr. William J. Natho, 1978
Mr. Howard F. Naughton, Jr., 1958
Mr. Ricardo J. Navarro, 1984
Ms. Aisha K. Nawaz, 1999
Mr. Clyde W. Neal, 1948
Mr. Stephen W. Nealon, 1973
Mr. Bill Neary, 1955
Mr. Nelson H. Nease, 1998
Mr. Jonathan W. Needle, 1987
Mr. Bruce Neel, 1992
Mr. Wilson S. Neely, 1981
Mr. Dennis R. Neill, 1977
Mr. Clark McAdams Neily III, 1994
Mr. Ronald J. Neiman, 1970
Ms. Carla S. Nelson, 1983
Professor Charles I. Nelson, 1965
Mr. Edward R. Nelson III, 1996
Mr. Hunter Nelson, 1979
Mr. Jack O. Nelson, Jr., 1972
Ms. Julie Mathis Nelson, 1992
Mr. M. Forest Nelson, 1984
Mr. William Brian Nelson, 1997
Ms. Nancy Marie Nemer, 1998
Mr. Thomas A. Nesbitt, 1998
Ms. Margaret Netemeyer, 1979
Mr. J. Nick Netherton, 1976
Mr. Larry W. Nettles, 1981
Mr. N. Reid Neureiter, 1993

Mr. Kerry L. Neves, 1978
Ms. Angela Neville, 1980
Mr. John Mitchell Nevins, 1978
Mr. Roger Nevola, 1974
Mr. Milam F. Newby, 2003
Mr. Link Newcomb, 1988
Newfield Exploration Company
Mr. Jeffrey K. Newman, 1976
Ms. Dixie Newnam, 2002
Mrs. Jan R. Newsom, 1971
Mr. Neil Edward Newsom, 1970
Mr. W. Bruce Newsome, 1995
Mr. Charles T. Newton, Jr., 1967
Mr. Jon P. Newton, 1965
Ms. Martha G. Newton, 2004
Ms. Ann Uyen Nguyen, 1996
Mr. Ba Mau Nguyen, 1999
Ms. Minh-Hien Nguyen, 1995
Dean Gene Ray Nichol, Jr., 1976
Mr. Eric J. Nichols, 1989
Mrs. Marsha M. Nichols, 1989
Mr. Nick C. Nichols, 1961
Mrs. Penelope E. Nicholson, 1980
Ms. Sandra R. Nicolas, 1982
Mr. Toufic Nicolas, 1950
Mr. Paul F. Nielsen, 1972
Mr. Lyman M. Niemeier, 1967
Mr. John P. Niland, 1971
Mr. John G. Niles, 1968
Ms. Christy B. Nisbett, 1979
Mr. Rob Nissen, 1994
Mr. Dale B. Nixon, 1976
Mr. Donald P. Noble, 1982
The Honorable Edward B. Nobles,

1953
Mr. Gary W. Noe, 1972
Mrs. Charolette Noel, 1991
Mr. George Nokes, 1949
Mr. John M. Nolan, 1973
Mr. Peter Andrew Nolan, 1975
Ms. Jessica A. Nolley, 2001
Nopa Home
Mr. Michael Turner Norman, 2000
Ms. Nancy A. Norman, 1969
Mr. J. David Northcutt, 1990
Mr. Andy Norval, 1978
Mr. William C. Norvell, Jr., 1969
Mr. David R. Noteware, 1966
Mr. Heath Aaron Novosad, 2002
The Honorable James R. Nowlin,

1963
Mr. Terrance A. Noyes, 1983
Mr. Knox D. Nunnally, 1968
Mr. Thomas C. O'Bannon, 1987
Mr. Stacy R. Obenhaus, 1985
Ms. Melanie Marie Oberlin, 2002
Ms. Ellen E. Oberwetter, 2000
Mr. David Wesley O'Brien, 1995
Ms. Shelby Leigh O'Brien, 2002
Ms. Sinead M. O'Carroll, 1999
Ocean Bank
Mr. David H. Oden, 1976
Mr. G. Brian Odom, 1999
Mr. Michael William O'Donnell,

1997
Mr. David P. Oelman, 1990

Ms. Laura Ann Offenbacher, 2004
Mr. William W. Ogden, 1977
Ms. Scarlet G. Oh, 2003
Mr. Dudley Oldham, 1966
Mr. Michael K. Oldham, 1996
Mr. Alexander C. Oliver, 2002
Mr. John G. Oliver, 1940
Mrs. Kathleen Durckel Oliver,

1972
Ms. Melissa Marquez Oliver, 1993
Mr. Rufus Walker Oliver III, 1972
Mr. Thomas W. Oliver, 1964
Mr. Eric G. Olsen, 1980
Mr. James Edwin Olson, 2002
Mrs. Marcella Lee Olson, 1979
Mr. Wayne K. Olson, 1979
Mr. Amin Mohamad Omar, 2003
Ms. Nancy E. O'Neill
Mr. W. Glenn Opel, 1989
Mr. J. David Oppenheimer, 1973
Mr. Theodore P. Orenstein, 1967
Mr. Neil J. Orleans, 1971
Mr. Jarrell B. Ormand, 1965
Mr. James J. Ormiston, 1987
Mr. Kevin Patrick O'Rourke, 1978
Mr. Charles George Orr, 1993
Ms. Evelina Ortega, 1978
Mrs. Jennifer Elice Ortega
Mr. Mike Rivera Ortega, 1994
Mr. Sidney Orton, 1967
Mr. Joe A. Osborn, 1958
Mr. Duncan Elliot Osborne, 1971
Ms. Regan O'Steen-Tragon, 1990
Mr. William C. Ostendorff, 1984
Mr. Eric Michael Ostermayer,

1996
Ms. Carolyn C. Ostrom, 1989
Mr. Eric E. Ostrom, 1989
Ms. Jennifer D. O'Sullivan, 2003
Ms. Theresa Oviedo, 1982
Ms. Betty R. Owens, 1988
Mr. Donald Patrick Owens, 1983
Mr. Patrick C. Oxford, 1967
Colonel Joel M. Oxley, 1974
Ms. Elizabeth Collum Ozmun, 1987
Mr. Scott A. Ozmun, 1985
Pacific Life
Mr. John M. Padilla, 1994
Mr. Robert L. Page, 1975
Ms. Shoshana Paige, 1999
Ms. Linda S. Paine, 1966
Mr. Russell E. Painton, 1972
Mr. William R. Pakalka, 1972
Ms. Christine L. Palmer, 1996
Mr. Jeff Palmer, 2000
Mr. Enrique Palomares, 1999
Mr. William C. Pannell, 1950
Mr. Yianni Pantis, 1992
Mr. Bryce Panzer, 1980
Mr. William C. Papadopoulos, 2000
Ms. Gail E. Papermaster, 1986
Mr. F. Richard Pappas, 1980
Ms. Victoria Parish, 1998
Mr. David Jung-Ho Park, 1999
Ms. Callie Ann Parker, 2004
Mr. Charles A. Parker, 2004

Mr. Charles B. Parker, 1952
Mr. Dallas R. Parker, 1972
Ms. Dana Emmert Parker, 1987
Dr. David L. Parker, 1986
Ms. Deri Smith Parker, 1988
Mr. George P. Parker, Jr., 1968
The Honorable James A. Parker,

1962
Mr. Jerome H. Parker, Jr., 1952
Mr. Michael M. Parker, 1993
Mr. Quanah Parker, 1971
Law Office of Quanah Parker
The Honorable Robert M. Parker,

1964
Mr. Andrew L. Parks, 1999
Mr. Kevin J. Parks, 1998
Mr. Brainerd S. Parrish, 1967
Ms. Mary Emma M. Partain, 2003
The Honorable Juan R. Partida,

1977
Mr. Larry B. Pascal, 1991
Mrs. Barbara A. Pate, 1978
Dr. John W. Pate
Mr. Michael L. Pate, 1975
Mr. Pravinchandra J. Patel, 1971
Mr. Allan G. Paterson, Jr., 1967
Ms. Emilie K. Paterson, 2000
Ms. Carrin F. Patman, 1982
Mr. Connor W. Patman, 1947
Mr. William N. Patman, 1953
Ms. Andrea Krisan Patterson, 2000
Mrs. Eileen W. Patterson
Ms. Elizabeth B. Patterson, 1984
Ms. Martha Priddy Patterson,

1974
Ms. Meridith Leigh Patterson,

2004
Mr. Michael G. Pattillo, Jr., 1999
Mr. John J. Patton, 1965
Ms. Angela Marie Paul, 1997
Ms. Dana Davis Paul, 2001
Mr. Richard J. Pautsch, 1981
Mr. Kurt Geyer Paxson, 1984
Mr. Peyton Paxson, 1983
Mr. Jesus H. Payan, 2001
Mr. Crillon C. Payne II, 1968
Mrs. Dee Ann Payne, 1983
Mr. Robert B. Payne, 1949
Mr. J. Hoke Peacock III, 1990
Mr. P. Dexter Peacock, 1966
Mr. Ray Pearce, 1958
Mr. Patrick William Pearlman, 1988
Mr. Kent Pearson, 2002
Mr. Michael P. Pearson, 1978
Mr. Ralph J. Pearson, Jr., 1974
Mrs. Shirley McGregor Pearson,

1978
Mr. David Peavler, 1992
Mrs. Donna Cox Peavler, 1992
Mr. Robert A. Peavy, 1966
Mr. David S. Peck, 1998
Mr. Leonard W. Peck, Jr., 1973
Mr. Martin J. Peck, 1993
Mr. Michael L. Peck, 1995
Mr. James D. W. Peden, 1993
Mr. Christopher L. Peele, 1999

32-79_Lists/Fund/Class/Fr/C&F 4/26/05 2:40 PM Page 45

T H E C O N T R I B U T O R S ’ R E P O R T • G I V I N G B Y F U N D

Mr. William R. Peeler, 2004
Mr. Richard H. Peeples, 1974
Peet's Coffee & Tea
Mr. Roland Pelletier, 1982
Mr. Fernando Xavier Pena, 2001
Mrs. Holly Sherman Pena, 1990
Mr. Oscar O. Pena, 1997
Mr. David Pendarvis, 1984
Ms. Ruth B. Pennebaker, 1976
Ms. Lisa H. Pennington, 1983
Mr. John Peper, 1978
Ms. Diana Perez, 2003
Mr. Joseph Paul Perez, 1992
Ms. Raquel G. Perez, 1992
Mr. Stephen M. Perez, 2004
Mr. Thomas J. Perich, 1975
Mr. Joseph A. Perillo, 1997
Mr. Vincent Walker Perini, 1966
Ms. Belinda R. Perkins, 1989
Mr. James I. Perkins, 1963
The Honorable Lloyd Wesley

Perkins, 1953
Mr. Michael R. Perkins, 1987
The Honorable Robert A. Perkins,

1973
Mr. Brett A. Perlman, 1984
Mrs. Cynthia Perlman, 1983
Mr. Mark W. Perrin, 1967
Mr. Michael W. Perrin, 1971
Perry & Haas, L.L.P.
Mr. Charles L. Perry, 1976
Mr. David L. Perry, 1967
Mr. Sam R. Perry, 1957
Mr. George J. Person, 1968
Ms. Heather L. Perttula, 1999
Ms. Ann Horat Petalas, 1999
Mr. Daniel Anthony Petalas, 1998
Mr. Brian Peterman, 1993
Mr. David S. Peterman, 1985
Mr. Michael T. Peters, 1991
Ms. Debra Peterson, 1987
Ms. Kennon L. Peterson, 2004
Mr. L. John Peterson, 1968
Mr. Russell D. Peterson, 1977
Mr. Steve Peterson, 1999
Mrs. Norma Montalvo

Petrosewicz, 1985
Mrs. Karen Pettigrew, 1978
Mr. Joseph Pevsner, 1982
Mr. Jack Pew, Jr., 1955
Ms. Debra A. Pfeifer, 1992
Mr. Gregory Joseph Pfeifer, 1992
Ms. Constance L. Pfeiffer, 2004
Mr. Fred N. Pfeiffer, 1962
Mr. Jon C. Pfennig, 1967
Mr. R. Edward Pfiester, 1970
Mr. Steven Pfister, 1971
Ms. Van Khanh Thi Pham, 2002
The Honorable Dwight L. Phifer,

1976
Mr. Paul A. Philbin, 1966
Paul A. Philbin & Associates
Colonel Verne D. J. Philips, 1948
Ms. Frances E. Phillips, 1972
Mr. James M. Phillips, 1974
Mr. Michael Phillips, 1969

Mr. Randy M. Phillips, 1974
Dean Ronald F. Phillips, 1965
Mr. Charles Edward Phipps, 1995
Mr. D. J. Pichinson, 1964
Mr. Michael R. Pickering, 1961
Mr. Carl Pickett, 1971
Mr. Edward B. Pickett, 1964
Mrs. Tanya J. Pierce, 1996
Mr. Clyde A. Pine, Jr., 1988
Ms. Susan K. Pine, 1988
Mr. Charles R. Pirtle, 1954
Mr. Marcus Allen Pitre, 1970
Mr. William B. C. Pittenger, 1965
Mr. Michael J. Piuze, 1971
Mr. Don C. Plattsmier, 1968
Mr. John A. Plauche, 2003
Mr. David L. Plaut, 1989
Ms. Lori Renee Ellis Ploeger,

1994
Ms. Noel Plummer, 1991
Ms. Holly Barnett Podkowa, 1987
Mr. Joe S. Poff, 1979
Mr. Leroy Morgan Poinsett, 1969
Ms. Jenifer King Points, 1999
Mr. E. Scott Polikov, 1989
Mr. James E. Polk, 1981
Mr. John N. Pollard, 1966
Mr. Adam D. Pollock, 2004
Mr. Geoffrey R. Polma, 1989
Mr. Lee Riddell Polson, 1974
Ms. Susan Ponce, 1988
Mr. Robert P. Pongetti, 1993
Ms. Christina Elise Ponig, 2003
Mr. Joe Pool, 1960
Mr. Jerry D. Poole
Ms. Bonnie Poole-Tadych, 2002
The Honorable Jack Pope, 1937
Mr. Christopher V. Popov, 2001
Ms. Jennifer B. Poppe, 1998
Mr. Charles David Popper, 1996
Mr. Allan Port, 1967
Ms. Patty S. Porter, 1979
Mr. Richard C. Porter, 1972
Ms. Naomi N. Porterfield, 2003
Ms. Tara Porterfield, 1996
Mr. Harry G. Potter III, 1987
Mrs. Sheila Potter
Mrs. Kari Arneil Potts, 1999
Mr. Lee Eric Potts, 1999
Ms. Rada Lynn Potts, 1984
Mr. Albert G. Powell, 1989
Mr. Ben H. Powell V, 1973
Mr. Charles David Powell, 1979
Mr. Dennis Kenton Powell, 1979
Mr. Edwin E. Powell, Jr., 1971
Mr. Ken Powell, 1970
Ms. Lisa Diane Powell, 1982
Ms. Marjorie L. Powell, 1991
Mr. Michael V. Powell, 1974
Mr. Jason Michael Powers, 1998
Ms. Maureen Powers, 1986
Mr. Pike Powers, 1965
Mr. Werner A. Powers, 1976
Mr. Reagan D. Pratt, 1993
Ms. Melissa A. Prentice, 2001
Mrs. Lauren Eaton Prescott, 1975
Ms. Hilary L. Preston, 2003

Professor Robert W. Prevost III,
1991

Mr. Andrew Paul Price, 1997
Mr. R. Eben Price, 1980
Mr. C. Lane Prickett, 1991
Ms. Melissa L. Priest, 1986
Mr. James M. Prince, 1980
Ms. Amy E. Pritchard, 2000
Mr. Evan Pritchard, 2001
Mr. Stephen Douglas Pritchett, Jr.,

1998
Mr. Sean K. Proctor, 1982
Mr. Paul Michael Pruett, 2000
Mr. G. Dwayne Pruitt, 1967
Mr. Joseph R. Pulaski, 1964
Mr. Clay Burnett Pulliam, 2002
Mr. Charles H. Purdy, 1960
Ms. Amber L. Pursley, 2004
Mr. Garrick B. Pursley, 2004
Mr. Douglas R. Pyne, 1991
Mr. Jonathan D. Quander, 1996
Mr. James Stephen Quinn, 1973
Mr. Peter C. Quoyeser, 1952
Mr. Eric Rabbanian, 1993
Mr. Shawn Rabin, 2003
Mr. James N. Rader, 1978
Mr. Kent Radford, 2000
RadioShack Corporation
Mr. Richard W. Radke, 1981
Ms. Barbara Ann Radnofsky, 1979
Mr. Perry J. Radoff, 1966
Mr. Steve A. Radom, 2004
Mr. Eliot D. Raffkind, 1986
Mr. Alphonso Ragland III, 1955
Mr. Michael L. Raiff, 1992
Ms. Anna Elizabeth Raimer, 2004
Ms. Sharon Raimer
Mr. James T. Rain, 1984
Mr. John W. Rain, 1978
Mr. Robert E. Rain, 1942
Mr. Carlos R. Rainer, Jr., 2000
Ms. Lakshmi Ramakrishnan, 2002
Mr. Kenneth Ramirez, 1980
Ms. Sofia A. Ramon, 1992
Mr. Donato David Ramos, Jr., 2003
The Honorable Charles R. Ramsay,

1961
Ms. Jana M. Ramsay, 1985
Mr. Ben Ramsey, 1968
Mr. Robert M. Randolph, 1961
Ms. Julia S. Raney, 2004
Mr. M. C. Raney, Jr.
Mr. Clifton Scott Rankin, 1993
Mr. Stephen C. Rasch, 1986
Ms. Charlotte M. Rasche, 1997
Mr. Douglas B. Rathbun, 2000
Ratliff Law Firm, PLLC
Mr. Matthew Kasey Ratliff, 2003
Mr. Shannon H. Ratliff, 1964
Mr. Randall M. Ratner, 1979
Mr. George H. Rau, Jr., 1972
Ms. Monique M. Raub, 2003
Mrs. Jama C. Raubach, 1977
Mr. Bradley E. Rauch, 1985
Rauhut & Associates
Mr. Stanley E. Rauhut, 1968

Mr. Scott M. Rawdin, 1976
Mr. Jack J. Rawitscher, 1957
Mr. John C. Rawls, 1982
Ms. Karen Burdett Ray, 1995
Mrs. Patricia A. Ray, 1979
Ms. Tonya L. Ray, 2003
Mr. Virgil Smith Ray, 1966
Mr. Shawn L. Raymond, 1999
Mr. Mark S. Raynes, 1973
Mr. Alan H. Raynor, 1973
Mr. Michael A. Rea, 1971
Mr. James L. Read, 1954
Mr. Sydney C. Reagan, 1941
Mr. Barrett H. Reasoner, 1990
Mr. Harry M. Reasoner, 1962
Reaud Charitable Foundation, Inc.
Mr. Reagan A. Reaud, 2004
Mr. Wayne Reaud
Mr. John R. Rebman, 1957
Mr. Joe W. Redden, Jr., 1975
Mr. Thomas E. Redding, 1981
Mr. David C. Redford, 1964
Mr. Dan M. Reed, Jr., 1960
Mr. Greg Reed, 1991
Professor Harry L. Reed, 1948
Mr. Kevin A. Reed
Mr. Presley R. Reed, Jr., 1987
Mr. Richard C. Reed, 1982
Mr. Charles C. Reeder, 1978
Mr. Chris Reeder, 1989
Mr. James A. Reeder, Jr., 1989
The Honorable Joe R. Reeder, 1975
Mr. Ragan G. Reeves, 1997
Mr. Spencer L. Reid, 1979
Mr. Bill Reiff, 1955
Mr. Steven S. Reilley, 1994
Mrs. Drew Matlock Reining, 1971
Captain Robert Reining, 1970
Ms. Dianne Reeder Reis, 1996
Mr. Eric Gordon Reis, 1996
Mr. Spencer C. Relyea, 1959
Renaissance Austin Hotel
Mr. Thad Renaud, 1993
Ms. Grace Fisher Renbarger, 1983
Ms. Aimee G. Reneau, 2003
Mr. Nathan L. Reneau, 1980
Mr. Phillip M. Renfro, 1971
Mr. Raymond E. Renner, 1948
Mr. William L. Rentfro, 1983
Mr. Daniel Resendez, 2003
Mrs. R. Jo Reser, 1975
Resources Law Section
Ms. Sharon Reuler, 1987
Mrs. Lauren Kiser Reynolds, 2001
Rhea & Rodman, L.L.P.
Dr. Charlotte W. Rhodes
Mr. James M. Rhodes, 1965
The Honorable Philip Alec

Rhodes, Jr.
Mr. Tom B. Rhodes, 1942
The Honorable Ann W. Richards
Ms. Rosa Lee Richards, 1973
Mr. Don Richardson, 1993
Ms. Jody Richardson, 1980
Mr. Joseph Neal Richardson, 1968
Ms. Leslie Richardson, 2002

4 6 U T L AW S p r i n g 2 005

32-79_Lists/Fund/Class/Fr/C&F 4/26/05 2:40 PM Page 46

T H E C O N T R I B U T O R S ’ R E P O R T • G I V I N G B Y F U N DT H E C O N T R I B U T O R S ’ R E P O R T • G I V I N G B Y F U N D

S p r i n g 2 005 U T L AW 4 7

Mr. J. David Richeson, 1969
Ms. Kimberly M. Rickard, 1991
Mr. Philip F. Ricketts, 1973
Mr. Brian C. Rider, 1972
Mr. John T. Ridout, 1981
Mr. Daniel Riess, 2002
Mr. Daniel J. Riley, 1971
Mr. Daniel Stuart Ringold, 2000
Mr. Javier Riojas, 1983
Mrs. Elizabeth P. Rippy, 1989
Mr. Edward S. Riquelmy, 1986
Mr. John L. Ritts, 1972
Ms. Roberta A. Ritvo, 2001
Mr. Bruce A. Ritzen, 1990
The Honorable Guadalupe Rivera,

1981
Ms. Veronica Rivera, 1998
Ms. Carmen Rivera-Worley, 1982
Mrs. Adrienne Rivers, 1981
Mrs. Renee W. Rivers, 1988
Mr. William L. Rivers, 1988
Ms. Jacqueline Rizik, 1953
Mr. John L. Roach, 1951
Mr. Robert M. Roach, Jr., 1981
Mr. John D. Roady, 1960
Mr. Forrest C. Roan, Jr., 1976
Mr. Donald Roark, 1998
Ms. Catherine Robb, 1998
Ms. Tiffany Janelle Robbins, 1991
Mr. Mark R. Robeck, 1989
Ms. Aimee M. Robert, 2004
Mr. Aubrey L. Roberts, 1959
Mr. C. Kenneth Roberts, 1951
Mr. David Roberts, 1969
Mr. Gary D. Roberts, 1984
The Honorable Leonard F. Roberts,

1951
Mr. Whitfield Roberts, 1992
Robertson & Anschutz, P.C.
Mr. C. Brannon Robertson, 1997
Mr. G. L. Robertson, 1948
Mr. James L. Robertson, 1968
Mr. James W. Robertson, 1953
Mr. Jamie Robertson, 1967
Ms. Laura M. Robertson, 1998
The Honorable Sam Robertson,

1957
Mr. Alan J. Robin, 1975
Mr. Dave Robinett, 1998
Ms. Jennifer E. Robins, 2001
Robinson & Fotheringham P.C.
Robinson Law Firm
Mr. Floyd I. Robinson, 1973
Mrs. Vianei Lopez Robinson, 1991
Mr. Brian Edward Robison, 1995
Ms. Carolyn Roch, 1994
Ms. Susan C. Rocha, 1982
Ms. Anne E. Rodgers, 1999
Mr. John H. Rodgers, 1969
Ms. Marcia L. Rodgers, 1984
Mr. David M. Rodi, 1996
Mr. James A. Rodman, 1986
Mr. Carlos Rodriguez, 2003
Rodriguez, Colvin, Chaney &

Saenz, L.L.P.
Mr. E. Michael Rodriguez, 1994

Mr. Eduardo Roberto Rodriguez,
1968

Mr. Fred G. Rodriguez, 1967
Mr. George G. Rodriguez, 1989
Mrs. Sandra Garza Rodriguez, 1994
The Honorable Xavier Rodriguez,

1987
Ms. Nancy Roffman, 1976
Mr. Aaron P. Roffwarg, 1995
Dean C. Paul Rogers III, 1973
Mr. Cullen A. Rogers III, 1960
Ms. Elizabeth N. Rogers, 1990
Mr. Norman R. Rogers, 1962
Ms. Audrey A. Rohan, 1981
Mr. Stephen L. Rohde, 1971
Mr. James A. Rolfe, 1968
Mr. Stan G. Roman, 1979
Mr. Paul Romano, 2002
Mr. Craig Patrick Romero, 1994
Mr. Michael R. Rooke, 1966
Mr. Michael E. Roper, 1972
Mr. William M. Rork, 1984
Mr. Howard V. Rose, 1953
Mr. Mitchell S. Rosen, 1980
Mr. Glen A. Rosenbaum, 1972
Rosenberg Law Firm
Ms. Cheryl K. Rosenberg, 1987
Mr. Stanley D. Rosenberg, 1955
Mr. Arnold Rosenthal, 1977
Mr. Brent M. Rosenthal, 1980
Mr. Robert Alan Rosenthal, 1984
Mr. Mike Rosenwasser, 1970
The Rosewood Foundation
Mr. Albert C. Ross, 1960
Mr. Brett T. Ross, 2000
Mr. James U. Ross, 1965
Mr. Jimmy L. Ross, 1961
Mr. Jon Stuart Ross, 1989
Mr. Monty L. Ross, 1976
Mr. Peter Ross, 1969
Mr. Steven D. Ross, 1975
Mr. David Roth, 1995
Mr. Randall S. Rothschild, 1981
Mr. Robert Lawrence Rouder, 2002
Ms. Natalie C. Rougeux, 2003
Mr. Daniel Routman, 1985
Ms. Amber H. Rovner, 1990
Mr. James David Rowe, 1995
Mr. Michael Daly Rowe, 1981
Professor Keith A. Rowley, 1992
Mr. Chip Roy, 2003
Mr. Scott E. Rozzell, 1975
Mr. Lawrence H. Rubenstein,* 1974
Mr. Abraham Rubinsky, 1988
Mr. Joe Arthur Rudberg, 1971
Mr. Morton A. Rudberg, 1957
Mr. Jonathan G. Rude, 2003
Mr. James W. Rudnicki, 1999
Ms. Kristine Peterson Rudolph, 1998
The Honorable Bryan C. Rudy, 1972
Ms. Christine Marie Ruffner, 2000
Mr. George Ruhlen, 1975
Mr. James Ruiz, 1989
Mr. Paul D. Rula, 1982
Mr. David G. Runnels, 1986
Mr. Steven S. Runner, 1999

Rush Kelly Morgan Dennis Corzine
& Hansen

Ms. Carolyn Ann Russell, 1998
Mr. Joseph W. Russell, 1971
Mr. M. Frank Russell, 1973
Mr. George A. Rustay, 1970
Mr. Jay K. Rutherford, 1988
Mr. Shan S. Rutherford, 1997
Ms. Fairy Davenport Rutland, 1968
Mr. Roy Rutland III, 1971
Mr. Richard C. Rutledge III, 1989
Mr. Robert M. Rutledge, 1979
Mrs. Barbara D. Ruud
Mr. Christopher Vincent Ryan, 2002
Mr. Jason M. Ryan, 2001
Ms. Maidie Ryan, 2001
Ms. Amy Leila Saberian, 2003
Mary Sachs Trust
Ms. Ann M. Saegert, 1978
Mr. Gilbert Nieves Saenz, 2002
Mr. Jaime A. Saenz, 1986
Mr. S. Anthony Safi, 1976
Ms. Susan E. Salch, 1994
Ms. Diana Saldana, 1997
Mr. James B. Sales, 1960
Mr. Travis J. Sales, 1987
Mr. Irwin R. Salmanson, 1961
Mr. Larry D. Salmon, 1980
Mr. Henry Salzhandler, 1972
Mr. Jesus E. Samaniego, 1972
Ms. Susan V. Sample, 1991
Ms. DeMetris A. Sampson, 1980
Ms. Margaret J. Sampson, 2000
Jack & Joyce Sampson Family

Foundation
San Antonio Area Foundation
Mr. Daniel W. Sanborn, 2001
Mr. Jerry G. Sanchez, 1984
Ms. Michele A. Sanchez, 1977
Mr. Douglas S. Sandage, 1976
Mr. J. Ronald Sandberg, 1974
The Honorable Barefoot Sanders,

1950
Mr. Hal L. Sanders, Jr., 1976
Mr. Lynn E. Sanders, 1975
Mr. Michael K. Sanderson, 1977
The San Diego Foundation
Mr. John H. Sandlin, 1973
Mr. Lee R. Sandoloski, 1980
Mrs. Theresa Anne Sandoval, 2000
Mr. Ken Sansom, 1999
Mr. Paul C. Sarahan, 1990
Ms. Sarah Sarahan, 1993
Mr. Jack D. Sargent, 1955
Mr. Randall L. Sarosdy, 1977
Mr. Camille F. Sarrouf, 1960
Mr. John B. Sartain, Jr., 1998
Mr. Thomas Preston Sartwelle,

1967
Mr. Stephen W. Sather, 1986
Mr. Rodney Satterwhite, 1969
Mr. Larry Sauer, Jr., 1971
Mrs. Betti Friedel Saunders
Mr. C. Stephen Saunders, 1980
Mr. Charles A. Saunders, 1945
Ms. Katherine J. Saunders

Saunders, Norval, Nichols &
Atkins, L.L.P.

Mr. Juan E. Sauseda, Jr., 1982
Mr. Mitchell D. Savrick, 1990
Mr. Ellis G. Saybe, 1975
SBC Foundation
Mr. John I. Schaberg, 1980
Mr. Chris Schaeper, 1984
Mr. Josh B. Schaffer, 2002
Mr. Randy Schaffer, 1973
Ms. Suzanne Lynn Schairer, 1997
The Honorable Michael D.

Schattman, 1971
Ms. Julie Schechter, 1984
Mrs. Jill D. Schein, 1993
Mr. P. M. Schenkkan, 1975
Mr. Martin S. Schexnayder, 1991
Mrs. Myra Chickering Schexnayder,

1990
Mr. Eric Schiele, 2000
Mr. Gregory A. Schlak, 1992
Mr. Karl B. Schmalz, 1975
Mrs. Amanda Foote Schmidt, 1990
Mr. C. Thomas Schmidt, 1996
Mr. Richard W. Schmidt, 1989
Mr. Robert J. Schnack, 1985
Ms. Cynthia A. Schnedar, 1988
Mrs. Kathleen M. Schneider, 1983
Mr. Reed G. Schneider, 1977
Mr. Robert D. Schneider, 1976
Mr. Michael D. Schnitzer, 1986
Ms. Robin A. Schober, 2003
Mr. Larry Schoenbrun, 1965
Ms. Tracey H. Schoettelkotte, 2002
Mr. Lionel M. Schooler, 1974
Mr. Laurence Schor, 1966
Mr. Brett A. Schrader, 1998
Mr. Christopher W. Schrauff, 1996
Schreier & Housewirth
Ms. Stephanie M. Schroepfer, 1986
Mr. Frederick J. Schuck, 1981
The Honorable Charles R. Schulte,

1950
Ms. Kristen Garvey Schulz, 1996
Mr. Miles Schulze, 1961
Mr. C. W. Schumacher, Jr., 1960
Mr. J. Clint Schumacher, 1997
Mr. Rod M. Schumacher, 1979
Mr. Neil C. Schur, 1996
Mr. Paul F. Schuster, 1992
Mrs. Shannon B. Schuster, 1992
Mrs. Elizabeth Dodge Schwab, 1997
Mrs. Susan M. Schwager, 1991
The Honorable A. R. “Babe”

Schwartz, 1951
Mr. Armond G. Schwartz,* 1938
Mr. Charles W. Schwartz, 1977
Mrs. Jeanne M. Schwartz
Mr. John Nicholas Schwartz, 1996
Mr. John R. Schwartz, 1984
Mr. Lewis D. Schwartz, 1985
Mr. Marcus F. Schwartz, 1974
Mr. Michael J. Schwartz
Mr. Newton B. Schwartz, Sr., 1954
Ms. Claire Collins Schwarz, 1992
Mr. Kurt Schwarz, 1990

32-79_Lists/Fund/Class/Fr/C&F 4/26/05 2:40 PM Page 47

T H E C O N T R I B U T O R S ’ R E P O R T • G I V I N G B Y F U N D

Mr. Stefan C. Sciaraffa, 1997
Mrs. Lynn Rossi Scott, 1985
Mr. Robert Scott, 1973
Mr. Ronald Scott, 1975
Mr. Tom Scott, 1958
Mr. Wallace H. Scott, Jr., 1948
Ms. Sara Scribner, 1996
Mr. Thomas L. Secrest, 1978
Mr. Robert F. See, Jr., 1966
Mr. Scott H. Segal, 1989
Ms. Joy Segars, 1984
Mr. Christopher J. Seiber, 1994
Seidel and Gianturco, LLP
Mr. Barry S. Seidel, 1981
Mr. Thomas H. Selby, 1999
Ms. Aryn S. Self, 2001
Mr. Todd Sellars, 1995
Mr. Neal Serotte, 1974
Mr. Dan Settle, Jr., 1972
Mr. Vernon A. Sevier, Jr., 1990
Ms. June Ailin Sewell, 1983
Mr. Robert A. Sewell, 1969
Ms. Karen Patton Seymour, 1986
Ms. Gayle N. Shackelford, 1977
Mr. Deon Kirk Shaffer, 1979
Mr. Peter J. Shakow, 1998
Mr. Scott A. Shanes, 1992
Mr. Richard C. Shanks, 1978
Mr. Sander W. Shapiro, 1954
Mr. Todd D. Shapiro, 2000
Professor M. Michael Sharlot
Mrs. Susan Sharlot, 1984
Mr. Daniel W. Sharp, 2001
Mr. Phillip Sharp, 1990
Mr. James M. Shatto, 1957
Mr. Russell Shaw, 1980
Mr. James Loyd Shawn III, 1974
Mr. Otis C. Shearer, 1967
Mr. Frank H. Sheffield, Jr., 1974
Shell Oil Company Foundation
Mr. Matthew Shelton, 1999
Mr. Ricky D. Shelton, 1984
Ms. Robyn Kasling Shelton
Mr. Ryan T. Shelton, 2002
Mr. Scott C. Shelton, 1972
Mr. Ben H. Sheppard, Jr., 1968
Mr. David A. Sheppard, 1974
The Honorable Susan Sheppard,

1974
Mr. A. Haag Sherman, 1992
Mr. Daniel J. Sherman, 1976
Professor Max R. Sherman, 1960
Mr. Andrew G. Sherwood, 2001
Mr. J. Todd Shields, 1972
Ms. Casey Shilts, 1992
Mr. David Matthew Shinnick, 1998
Ms. Nellie K. Shipley, 1994
Mr. Charles W. Shipman, 1995
Mr. Warren W. Shipman III, 1954
Ms. Jamie Nordhaus Shipp, 1999
Mr. Marc T. Shivers, 1987
Ms. Shari Oualline Shivers, 1987
Mr. Larry Shoaf, 1972
Mrs. Eden P. Sholeen, 1993
Shook, Hardy & Bacon, L.L.P.
Mr. Jimmy Shook, 1984

Mr. Aric K. Short, 1996
Mr. Larry L. Shosid, 1987
Ms. Tonya L. Shotwell, 2004
Mr. August E. Shouse, 1974
Mr. Hugh P. Shovlin, 1950
Mr. Z. Taylor Shultz, 2001
Mr. Joe Shumate, 1976
Mr. Gerald Shur, 1957
Mr. Charles S. Siegel, 1985
Mr. Ronald J. Sievert, 1977
Mr. Eugene J. Silva II, 2000
Ms. Kathrine M. Silver, 1999
Mr. Louis E. Silver, 1978
Mr. Marshall Simmons, 1957
Mr. Richard S. Simms, 1974
Mr. Kenneth J. Simon, 1984
Mr. Robert A. Simon, 1990
Mr. Robert S. Simon, 1970
Ms. Michelle L. Simpkins, 1999
Simpson Thacher & Bartlett
Mr. Reagan W. Simpson, 1977
Mr. Michael K. Sims, 1992
Ms. Anna M. Sinclair, 2004
Mr. Marcus K. Singletary, 1956
Mr. Louis J. Sirico, Jr., 1972
Ms. Kristen E. Sitchler, 2003
Ms. Gabrielle A. Sitomer, 2003
Skadden, Arps, Slate, Meagher &

Flom
Ms. Sheila Ellwood Skaggs, 1994
Mr. Jonathan B. Skidmore, 1983
Mr. Christopher T. Skinner, 1999
Mrs. Charlotte Tonroy Slack, 1953
Mrs. Amy Sladczyk, 1997
Ms. Jodie Annette Slater, 2004
Mrs. Shelby L. Slawson, 2003
Ms. Andrea Louise Sloan, 1997
Mr. Cary Alan Slobin, 1996
Ms. Stephanie Perin Slobin, 1999
Mr. Marvin S. Sloman, 1950
Mr. J. Elwood Slover, 1947
Mrs. Aimee C. Slusher, 1994
Mrs. Cynthia C. Smiley, 1981
Ms. Martha E. Smiley, 1972
Ms. Annalyn G. Smith, 1984
Mr. Barton S. Smith, 1968
Mr. Bruce Dixie Smith, 1964
Ms. Courtney McQuien Smith, 1999
Mr. D. Alexander Smith, 1999
Mr. David P. Smith, 1968
Captain Edward M. Smith, 1994
Ms. Erin Geiger Smith, 2004
Mr. Frank F. Smith, Jr., 1968
Mr. G. Frederick Smith, 1984
Major Glenn P. Smith, 1996
Mr. Israel Smith, 1933
Mr. J. Burleson Smith, 1940
Professor James C. Smith, 1977
Mr. James E. Smith, 1982
Maj. Jennifer L. Smith, 1994
Ms. Jessica C. Smith, 2002
Ms. Katherine L. Smith, 1983
Mr. L. Boyd Smith, Jr., 1986
Mr. Mark E. Smith, 1979
Mr. Michael C. Smith, 1974
Mr. Paul H. Smith, 1951

Ms. Rebecca S. Smith, 1999
Mr. Scott F. Smith, 1980
Mr. Spencer Smith, 1998
Mr. Steven R. Smith, 1985
Mr. Stuart Smith, 1985
Mr. William Creighton Smith, 1997
Mr. John H. Smither,* 1964
Mr. Barry T. Smitherman, 1984
Mr. Donald A. Smyth, 1973
Mr. Julien R. Smythe, 1991
Mr. Shannon L. Snead, 2003
Mr. Robert Carter Sneed, 1947
Snell & Wilmer, L.L.P.
Mr. Taylor F. Snelling III, 1990
Mr. Michael R. Snipes, 1984
Mr. Roy C. Snodgrass III, 1972
Mr. Kirk Snouffer, 1973
Mrs. Donna Snyder, 1976
Ms. Sinead C. Soesbe, 2000
Ms. Sheila M. Sokolowski, 2000
Solar & Associates, L.L.P.
Mr. Albert Yzaguirre Solis, 2003
The Honorable Jorge A. Solis, 1976
Mr. Bob Solomon, 1971
Mr. Jay I. Solomon, 1973
Mr. Russell M. Soloway, 1998
Ms. Eileen S. Sommer, 1980
Ms. Stephanie Koo Song, 1999
Ms. Lisa Schafroth Sooter, 1987
Mr. Mark D. Sophir, 1985
Mrs. Linda E. Sorber, 1971
Mr. Dan T. Sorrells, 1951
Mr. Anthony Sorrentino, 1981
Mr. Martin A. Sosland, 1983
Mr. John G. Soule, 1974
Mr. Luther H. Soules III, 1967
Mr. Sonny Sowell, 1955
Mrs. Kathleen Spangler, 1994
Mr. Ken Sparks, 1972
Mr. Mark C. Sparks, 1997
Mr. Berry D. Spears, 1982
Mr. Clifton E. Speir, 1949
Mr. Robert D. Spellings, 1968
Mr. Christopher W. Spence, 2003
Colonel Bryan S. Spencer, 1958
Mr. Charles W. Spencer, 1964
Mr. William A. Spencer, 1967
Mr. Jeffrey E. Spiers, 1986
Mrs. Lynn H. Spiers, 1990
Mr. John Spiller, 1991
Mr. Frederic T. Spindel, 1968
Mr. James K. Spivey, 1995
Mr. Rex J. Spivey, 1965
Mr. Ronald T. Sponberg, 1975
Mr. Robert M. Sprague, 1967
Mr. Ron A. Sprague, 1979
Mr. Chris Spriggs
Mr. James J. Spring III, 1972
Mr. Truman Spring, 1987
Mr. Darryl M. Springs, 1966
Mr. John H. Spurgin II, 1984
Mr. Christopher S. Stacy, 2000
Mr. Harry W. Stafford, 1963
Ms. Kathi Jean Stafford, 1979
Mr. Scott M. Stahr, 1981
Mrs. Mary Williford Staine, 1984

Mr. Ross Staine, Jr., 1984
Mr. Paul E. Stallings, 1966
Mr. Terry A. Stallings, 1978
John Stallworth, 1973
Mr. Matthew R. Stammel, 1997
Mr. Clark Stanton, 1974
Ms. Angela N. Staples, 2003
Ms. Sarah E. Starnes, 1999
Mr. C. David Stasny, 1977
State Farm Companies Foundation
Mr. C. Michael Stebbins, 2000
Mr. Scott Lee Stebler, 1989
Mr. Kenneth R. Stein, 1976
Mr. John C. Steinberger, 1958
Mr. Irwin H. Steinhorn, 1964
Stephen F. Austin Hotel
Mr. David R. Stephens, 1990
Mr. Robert Stephens, 1990
Mr. Stephen D. Stephens, 1971
Mr. W. Michael Stephens, 1970
Mr. David D. Sterling, 1984
Ms. Ana Marie Stern, 1969
Ms. Ann Barnett Stern, 1982
Dr. Jon K. Stern
Mr. Karl S. Stern, 1982
Stevens and Rau, P.C.
Mr. David R. Stevenson, 1975
Ms. Cynthia K. Stewart, 1986
Mr. Douglas E. Stewart, 2001
Ms. Ida Gwendora Stewart, 1984
Mr. John B. Stewart, 1979
Mr. Richard A. Stewart, 2000
Mr. W. Paul Stewart, 1981
Mr. Charles Henry Still, 1968
Ms. Kathryn E. Still, 2001
Mr. Mark A. Stinnett, 1980
Ms. Cassie B. Stinson, 1978
The Honorable David T. Stitt, 1969
Mr. Ross W. Stoddard III, 1975
Mr. Don R. Stodghill, 1959
Mrs. Macey Reasoner Stokes, 1993
Mr. Robert J. Stokes, Jr., 1994
Ms. Leah Stolar, 1985
Stone & Stone, P.C.
Mr. David H. Stone, 1992
Mr. Kerwin B. Stone, 1977
Mr. Ralph M. Stone, 1990
Mr. Richard L. Stone, 1952
Mr. Samuel V. Stone, Jr., 1961
The Honorable Charles H. Storey,

1948
Mr. Charles P. Storey, 1948
Mr. Gene Storie, 1983
Mr. Stephen E. Story, 1981
Mr. John T. Stough, Jr., 1973
Ms. Dawn A. Stout, 1997
Mr. Mark W. Stout, 1998
Mr. William A. Stout, 1955
Mr. Frank Stovall, 1959
Ms. Meredith D. Strachan, 2002
Mr. J. Lindsay Stradley, Jr., 1974
Mr. Mark Strain, 1992
Mr. Karl M. Strait, 1995
Mr. John B. Strasburger, 1989
Mr. John H. Strasburger, 1961
Ms. Cynthia Day Stratton, 1981

4 8 U T L AW S p r i n g 2 005

32-79_Lists/Fund/Class/Fr/C&F 4/26/05 2:40 PM Page 48

T H E C O N T R I B U T O R S ’ R E P O R T • G I V I N G B Y F U N DT H E C O N T R I B U T O R S ’ R E P O R T • G I V I N G B Y F U N D

S p r i n g 2 005 U T L AW 4 9

Mr. Bob Strauser, 1968
Mr. Gary J. Strauss, 1974
The Honorable Robert S. Strauss,

1941
The Strauss Foundation
Mr. Joseph G. Street, 1947
Mr. Tom Streeter, 1975
Ms. Priscilla M. Streightoff, 1998
Mr. W. Matthew Strock, 1999
Mr. Christopher B. Strong, 1995
Mr. Geoffrey Strongin
Ms. Marsha R. Strongin, 1987
Mr. Justin B. Strother, 1998
Mr. James A. Stroud, 1976
Mr. James F. Struthers, 1993
Mr. Michael D. Stuart, 1971
Stubbeman Family Foundation
Mr. David Stubbeman, 1963
Mr. Thomas E. Sturgeon III, 1978
Mr. William Floyd Stutts, Jr.
Ms. Angela Styles, 1994
Mr. Steven M. Sucsy, 1977
Mr. Gregory M. Sudbury, 2001
The Honorable Bonnie Sudderth,

1985
Mr. Derek Y. Sugimura, 2004
Dr. Knut Suhr, 1967
Mr. Gary B. Sullivan, 1983
Mr. Kevin A. Sullivan, 1982
Dr. Teresa A. Sullivan
Mr. James M. Summers, 1976
Sunbelt Reporting & Litigation

Services
Mr. William Neal Sunshine, 1962
Major Manuel Supervielle, 1981
Mr. Maurice C. Superville, Jr., 1989
Ms. Therese Lenore Surprenant,

1996
Ms. Donean Surratt, 1991
Susman Family Foundation
Susman Godfrey LLP
Mr. Harry Susman, 1996
Mr. Stephen D. Susman, 1965
Mr. Thomas M. Susman, 1967
Mr. Ronald L. Sussman, 1988
Mr. Judson Sutherland, 2003
Mr. Stephen H. Suttle, 1965
Professor John F. Sutton, Jr., 1941
Mr. Johnny Sutton, 1987
Mr. Michael K. Swan, 1967
Mr. Michael R. Swan, 1982
Ms. Lori A. Swann, 1988
Mr. Bill Swanstrom, 1988
Mr. Michael A. Swartzendruber,

1990
Ms. Jennifer I. Swate, 2002
Mr. Patrick H. Swearingen, Jr., 1950
Ms. Gretchen Sween, 2003
Ms. Erin Elizabeth Sweeney, 1988
Ms. Sabra Sweeney, 1987
Mr. Arnold N. Sweet, 1956
Mr. Whitney Louis Swift, 1996
Mr. James V. Sylvester, 1977
Ms. Barbara J. Szalay, 1991
Ms. Kimberly Szarzynski, 2002
Mr. Alex Szeto, 2003

Mr. Marc Samuel Tabolsky, 2002
Ms. Jeanmarie B. Tade, 1981
Ms. Jennifer Webster Taffe, 1998
Mr. David A. Taggart, 1972
Mr. Gary J. Takacs, 1969
Tampa-Orlando-Pinellas Jewish

Foundation, Inc.
Mr. Michael W. Tankersley, 1980
Mrs. Beverly Potthoff Tarpley, 1951
Mr. Charles A. Tarpley, 1973
Mr. George H. Tarpley, 1978
Ms. Karon E. Tarpy, 2002
Mr. Stephen C. Tarry, 1978
Mr. Richard A. Tarun, 2001
Mr. Thomas R. Tasker, 1969
Ms. Margaret M. Tasler, 1996
Ms. Joanna Davis Tate, 1988
Mr. John H. Tate II, 1972
Mr. Martin Scott Tate, 1988
Mr. Milton Y. Tate, Jr., 1963
Mr. Mark D. Tattoli, 2002
Mr. Stephen L. Tatum, 1979
Mr. Andrew M. Taylor, 1985
Mr. Christopher H. Taylor, 1999
Ms. Colleen Sullivan Taylor, 1983
Mr. David F. Taylor, 1988
Mr. Donald R. Taylor, 1975
Ms. Elaine E. Taylor, 1987
Mrs. Elneita Hutchins Taylor, 1982
Mr. Harold J. Taylor, 1992
Mr. J. Gregory Taylor, 1986
Mr. Jeffrey L. Taylor, 2000
Mrs. Kay L. Taylor, 1982
Mrs. Leah C. Taylor, 1983
Mr. Mark Taylor, 1994
Mr. Robert P. Taylor III, 1983
Mr. Thomas W. Taylor, 1982
Mr. Timothy E. Taylor, 1991
Mr. W. Roberts Taylor, Jr., 1989
Mr. Walker C. Taylor, 1981
Mr. Walter Jennings Taylor, 1963
Mr. William J. Taylor III, 1981
Mr. Ron Tefteller, 1975
Temple & Temple
Mr. J. Lawrence Temple, 1991
Mr. Larry Temple, 1959
T.L.L. Temple Foundation
Mr. Eric Terry, 1995
Mr. Dean A. Tetirick, 1984
Ms. Susanne L. Tetzlaff, 1993
Mr. John S. Teutsch, 1974
Texas Association of School

Boards
Texas Bar Foundation
Mrs. Cynthia Teal Thawley, 1981
Ms. Melissa L. Theriot, 1993
Mr. Robert P. Thibault, 1978
Mr. Christopher C. Thiele, 1999
Ms. Linda M. Thill, 1983
Mr. James O. Thoma, 1980
Mr. Donald S. Thomas, Jr., 1968
Ms. Julie L. Thomas, 1995
Mr. Robert C. Thomas, 1978
Mr. Terry M. Thomas, 1980
Mr. Warlick Thomas, 1957
Mr. Zachary R. Thomas, 2004

Mr. Thomas E. Thomason, 1970
Mr. Clark G. Thompson, Jr., 1980
Mr. David Thompson III, 1976
Mr. James T. Thompson, 2001
Ms. Jan Steinhour Thompson, 1991
Mr. John Bradford Thompson, 2004
Mr. John R. Thompson III, 2000
Mr. John Randolph Thompson, Jr.,

1965
Mr. Joseph G. Thompson III, 1993
Mr. Layne A. Thompson, 1982
Ms. Marty E. Thompson, 2002
Mr. Mathew A. Thompson, 2003
Mr. Peter Thompson, 1989
Mr. Robert R. Thompson, 1957
Mr. William M. Thompson, 1976
Thomson*West
Ms. Nicole L. Thorpe, 2002
Ms. Kristie M. Tice, 1996
Ms. Laurie D. Tice, 1997
Mr. Mac Tichenor, Sr., 1958
Ms. Kristine A. Tidgren, 1998
Mr. Don A. Tidwell
Mr. Jack Q. Tidwell, 1954
Mr. Charles L. Tighe, 1955
Mr. Barth D. Timmermann, 1994
Mr. Daniel L. Timmons, 2001
Ms. Shalyn J. Timmons, 2001
Mr. L. Lamar Tims, 1967
Mr. Larry Tinney, 1970
Dr. Van C. Tipton, Jr., 1966
Ms. Maryam Tirandaz, 2001
Mr. Robert L. Tobey, 1980
Mrs. Michelle Gray Tobias, 1993
Mr. Paul R. Tobias, 1990
Mr. Derol Todd, 1940
Mr. Jimmie B. Todd, 1963
Mr. K. Chris Todd, 1972
Mr. D. C. Toedt III, 1981
Mr. J. B. Tollett, 1976
Mr. Joe W. Tomaselli, Jr., 1997
Ms. Lisa Helgoe Tomaselli, 1997
Mr. Thomas M. Tomlinson, 1995
Mr. Michael J. Tomsu, 1986
Mr. D. Aaron Topek, 1936
Mr. E. Stanley Topek, 1970
Ms. Karin B. Torgerson, 1995
Mr. Terry O. Tottenham, 1970
Mr. Jon Totz, 1960
Ms. Nicola Fuentes Toubia, 1994
Ms. Frances Townsend, 1997
Ms. Stephanie Townsend-Allala,

2002
Mr. Dick Trabulsi, 1969
Mr. Daniel S. Trachtenberg, 1970
Mr. J. David Tracy, 1970
Mr. Paul Trahan, 1997
Lieutenant Colonel Howard A.

Trammell, 1951
Mr. Edmunds Travis, Jr., 1951
Ms. Katherine Ginzburg Treistman,

1996
Trenchard & Hoskins L.L.P.
Mr. Robert C. Trenchard, Jr., 1972
Mr. John Valdemar Trevino, Jr.,

1997

Mr. J. Ronald Trost, 1957
Mr. Forrest N. Troutman, 1960
Mr. James L. Truitt, 1959
Mrs. Helen Stewart Truscott, 1980
Ms. Theresa Trzaskoma, 1997
Mr. J. Maxwell Tucker, 1980
Ms. Paula Kay Tucker, 1994
Mr. Ellis L. Tudzin, 1972
Mr. Timothy N. Tuggey, 1987
Mr. James P. Tuite, 1973
Mr. Charles Tupper, Jr., 1969
Mr. Charles S. Turet, Jr., 1971
Mr. Jack J. Turk, 1954
Mr. Edward W. Turley, Jr., 1964
Mr. Gregory Edward Turley
The Reverend James M. Turley,

1968
Ms. Laura Crowe Turley, 1991
Mr. Joseph A. Turner, 1977
Ms. Susan G. Turner, 2004
Mr. Martin A. Tyckoski, 1971
Ms. Amanda R. Tyler, 2004
Mr. James J. Tyler, 1978
Mr. Robert N. Udashen, 1977
The Honorable Bette E.

Uhrmacher, 1969
Ms. Elsa Cabello Ulloa, 1998
Ms. Elizabeth B. Ulmer, 1987
Mr. Basil A. Umari, 2000
Mr. T. Walter Umphrey
Ms. Anne Shirley Underwood, 2000
Mrs. Adrienne P. Unger, 1974
Mr. Timothy J. Unger, 1974
United Space Alliance
United Way of Central New

Mexico
Unocal Foundation
Mr. Gerald P. Urbach, 1968
Mr. Jack E. Urquhart, 1973
Mr. Alan M. Utay, 1990
Mr. Stephen G. Utz, 1979
Ms. Alexandra Maria Vaikhman,

2002
Mr. Ernest G. Valdez, 1976
The Honorable Jerald A. Valentine,

1972
Mr. Marlon Valladares, 2004
Mr. Gene C. Vallow, 1994
Mr. Carol Vance, 1958
Mr. Estil A. Vance, Jr., 1963
Mrs. Melinda Terry Vance, 1964
Mr. Mark Jason Vane, 1998
Mr. Derek R. Van Gilder, 1981
Mrs. Kerry E. Pearlman Van Dusen,

1998
Mr. Paul J. Van Osselaer, 1975
Ms. Jillian van Rensburg, 1999
Mr. Danny L. Van Winkle, 1972
Mr. Alberto Varillas, 1989
Mr. Jason Varnado, 2000
Ms. Lana Kay Varney, 1988
Mr. Ben F. Vaughan III, 1967
Mr. Shelton M. Vaughan, 1994
Mr. Timothy R. Vaughan, 1980
Ms. Norma V. Vermeulen, 1980
Ms. Eleanor Kathryn Vernon, 2004

32-79_Lists/Fund/Class/Fr/C&F 4/26/05 2:40 PM Page 49

T H E C O N T R I B U T O R S ’ R E P O R T • G I V I N G B Y F U N D

Mr. Ralph W. Vertrees, 1967
Mr. Waverly Vest, 1973
Mr. Edward D. Vickery, 1948
Mr. George W. Vie III, 1988
Mr. Eric Viehman, 1981
Mr. Jason Villalba, 1996
Mr. Carlos A. Villarreal, 1986
Mr. E. Lawrence Vincent, 1987
Ms. Susan Vincent, 1983
Mr. Rajkumar Vinnakota, 2003
Vinson & Elkins L.L.P.
Mrs. Debra Vinson
Ms. Lauren Virgil
Mr. Marc E. Vockell, 1997
Mr. Robert Allen Voigt, Jr., 1999
Mr. William R. Volk, 1975
Ms. Elizabeth P. Volmert, 1992
Mr. Ramon A. Von Drehle, 1957
Mr. Stephan Voudris, 1991
Colonel Denise K. Vowell, 1981
Mr. Davor Vukadin, 1999
Ms. Katherine T. Vukadin, 1999
Wachovia Foundation
Mr. Robert W. Wachsmuth, 1966
Mr. Jeffrey L. Wade, 1988
Ms. Mary Fall Wade
Mr. Todd N. Wade, 1978
Mr. William James Wade, 1966
Mr. Michael R. Wadler, 1990
Mr. Jeremy Scott Wagers, 2002
Mr. Ryan Scott Wagley, 2000
Ms. C. Elizabeth Wagner, 1988
Mr. Thomas G. Wagner, 1980
Mr. Wm. Hulse Wagner, 1986
Mr. Carl Waldman, 1948
Waldman-Smallwood, PC
Mr. Howard Waldrop, 1956
Mr. Charles Walker, 1995
Ms. Cindy Walker, 1996
Mr. David R. Walker, 1980
Mr. Mark C. Walker, 1985
Mr. Robert C. Walker, 1973
Ms. Tiffany Elizabeth Walker, 2002
Mr. John B. Wallace, 1979
Mr. William L. Wallander, 1984
Ms. Janetta Walls, 1983
Mr. Walter H. Walne III, 1973
Mr. Larry A. Walraven, 1989
Ms. Sharon K. Walraven, 1989
Mr. Edward Walsh, 1974
Mr. Clifford Hugh Walston, 2002
Mr. Robert C. Walters, 1983
Ms. Ann Simons Walton, 2001
Mr. D. Gibson Walton, 1975
Mr. W. Edward Walts II, 1974
Mr. John C. Wander, 1994
Mr. Wesley R. Ward, 1998
Ms. Holly B. Wardell, 1996
Mr. James L. Ware, 1975
Mr. Philip T. Warman, 1998
Mr. A. Michael Warnecke, 1994
Ms. Diana Roth Warnecke, 1994
Mr. Eben D. Warner III, 1968
Ms. Kim Warnica
Mr. Charles L. Warren, 1973
Ms. Jill Warren, 1995

Mr. William L. Warren, 1995
Ms. Laura Parchman Washburn,

1994
Mr. Gerald T. Waters, 1957
Mr. Steven A. Waters, 1975
Mr. Joe Bill Watkins, 1968
Mrs. Marcella D. Watkins, 1991
Mr. Paul C. Watler, 1981
Mr. John A. Watson, 1971
Mr. John B. Watson, 1982
Mr. Kenneth S. Watson II, 1969
Mr. Mark E. Watson III, 1989
Mr. Wayne Watson, 1989
Mr. Christopher B. Watt, 2001
Mr. Dick Watt, 1972
Mr. Mark Wawro, 1979
Mr. William M. Waxman, 1974
Mr. Phillip T. Way, 2003
Mr. Robert S. Weatherall, 1957
Mr. Walter T. Weathers, Jr., 1974
Mr. Charles C. Webb, Jr., 1976
Law Offices of Charles Webb, P.C.
Mr. James D. Webb III, 1955
Mr. James E. Webb, 1974
Mrs. Lucie Frost Webb, 1991
Ms. Melissa M. Webb, 1999
Ms. Jane M. N. Webre, 1989
Mr. Dan G. Webster III, 1964
Mr. Ray A. Weed, 1964
Dean Donald J. Weidner, 1969
Ms. Ursula H. Weigold, 1983
Mr. John Weikart, 1998
Mr. Alan Jay Weil, 1973
Mr. Stephen I. Weil, 1978
Ms. Laura A. Weinberg
Professor Louise Weinberg
Mr. Sigmund T. Weiner, 1968
Mr. Chris Weinstock, 1992
Mr. W. Thomas Weir, 1973
Mr. J. Steven Weisinger, 1976
Mr. David Weisman, 1989
Ms. Laurie Weiss, 1988
Mr. Mark Weiss, 1975
Mr. Theodore F. Weiss, Jr., 1970
Mrs. Jodi Wellborn, 1983
Mr. J. Tullos Wells, 1974
Mr. H. Ronald Welsh, 1975
Ms. Valerie L. Wenger, 1984
Mr. Conrad P. Werkenthin, 1956
Mr. Fred B. Werkenthin, 1950
Mr. Joseph G. Werner, 1967
Mr. Robert J. Werner, 1975
Mr. Ephraim Wernick, 2003
Mr. S. Thomas Wertz, 1973
Mr. Ben B. West, 1961
Mr. David B. West, 1981
Mr. Milton H. West, Jr., 1939
Mr. Robert G. West, 1972
Professor Jay L. Westbrook, 1968
Mrs. Suzanne R. Westerheim, 1991
Mr. Stephen Westermann, 1992
Mr. Joe F. Wheat, 1963
Mr. Scott A. Wheatley, 1999
The Honorable R. F. Wheless, Jr.,

1955
Mr. Michael J. Whellan, 1990

Mr. Andrew C. Whitaker, 1991
Ms. Amy E. White, 2001
Mr. Ben White, 1941
Mr. Harry E. White, 1999
Mrs. Jane Owen White, 1982
Mr. Joel R. White, 1987
Mr. John D. White, 1972
Mrs. Karen L. Tucker White, 1988
Mr. Kevin White, 1999
Ms. L. Nicole White, 1992
Mr. Mark Wells White III, 1998
Ms. Meredith A White, 2003
Mr. Raymond E. White, 1980
Mr. Robert Emmett White, 2003
Mr. Roger L. White, 1994
Ms. Sandra L. White, 1994
Mr. Scott White, 1992
Ms. V. Gaye White, 2000
Mr. William D. White, Jr., 1960
Mr. Bill Whitehurst, 1971
Whitehurst, Harkness, Ozmun &

Brees
Mr. Pinckney N. Whitfield, 1981
Mr. W. F. Whitfield, 1957
Mr. Ryan C. Whitfill, 2000
Mr. Noel B. Whitley, 1996
Ms. Susan R. Whitman
Mr. Emmett L. Whitsett, Jr., 1938
Mr. James S. B. Whittenburg, 1997
The Honorable John H.

Whittington, 1942
Mr. H. Philip Whitworth, Jr., 1972
Mr. Paul O. Wickes, 1993
Mr. David Frederick Wickwire, 1998
Mr. Harry G. Wiederspahn, 1956
Mr. Thomas E. Wiener, 1968
Mr. Carlton Wilde, 1959
Ms. Leigh Els Wilde, 1998
Mr. William Key Wilde, 1958
Mr. Gregory Lawrence Wilemon II,

1994
Ms. Margaret Scott Wilensky, 2003
Mr. Richard S. Wilensky, 1979
Mr. R. R. Wiley, Jr., 1949
Dr. Rob Wiley, 1985
Mr. Adam S. Wilk, 2002
Mr. Michael S. Wilk, 1966
Mr. Marshall R. Wilkerson, 1986
Mr. Lawrence Paul Wilkins, 1974
Mr. Robert A. Wilkins, 2001
Mr. George O. Wilkinson, Jr., 1991
Mr. Stephen D. Willey, 1978
Williams Companies Foundation, Inc.
Lieutenant Christopher M.

Williams, 2000
Mr. Del Williams, 1985
Ms. Katherine Ann Williams, 2002
Ms. Marlene Ivory Williams, 1997
Ms. Marsha L. Williams
The Honorable Mary Pearl

Williams, 1949
Mrs. Rosemary R. Williams, 1988
Mr. Scott E. Williams, 1996
Mr. Thomas J. Williams, 1975
Mr. Troy D. Williams, 1970
Mrs. Carol D. Williamson, 1993

Mr. James Williamson, 2004
Mr. Paul T. Williamson, 1993
Mr. Peter D. Williamson, 1969
Mr. John L. Williford, 1960
Wilmer, Cutler, Pickering, Hale &

Door, LLP
Mr. Abraham S. Wilson, 1964
Mr. David B. Wilson, 1986
Mr. James W. Wilson, 1951
Mr. John F. Wilson, 1947
Mr. Lewis Hugh Wilson, Jr., 1968
Mr. Mark Bradley Wilson, 1992
Ms. Mary Pat Wilson, 1977
Mr. Newton W. Wilson III, 1976
Mr. Robert Wilson, 1968
Mr. Stanley P. Wilson, 1948
Mr. W. Roger Wilson, 1973
Mr. Erec R. Winandy, 2000
Mr. Darrell R. Windham, 1978
Mr. Graham C. Winegeart, 1998
Dr. Irma June Wink, 1970
Dr. Sue Karen Wink
Mr. Herschel C. Winn, 1960
Mr. Peter Winstead, 1965
Winstead, Sechrest & Minick P.C.
Mr. J. Sam Winters, 1948
The Honorable D. Scott Wisch,

1980
Mr. Mark E. Wise, 1974
Mr. Richard W. Wiseman, 1976
Ms. Jennifer T. Wisinski, 1991
Mr. R. Daniel Witschey, Jr., 1975
Ms. Ellen Witt, 1999
Ms. Debra L. Witter, 1982
Ms. Cindy Lynn Wofford, 1978
Dr. Travis Mathew Wohlers, 2003
Ms. Dianna D. Wojcik, 1999
Mr. Barry H. Wolf, 1976
Mr. Howard Wolf, 1959
Mr. Christian E. Wolfe, 1984
Mr. Walter C. Wolff, Jr., 1949
Professor Charles W. Wolfram,

1962
Mr. Michael L. Wolfram, 1971
Mr. Walter P. Wolfram, 1956
Mr. Kenneth A. Wolfson, 1982
Mr. Bill R. Womble, 1963
Mr. Harlin C. Womble, 1987
The Honorable Diane P. Wood, 1975
Mr. J. Ralph Wood, Jr., 1951
Mr. Judson Wood, Jr., 1958
Ms. Nancy T. Wood, 1991
Mr. David R. Woodcock, 2000
Mr. Bryan A. Woods, 1982
Mr. Ronald G. Woods, 1964
Mr. Stanley C. Woods, 1948
World Reach, Inc.
Mr. Christopher K. Wrampelmeier,

1993
Mr. John Christian Wray, 1996
Mr. Jason Lance Wren, 2000
Mr. Arthur Wright, 1971
The Honorable James E. Wright,

1949
Mr. T. B. Wright, 1954
Dr. Thomas C. Wright, 2000

5 0 U T L AW S p r i n g 2 005

32-79_Lists/Fund/Class/Fr/C&F 4/26/05 2:40 PM Page 50

T H E C O N T R I B U T O R S ’ R E P O R T • G I V I N G B Y F U N DT H E C O N T R I B U T O R S ’ R E P O R T • G I V I N G B Y F U N D

S p r i n g 2 005 U T L AW 5 1

Mr. Scott Wulfe, 1983
Mr. Bart Wulff, 1973
Ms. Julia Wylie, 2003
Mr. Forrest Jacob Wynn, 2002
Mr. Kenneth R. Wynne, 1967
Ms. Sarah C. Wynne, 2001
Mr. Kevin W. Yankowsky, 1994
Mr. Michael J. Yanochik, 1992
Mrs. Nancy A. Yanochik, 1991
Mr. David L. Yarbrough, 1970
Lieutenant Colonel Norris W.

Yates, Jr., 1957
Mr. Terry A. Yates, 1972
Ms. Yasmin Yavar, 2004
Mr. Bryan T. Yeates, 2004
Mr. Yale H. Yee, 1995
Mr. Jerry H. Yellen
Mr. David Lee Ylitalo, 1975
Mr. Barney Young, 1958
Ms. Hilary H. Young, 1992
The Honorable Jack Dale Young,

1956
Ms. Lisa Marie Young, 2002
Mr. Mark Bennet Young, 1998
Professor William F. Young, 1949
Mr. A. Lamar Youngblood, 1991
Mr. Paul J. Youngdale, 1965
Ms. Jennifer A. Youpa, 1985
Mr. Alan Victor Ytterberg, 1985
Mrs. Frances A. Yturri, 2001
Mr. Samer M. Zabaneh, 1999
Mr. John T. Zach, 2001
Ms. Olivia J. Zach, 2001
Zachary Scott Theatre Center
Mrs. Kira K. Zahn, 1995
Mr. Lawrence H. Zahn, 1995
Mr. John Anthony Zaloom, 1994
Ms. Hilary Zarrow, 1983
The Maxine and Jack Zarrow

Family Foundation
Mr. Scott F. Zarrow, 1983
Mr. Peter Michael Zavaletta, 1985
Mr. William A. Zeis, 1984
Mr. John Richard Zepeda, 2003
Mr. Andrew W. Zeve, 2003
Mrs. Aida Kennedy Ziemnicki, 1979
Mr. Richard F. Zier, 1977
Mr. David Zimmerman, 1984
Mr. Louis S. Zimmerman, 1974
Mrs. Marian Zimmerman, 1984
Colonel Jack B. Zimmermann,

1975
Mr. Jeffrey A. Zlotky, 1985
Mr. Rick Zucker, 1985
Ms. Stephanie L. Zucker, 1999
Mr. Jay A. Zweig, 1986

HAROLD C. ABRAMSON
BOOK FUND
The Honorable Harold C.

Abramson, 1949
Dallas Bar Association Bankruptcy

& Commercial Law

ADVOCACY PROGRAM FUND
Ms. Amber Anderson, 1997

Lieutenant Colonel James M.
Baker

Mr. Brent Benoit, 1996
Mr. Brian L. Burgess, 1994
Mr. Paul D. Clote, 1977
Ms. Kendyl Hanks Darby, 2001
Mr. Rob Dollars, 1986
Ms. Mynde S. Eisen, 1985
Mr. Frank Finn, 1956
Ms. Teresa I. Ford, 1992
Mr. D. C. Oliver
Mr. Mike Rivera Ortega, 1994
Ms. Elizabeth Collum Ozmun, 1987
Mr. Scott A. Ozmun, 1985
Ms. Kelly Jeanne Rock, 2000
Mr. Gerald J. Sanders, 1980
Mr. Stephen I. Weil, 1978
Mr. Forrest Jacob Wynn, 2002

ALUMNI/STUDENT EVENTS—
EXTERNAL SPONSORSHIPS
Locke Liddell & Sapp LLP

AMERICAN CONSTITUTION
SOCIETY FUND
Baron & Budd, P.C.
Guy Herman Campaign Committee
The Honorable Guy S. Herman,

1977
Longley & Maxwell

AMERICAN JOURNAL OF
CRIMINAL LAW
Mr. Art Brender, 1973
Mr. D. Craig Brinker, 1980
Mr. Isaac M. Castro, 1980
Mr. Robert M. Chiappetta, 2001
Mrs. Sarah Sharlot Dietrich, 1991
Mr. Steve W. Gaskins, 1973
Mr. Francisco F. Macias, 1982
Mr. Matthew Brian Probus, 1988
Dr. L. Harvick Pulford, 1982
Mr. Jason M. Ryan, 2001

AMERICAN SOCIETY FOR LEGAL
HISTORY
Brown McCarroll, L.L.P.
Mr. Josiah M. Daniel III, 1978
Graves, Dougherty, Hearon &

Moody
Skadden Arps Slate Meagher &

Flom LLP
Vinson & Elkins L.L.P.

ASSAULT & FLATTERY
Ms. Laurie T. Hines Ackermann,

1999
Mr. Timothy G. Ackermann, 1997
Mr. Omar J. Alaniz, 2003
Ms. Virginia Coil Alverson, 2003
Assault & Flattery
Baker Botts L.L.P.
Mr. Edmund Milton Davis, 1999
Ms. Heather K. Fleniken, 1998
Ms. Felicity A. Fowler

Ms. Susan Foxworth, 1987
Fulbright & Jaworski L.L.P.
Mr. John F. Gillard, 1994
Ms. Kristi Hamlin, 2002
Ms. Shana Lynn Horton, 2003
Mr. Joseph D. Jamail, 1952
Ms. Anne McGowan Johnson, 1995
Mr. Nathan M. Johnson, 1993
Ms. Diane O'Brien Kelly, 1990
King & Spalding LLP
Mr. Jeffrey P. Kitner, 2001
Mr. F. Daniel Knight, 2003
Locke Liddell & Sapp, L.L.P.
Mr. Jason Luong, 2000
Mr. Jadd F. Masso, 2003
Ms. Marta R. McLaughlin, 2001
Mr. Scott A. McMichael, 1993
Mr. Brian M. Moss, 1998
Ms. Jennifer Gray Moss, 1997
Patterson, Wells and Cruz P. C.
Mr. John P. Pierce, 1984
Ms. Roberta A. Ritvo, 2001
Robinson Law Firm
Mrs. Vianei Lopez Robinson, 1991
Mr. David M. Rodi, 1996
Professor Keith A. Rowley, 1992
Ms. Amy Leila Saberian, 2003
Ms. Susan E. Salch, 1994
Mr. Adam T. Schramek, 2001
Mr. Neil C. Schur, 1996
Mr. David S. Shukan, 1989
Mr. Scott D. Simmons, 1999
Stanley, Mandel & Iola, L.L.P.
Ms. Meredith D. Strachan, 2002
Student Bar Association, The

University of Texas School of
Law

Ms. Marty E. Thompson, 2002
Ms. Karin B. Torgerson, 1995
Vinson & Elkins L.L.P.
Ms. Catherine Lee Wall, 2003

MORRIS ATLAS
EXCELLENCE FUND
Ms. Debra L. Atlas
Mr. Scott J. Atlas, 1975
Dr. Jeffrey S. Genecov
Mrs. Lisa Atlas Genecov, 1984
Houston Jewish Community

Foundation

AUSTIN LAWYERS AUXILIARY
SCHOLARSHIP
Austin Lawyers Auxiliary

BAKER & MCKENZIE
SCHOLARSHIP
Baker & McKenzie LLP

S. JACK AND SOPHIA K. BALAGIA
ENDOWED PRESIDENTIAL
SCHOLARSHIP IN LAW
Mr. S. Jack Balagia, Jr., 1976
Mr. Terry Balagia
ExxonMobil Foundation

BARON & BUDD, P.C. ENDOWED
ASSOCIATION OF TRIAL
LAWYERS OF AMERICA (ATLA)
Baron & Budd, P.C.

DAVID J. BECK FACULTY
EXCELLENCE FUND
Mr. David J. Beck, 1965

LLOYD M. BENTSEN ENDOWED
CHAIR IN LAW
Akin, Gump, Strauss, Hauer & Feld,

L.L.P.
Atlas & Hall, L.L.P.
Mr. Scott J. Atlas, 1975
Mr. Perry R. Bass
Mr. David Chappell, 1968
Mr. Edwin L. Cox
Dallas Jewish Community

Foundation
Ed Cox Foundation
Mr. John W. Fainter, Jr., 1963
Mr. Alan Feld
The Honorable John L. Hill, 1947
Houston Jewish Community

Foundation
Mr. Edward S. Knight, 1976
Mr. Wales H. Madden, Jr., 1952
McCombs Foundation, Inc.
Mr. Red McCombs
Mr. Michael W. Perrin, 1971
Mr. Glen E. Roney
The Honorable Barefoot Sanders,

1950
Mr. Marc R. Stanley, 1982

STEVE BICKERSTAFF ENDOWED
PRESIDENTIAL SCHOLARSHIP
IN LAW
Bickerstaff, Heath, Smiley, Pollan,

Kever & McDaniel, L.L.P.
Mr. Steve Bickerstaff, 1976
Mr. Bruce Turbow

NORMAN W. BLACK '55
PROFESSORSHIP IN ETHICAL
COMMUNICATION IN LAW
Ms. Elizabeth Black Berry, 1985
Mrs. Mrs. Norman W. Black
Ms. Diane Black Smith
Mr. Larry R. Soward, 1974

BOARD OF ADVOCATES
Baron & Budd, P.C.
Dewey Ballantine, LLP
Mr. Bradley R. Fellman, 2004
Galow Smith & Morrison, P.C.
Mr. Robert L. Grove, Jr., 1971
Jenkens & Gilchrist, P.C.
McKool Smith, P.C.
Scott, Douglass & McConnico, L.L.P.
Winstead, Sechrest & Minick P.C.

BRACEWELL & GIULIANI
EXCELLENCE FUND
Bracewell & Giuliani LLP

32-79_Lists/Fund/Class/Fr/C&F 4/26/05 2:40 PM Page 51

T H E C O N T R I B U T O R S ’ R E P O R T • G I V I N G B Y F U N D

EUGENE H. AND GAETANA F.
BROILLET ENDOWED
PRESIDENTIAL SCHOLARSHIP
IN LAW
Mr. Bruce A. Broillet, 1974

JUDGE JOHN R. BROWN
ADMIRALTY MOOT COURT
COMPETITION
Mr. William A. Frazell
The Maritime Law Association of

the United States
Mayer, Brown, Rowe & Maw LLP

JUDGE PAUL BROWN
SCHOLARSHIP IN LAW
Mr. John Allen, 2002
Ms. Brenda Jennings

MAURICE R. BULLOCK
ENDOWED PRESIDENTIAL
SCHOLARSHIP IN LAW
Bullock Management Partnership,

Ltd.
Ms. Deborah May Bullock
Mr. Maurice R. Bullock,* 1936
Bullock, Scott & Neisig
Mrs. Melba W. Cox
Mr. James S. Frost
The Honorable Joe R. Greenhill, 1939
Mrs. Martha Shuford Greenhill
Mr. Walter M. Hall, 1970
Ms. Anna L. Holand, 2004
Mr. Jim M. Hooks, Jr., 1964
Mr. Orrin W. Johnson, 1947
Mrs. Patsy Coons Johnson
Mr. Franklin Jones, Jr., 1954
The Law Offices of Jones &

Jones, Inc.
Mr. Lloyd Lochridge
Mr. Andrew McConnico
Mr. Kit McConnico
Mrs. Sara Bullock McIntosh, 1971
Mr. David M. McNeely
Ms. Margaret B. Millikin
Mr. R. Edward Pfiester, 1970
The Honorable Jack Pope, 1937
Mr. Eduardo Roberto Rodriguez,

1968
State Bar of Texas
Mrs. Virginia Sansom Walker
Mrs. Jane Brite White

CAIN FOUNDATION PUBLIC
INTEREST PROGRAM
The Cain Foundation

CAREER SERVICES STUDENT
PROGRAMS
Adams and Reese, L.L.P.
Akin, Gump, Strauss, Hauer & Feld,

L.L.P.
Andrews & Kurth, L.L.P.
Mr. Lorne D. Bain, 1969
Baker Botts L.L.P.
Baron & Budd, P.C.

Ms. A. Lynn Boswell, 1993
Mr. Nathan Ezekiel Bowden, 1998
Mrs. Sofia Harber Bowden, 1998
Ms. Claudia D. Cantu
Cox Smith Matthews

Incorporated
Devon Energy Corporation
Dewey Ballantine, LLP
DLA Piper Rudnick Gray Cary
Mr. Larry Fallek, 1965
Mr. J. Philip Ferguson, 1970
Fulbright & Jaworski, L.L.P.
Gardere Wynne Sewell, L.L.P.
Gray, Cary, Ware & Freidenrich
Haynes and Boone, L.L.P.
Mr. Ira L. Hillyer, 1968
Hunton & Williams LLP
Mr. Michael Keane, 1996
King & Spalding LLP
Locke Liddell & Sapp LLP
Mayer, Brown, Rowe & Maw LLP
Mrs. Janie Strauss McGarr, 1978
McKool Smith, P.C.
Strasburger & Price L.L.P.
Vinson & Elkins L.L.P.
Zelle Hofmann Voelbel Mason &

Gette, LLP

JUDGE SOLOMON CASSEB, JR.
RESEARCH PROFESSORSHIP
IN LAW
Mr. Paul M. Green, 1957

GEORGE AND GAYLA CHAPMAN
ENDOWED SCHOLARSHIP
IN LAW
Mr. George C. Chapman, 1962
Redman Foundation, Inc.

CHICANO LAW STUDENTS
ASSOCIATION CHLSA
Baker Botts L.L.P.
Beirne, Maynard & Parsons, LLP
Bracewell & Giuliani LLP
Cabrera Capital Markets Inc.
Chicano/Hispanic Law Students

Association
Clark, Thomas & Winters, P.C.
Professor Sarah H. Cleveland
Law Offices of Diaz & Ramos PC
Fulbright & Jaworski, L.L.P.
Mr. Amador C. Garcia, 1968
Graves, Dougherty, Hearon &

Moody
Mr. Anthony Haley, 1993
Haynes and Boone, L.L.P.
The HBAA Charitable Foundation
Mr. Frank Herrera, Jr.
Hunton & Williams LLP
International Bank of Commerce
Jenkens & Gilchrist, P.C.
Mr. Bryan A. Lopez, 2001
Senator Eddie Lucio Campaign
The Honorable Robert R. Puente,

1981
Mr. Rudy Vasquez, 1986

Vinson & Elkins L.L.P.
Wilson Sonsini Goodrich and

Rosati
Young & Rubicam, Inc.
Dr. Judith Lee Zaffirini
Judith Zaffirini for Senator

Campaign

CLASS OF 1942 ENDOWED
PRESIDENTIAL SCHOLARSHIP
IN LAW
Mr. Ross H. Hemphill, 1942

CLASS OF 1950 ENDOWED
PRESIDENTIAL SCHOLARSHIP
IN LAW
Ms. Ruth Tynes

CLASS OF '53 ENDOWED
PRESIDENTIAL SCHOLARSHIP
IN LAW
Mr. James A. Davidson,* 1953

TOM CLENDENIN, JR.
MEMORIAL SCHOLARSHIP IN
LAW
Ms. Barbara Haworth Clendenin
Mr. Craig Clendenin

WHITFIELD J. COLLINS
ENDOWED PRESIDENTIAL
SCHOLARSHIP IN LAW
Mrs. Julianne J. Attebury
Estate of Whitfield Collins
Ms. Josephine Franzheim
Mrs. Bonilee Key Garrett
Ms. Estella Johnson
Mr. Dan M. Krausse
Mr. Sterling W. Steves, 1954
Thompson & Knight

JOHN B. CONNALLY CENTER
FOR ADMINISTRATION
OF JUSTICE
Mr. Daniel Hedges, 1974

WILLIAM F. CONNELL
ENDOWED SCHOLARSHIP
IN LAW
Mr. William F. Connell, 1969

CONTINUING LEGAL
EDUCATION PROGRAM &
SCHOLARSHIP SUPPORT
Mr. Fred M. Misko, Jr., 1968

CECIL N. COOK ENDOWED
PRESIDENTIAL SCHOLARSHIP
IN LAW
Mrs. Cecil N. Cook

A. DALTON CROSS
PROFESSORSHIP IN LAW
Mr. Paul M. Green, 1957
Mr. S. Stephen Lang, 1961
Royalgate Center

DEAN'S FACULTY
EXCELLENCE FUND
Rosetta Fay Hobdy-Fritz Living Trust

DEAN'S ROUNDTABLE
Mr. Arthur R. Almquist, 1977
Mr. J. Gaylord Armstrong, 1968
Mr. G. Luke Ashley, 1974
Mr. Michael L. Atchley, 1990
Mr. Morris Atlas, 1950
Mr. Scott J. Atlas, 1975
Mr. J. Douglas Bacon, 1983
Mr. Lorne D. Bain, 1969
Mr. S. Jack Balagia, Jr., 1976
Mr. Scott Baldwin, 1953
Mr. Stanley F. Baldwin, 1973
Mr. Darrel Barger, 1974
Mr. Ben Barnes
Mr. E. William Barnett, 1958
Mr. Frederick M. Baron, 1971
Mr. David J. Beck, 1965
Mr. Jerry A. Bell, Jr., 1977
Mr. W. Stephen Benesh, 1987
The Honorable Lloyd M. Bentsen,

1942
Mr. Steve Bickerstaff, 1976
Mr. Ernest J. Blansfield, Jr., 1989
Mr. Jack S. Blanton, Sr., 1950
Mr. Robert L. Blumenthal, 1953
Mr. G. Thomas Boswell, 1971
Mr. Stephen A. Bouchard, 1982
Mr. Dan S. Boyd, 1975
Mr. John F. Boyle, Jr., 1961
The Honorable J. E. Brown, 1967
Mr. Jay P. Brown, 1996
Mr. Jeb Brown II, 1995
Ms. Jennifer E. Brown, 2000
Mr. Jonathan M. Buck, 2001
Mr. Scott G. Burdine, 1985
Mr. Charles Butt
Mr. Mark Alan Calhoun, 1973
Mr. Patrick H. Cantilo, 1980
The Honorable Kent Caperton,

1975
Mr. William H. Caudill, 1978
Mr. John Allen Chalk, Sr., 1973
Ms. Patricia Chamblin, 1978
Mr. Thomas W. Choate, 1972
Mr. Joseph A. Cialone, 1972
Mr. Conor Monroe Civins, 2003
Mr. Jeff Civins, 1975
Mrs. Katy M. Civins, 1975
Mr. Paul D. Clote, 1977
Mr. Robert W. Coleman, 1968
Mr. Carl C. Conley, 1950
Mr. James E. Cousar, 1978
Ms. Carla J. Cox, 1976
Ms. Deborah Cox, 1981
Ms. Berry P. Crowley, 1972
Mr. Tom Alan Cunningham, 1974
Mr. Alistair B. Dawson, 1989
Mr. Dick DeGuerin, 1965
Mr. Frank W. Denius, 1949
Mr. James V. Derrick, Jr., 1970
Mr. Robert S. Driegert, 1970
Mr. Walter W. Driver, Jr., 1970

5 2 U T L AW S p r i n g 2 005

32-79_Lists/Fund/Class/Fr/C&F 4/26/05 2:40 PM Page 52

T H E C O N T R I B U T O R S ’ R E P O R T • G I V I N G B Y F U N DT H E C O N T R I B U T O R S ’ R E P O R T • G I V I N G B Y F U N D

S p r i n g 2 005 U T L AW 5 3

Ms. Diana C. Dutton, 1971
Mr. Richard L. Edmonson, 1977
Mr. Byron F. Egan, 1968
Mr. John R. Eldridge, 1980
Mr. Paul R. Elliott, 1989
Mr. Randall H. Erben, 1981
Mr. Raul F. Escandon
Mr. John L. Estes, 1956
Mr. John W. Fainter, Jr., 1963
Mr. C. David Fielder, 1971
Mr. George M. Fleming, 1971
Dr. Edward H. Forgotson, 1960
Dr. Cecil G. Foster, Jr., 1972
Mr. Michael J. Fourticq, 1967
Mr. Kelly Frels, 1970
Mrs. Debby D. Gaffney
Mr. Donald L. Gaffney, 1977
Mr. Michael T. Gallagher, 1965
Professor James B. Gambrell
Mr. David Garcia, 1982
Mr. Jenkins Garrett, 1937
Dr. David A. Garza, 1996
Mr. R. James George, Jr., 1969
Ms. Machree Garrett Gibson, 1991
Mr. Lee Godfrey, 1969
Mrs. Carol Goforth
Mr. Daniel O. Goforth, 1970
Dr. Linda L. Golden, 2002
Dr. Lekha Gopalakrishnan, 2000
Mr. Robert C. Grable, 1971
Mr. Richard A. Gump, Jr., 1972
Mr. Gary Gurwitz, 1959
Mr. William Fred Hagans, 1972
Mrs. Nancy Laura Hahn, 1989
Mr. Lloyd N. Hand, 1957
Ms. Cynthia L. Harkness, 1986
Mr. Mark L. Hart, Jr., 1968
Ms. Leigh Kathryn Harvey, 1974
Mr. J. David Heaney, 1974
Mr. Daniel Hedges, 1974
Mr. Frank Herrera, Jr.
The Honorable John L. Hill, 1947
Ms. Karen L. Hirschman, 1983
Mr. Curtis D. Hodgson, 1978
Mrs. Jennifer Bruch Hogan, 1985
Mr. D. Alter Holand
Mr. F. Franklin Honea II, 1976
Ms. Barbara Horan, 1988
Mrs. Jo Ann Howard, 1987
Ms. Robbi Hull, 1991
Mr. Monty Humble, 1976
Mr. Barry Hunsaker, Jr., 1979
Mr. Daniel A. Hyde, 1971
Mr. Frank N. Ikard, 1968
Mr. Joseph D. Jamail, 1952
Mr. Glenn Jarvis, 1963
Mr. S. G. Johndroe III, 1970
Mr. Gary C. Johnson, 1976
Mr. Franklin Jones, Jr., 1954
Mr. Michael Keane, 1996
Mr. Dee J. Kelly, Jr., 1985
Mr. Michael B. Kentor, 1972
Mr. Andrew L. Kerr, 1974
Mr. Baine P. Kerr, 1942
Mr. Harris E. Kerr, 1975
Mr. John C. Kerr, 1972

Mr. Scott C. Krist, 1990
Mr. William L. LaFuze, 1973
Professor Douglas Laycock
Mr. Byron L. LeFlore, Jr., 1989
Mr. Alfred Lehtonen, 1959
Ms. Ann Lents, 1974
Mr. L. Steven Leshin, 1979
Mr. Joe R. Long, 1958
Mr. Meredith J. Long
Mr. Luke Madole, 1980
Mrs. Wendy Marsh, 1967
Ms. Lila C. Marshall, 1975
Mr. Schuyler B. Marshall IV, 1970
Mr. James N. Martin, 1963
Mr. Lloyd C. Martin, 1962
Mr. Philip K. Maxwell, 1969
Mr. David R. McAtee, 1967
Mr. John B. McClane, 1958
Ms. Melinda M. McCracken, 1995
The Honorable W. Brewster

McCracken, 1995
The Honorable Stan L. McLelland,

1970
Mr. Harold L. Metts, 1958
Ms. Linda E. Meyer, 1971
Mr. Roy Q. Minton, 1961
The Honorable Margaret Garner

Mirabal, 1975
The Honorable John T. Montford,

1968
Mr. Kendall C. Montgomery, 1984
Mr. Richard G. Morgan, 1969
Mr. Walter J. Morrison, 1937
Dr. Ewell E. Murphy, Jr., 1948
Mr. Mike A. Myers, 1963
Mr. Wilson S. Neely, 1981
Mr. Charles T. Newton, Jr., 1967
Mr. Nick C. Nichols, 1961
Ms. Betty R. Owens, 1988
Mr. Patrick C. Oxford, 1967
Mr. F. Richard Pappas, 1980
The Honorable Robert M. Parker,

1964
Dr. John W. Pate
Ms. Carrin F. Patman, 1982
Mrs. Carrin Mauritz Patman
Mr. William N. Patman, 1953
Mr. Crillon C. Payne II, 1968
Mr. Robert B. Payne, 1949
Ms. Lisa H. Pennington, 1983
Mr. Michael W. Perrin, 1971
Mr. David L. Perry, 1967
Mr. Sam R. Perry, 1957
Mr. Richard C. Porter, 1972
Mr. Jonathan D. Quander, 1996
Ms. Barbara Ann Radnofsky, 1979
Mr. Shannon H. Ratliff, 1964
Mr. Alan H. Raynor, 1973
Mr. Harry M. Reasoner, 1962
Mr. Wayne Reaud
The Honorable Joe R. Reeder, 1975
Ms. Grace Fisher Renbarger, 1983
The Honorable Ann W. Richards
Ms. Jody Richardson, 1980
Mr. Philip F. Ricketts, 1973
Mrs. Adrienne Rivers, 1981

Mr. Robert M. Roach, Jr., 1981
Mr. E. Michael Rodriguez, 1994
Mr. Eduardo Roberto Rodriguez, 1968
Mr. Glen A. Rosenbaum, 1972
Mr. Stanley D. Rosenberg, 1955
Mr. Brent M. Rosenthal, 1980
Mr. Scott E. Rozzell, 1975
Mr. Jaime A. Saenz, 1986
Mr. Randall L. Sarosdy, 1977
The Honorable A. R. Schwartz, 1951
Mr. Marcus F. Schwartz, 1974
Mr. Michael J. Schwartz
Mr. A. Haag Sherman, 1992
Mr. Reagan W. Simpson, 1977
Mr. Jonathan B. Skidmore, 1983
Ms. Martha E. Smiley, 1972
Mr. David P. Smith, 1968
Mr. Barry T. Smitherman, 1984
Mr. Mark D. Sophir, 1985
Mr. Martin A. Sosland, 1983
Ms. Ann Barnett Stern, 1982
Mr. Karl S. Stern, 1982
Mr. Charles Henry Still, 1968
Mr. Bob Strauser, 1968
Mr. William Floyd Stutts, Jr.
Mr. Stephen D. Susman, 1965
Professor John F. Sutton, Jr., 1941
Mr. Milton Y. Tate, Jr., 1963
Mr. Stephen L. Tatum, 1979
Mr. David F. Taylor, 1988
Mr. James L. Truitt, 1959
Mr. T. Walter Umphrey
Mr. Ben F. Vaughan III, 1967
Mr. Edward D. Vickery, 1948
Mr. Todd N. Wade, 1978
Mr. Joe Bill Watkins, 1968
Mr. Mark E. Watson III, 1989
Mr. Mark Wawro, 1979
Mr. John D. White, 1972
Mr. Bill Whitehurst, 1971
Mr. W. F. Whitfield, 1957
Mr. Richard S. Wilensky, 1979
Mr. Del Williams, 1985
Mr. Ronald G. Woods, 1964
Dr. Thomas C. Wright, 2000

ELIAS MCDOWELL “MACK”
DEGEURIN ENDOWED
PRESIDENTIAL SCHOLARSHIP
IN LAW
Mr. Dick DeGuerin, 1965

DOMESTIC VIOLENCE CLINIC
State Bar of Texas

DUBERSTEIN BANKRUPTCY
MOOT COURT
Mr. Jeff Bohm, 1984
Bracewell & Giuliani LLP
Cox Smith Matthews Incorporated
Fulbright & Jaworski, L.L.P.
Ms. Dorlee E. Henderson, 1976
Mr. Thomas S. Henderson, 1976
Hughes & Luce, L.L.P.
Ms. Debbie B. Langehennig, 1988
Mr. Steven Langehennig

Martinec Winn Vickers & McElroy
P.C.

McGinnis, Lochridge & Kilgore,
L.L.P.

Munsch Hardt Kopf & Harr P.C.
Mr. Gregory R. Phillips, 1991
Mr. Marlow R. Preston, 1969
Royston, Rayzor, Vickery &

Williams, L.L.P.
Mr. Lindsay Sharpe, 1969
Mr. William Floyd Stutts, Jr.
Winstead, Sechrest & Minick P.C.

GEORGE M. FLEMING FACULTY
EXCELLENCE FUND
Fleming Endowment
Mr. George M. Fleming, 1971

JUDGE JOHN CALVIN FORD
ENDOWED MEMORIAL
SCHOLARSHIP IN LAW
Ms. Nancy Ratchford

JUDGE REYNALDO GARZA
ENDOWED PRESIDENTIAL
SCHOLARSHIP IN LAW
The Honorable Reynaldo G.

Garza,* 1939

GENERAL SCHOLARSHIP FUND
Ms. Cynthia L. Bast, 1991
El Paso Bar Auxiliary
Claire V. Smith Charitable

Foundation
Mrs. Marian W. Voight

THOMAS H. GODFREY
ENDOWED PRESIDENTIAL
SCHOLARSHIP IN LAW
Mr. Kurt Arnold, 2002
Ms. Victoria C. Capitaine, 2001
Mr. Johnny Carter, 1996
Mr. Lee Godfrey, 1969

R. KINNAN GOLEMON
ENDOWED PRESIDENTIAL
SCHOLARSHIP IN
ENVIRONMENTAL LAW
Mr. R. Kinnan Golemon, 1967

TINY GOOCH CENTENNIAL
PROFESSORSHIP IN TRIAL
PRACTICE
Mrs. Adrienne G. Gooch

HERMAN GOTCHER MEMORIAL
FUND FOR TRIAL ADVOCACY
Mr. Randy Leavitt

DAVIS GRANT SCHOLARSHIP
Delta Theta Phi Foundation, Inc.

S. L. GREENBERG ENDOWED
SCHOLARSHIP IN LAW
Mrs. Natalie Greenberg
Ms. Lisa Moses

32-79_Lists/Fund/Class/Fr/C&F 4/26/05 2:40 PM Page 53

T H E C O N T R I B U T O R S ’ R E P O R T • G I V I N G B Y F U N D

GUANAJUATO EXCHANGE
PROGRAM
Ms. Susan J. Berlin, 1992
Mr. Stuart B. Brown, Jr., 1998
Mr. Romulo L. Diaz, Jr., 1972
Ms. Sharon Steele Doyle, 1967
Mr. Edwin F. Einstein, 1984
Ms. Deborah D. English-Jones, 1997
Frownfelter & Leal
Mr. Darcy A. Frownfelter, 1989
Mrs. Liana Gonzales, 1995
Ms. Alicia L. Goodrow, 1991
Mr. Mack Ray Hernandez, 1970
Ms. Carmen A. Leal, 1984
Mr. Hugh S. Lowe, 1971
Mr. Scott A. McMichael, 1993
Ms. Catherine Denegre Moss, 1994
Mr. Brainerd S. Parrish, 1967
Ms. Sherry Lynn Saucerman
Mr. Tom D. Stephens, 1971
Mr. Marc W. Taubenfeld, 1987
Ms. Margaret Reeves Williams, 1991

T. RICHARD (RIC) HANDLER
ENDOWED PRESIDENTIAL
SCHOLARSHIP IN LAW
Mr. L. Steven Leshin, 1979
Mr. J. Scott Rose
Mr. Edward F. Walker, 1976

MARK L. HART, JR. ENDOWED
CHAIR IN CORPORATE AND
SECURITIES LAW
Mr. Clive D. Bode
Mr. Billie J. Ellis, Jr.
Fidelity Charitable Gift Fund
Mr. William P. Hallman, Jr., 1967
Mr. Dee J. Kelly
Dee J. Kelly Foundation
Kelly, Hart & Hallman
Ms. Joan Powell McNamara
Donald J. and Joan P. McNamara

Foundation
McNarosa Foundation
Mr. Robert A. Moor
Mr. Ardon E. Moore III
Qurumbli Foundation
Mr. Richard E. Rainwater
The Richard E. Rainwater and

Darla Moore 1995 Charitable
Remainder Unitrust

THOMAS FILMORE HEAD JR.
CHARITABLE REMAINDER
UNITRUST
Thomas Filmore Head Estate

ROBERT F. HENDERSON, JR.
ENDOWED PRESIDENTIAL
SCHOLARSHIP IN STATE
GOVERNMENT LAW
Mr. James B. Nance II, 1967

THOMAS WOODWARD
HOUGHTON BOOK FUND
Mrs. Dorothy Houghton

HOUSTON MARINE INSURANCE
STUDY GRANT
Marine Insurance Seminars, Inc.

HUMAN RIGHTS INITIATIVE
Ms. Audre Jean Rapoport
Mr. Bernard Rapoport
The Bernard & Audre Rapoport

Foundation

EVERETT HUTCHINSON
ENDOWED PRESIDENTIAL
SCHOLARSHIP IN LAW
Mr. John A. Barclay III
The Honorable Dolph Briscoe
Mrs. Ellen S. Carter
Ms. Lelia L. Clark
Mr. John H. Crooker, Jr., 1937
Mrs. Mary Louise B. Day
Entrecorp
Mrs. Marialice S. Ferguson
Mrs. Hertzel Finesilver
Mrs. Arline Fitzpatrick
Fulbright & Jaworski, L.L.P.
Ms. Luci Johnson
Mrs. Dorothy B. Pope
Mrs. Joy Manning Scott
Mrs. Blake Stroud Sparenberg

KAY BAILEY HUTCHISON CHAIR
IN LATIN AMERICAN LAW
Mr. James R. Adams
Mrs. Linda L. Addison, 1976
Mr. Max Murray Addison, 1976
Akin, Gump, Strauss, Hauer & Feld,

L.L.P.
The Honorable Alan Albright, 1984
Anonymous
Atlas & Hall, L.L.P.
Mr. Morris Atlas, 1950
Francis Scott Baldwin Family

Partnership, Ltd.
Mr. Scott Baldwin, 1953
Mr. Ben Barnes
Mrs. Melanie H. Barnes, 1981
Mr. David J. Beck, 1965
Miss Michelle K. Brock
Burlington Resources
Burlington Resources Foundation
Mr. Joseph A. Cialone, 1972
Citizens 1st Bank
Clear Channel Communications

Foundation
Communities Foundation of Texas
ConocoPhillips
Mr. Michael L. Cook, 1968
Cullen/Frost Bankers, Inc.
Devon Energy Corporation
Margaret and James A. Elkins Jr.

Foundation
Entrecorp
Mr. John W. Fainter, Jr., 1963
Fidelity Charitable Gift Fund
Frost National Bank
Fulbright & Jaworski, L.L.P.
Mr. R. Kinnan Golemon, 1967

Mr. Robert C. Grable, 1971
The Honorable Kent R. Hance, 1968
Mrs. Adele P. Hart
Mr. Mark L. Hart, Jr., 1968
Mr. Daniel Hedges, 1974
Mr. Thomas O. Hicks
Mr. Ned S. Holmes, 1969
The Honorable Lynn N. Hughes,

1968
The Honorable Kay Bailey

Hutchison, 1967
Mr. Ray Hutchison
Mr. Joseph D. Jamail, 1952
Jenkens & Gilchrist, P.C.
Mr. Duke R. Ligon, 1969
Mrs. Nancy B. Loeffler
The Honorable Tom G. Loeffler, 1971
Thomas G. & Nancy B. Loeffler

Irrevocable Charitable Trust
M. D. Anderson Foundation
Mr. Wales H. Madden, Jr., 1952
Mr. Frank W. Maresh
Mr. Kade L. Matthews
Mr. L. Lowry Mays
Mr. Michael W. McKinney
Mrs. Amy Johnson McLaughlin
Mr. J. Mark McLaughlin, 1954
Mr. Fred Meyer
Ms. Deborah Beggs Moncrief
Mr. W. A. “Tex” Moncrief
William A. and Elizabeth B.

Moncrief Foundation
Mr. Mike A. Myers, 1963
Mr. Howard Daniel Nirken, 1997
Mr. Erle A. Nye
Mr. Patrick L. O'Daniel, 1992
Mr. James I. Perkins, 1963
Mr. Bernard Rapoport
Ratliff Law Firm, PLLC
Mr. Shannon H. Ratliff, 1964
Sid W. Richardson Foundation
Mr. Billy Rosenthal
Mrs. Rozanne K. Rosenthal
San Angelo Area Foundation
SBC
Mr. Marc J. Shapiro
Mr. Thomas M. Susman, 1967
Texas Automobile Dealers

Association
TXU Corporation
USAA Foundation
Valero Energy Corporation
Vanguard Charitable Endowment

Program
Mr. W. Daniel Vaughn, 1975
Vinson & Elkins L.L.P.
Wholesale Beer Dist. of Texas
Mr. Charles J. Wyly
Ms. Anne R. Yeakel
The Honorable Lee Yeakel, 1969
Mr. James Zachry
The Zachry Foundation

HYDER RESTORATION FUND
C. L. Rowan Charitable &

Education Fund, Inc.

EWARD IDAR ENDOWED
SCHOLARSHIP IN LAW
American G.I. Forum
Mr. Curtis V. Anastasio
Brockway Family Partnership, Ltd.
Dr. Bruce A. Brockway
Ms. Erin Brockway
Dr. George Brockway
Mrs. June Brockway
Ms. Katherine Brockway
Ms. Laura Brockway
Dr. Rebecca Idar Brockway
Dr. William Brockway
China Burma India Veterans

Association
Ms. Dolores I. Cole
Dr. Michael Duggan
Mrs. Barbara Garcia
Ms. Deanne J. Idar
Mr. Edward Stanley Idar III
Ms. Jovita F. Lopez
Mr. Cary C. Reynolds
Mrs. Cynthia K. Robinson
Mrs. Carole Stehling

INSTITUTIONAL GIVING
Exxon Mobil Corporation

JOE JAMAIL FUND FOR
FACULTY EXCELLENCE
Mr. Joseph D. Jamail, 1952
Mrs. Lee Jamail

CORWIN W. JOHNSON––
CLASS OF ’64 ENDOWED
PRESIDENTIAL SCHOLARSHIP
IN LAW
Mr. R. Harry Akin, 1963
Mr. Scott J. Atlas, 1975
The Honorable James A. Baker,

1957
Mr. John A. Barclay III
Ms. Leighton C. Barclay
Mr. Charles R. Burton, 1961
Mrs. Katherine Carssow
Mr. William B. Carssow
Mr. Jeff Civins, 1975
Mrs. Katy M. Civins, 1975
Mr. John E. Cribbet
Mr. William D. Darling, 1966
William Duane Darling Exempt

Lifetime Trust
Mr. John W. Fainter, Jr., 1963
Mrs. Bonnie Cummins Fielder
Mr. John C. Foshee, 1956
Frisco Shop, Inc.
Mrs. Beth Smyth Gibson
Mr. William W. Gibson, Jr., 1956
Mrs. Mary Brown Greenwood
Mrs. Margaret B. Gregory
Mr. William N. Hagler
Houston Jewish Community

Foundation
Mrs. Mary Morse
Mr. Orrin Ross
Mrs. Barbara D. Ruud

5 4 U T L AW S p r i n g 2 005

32-79_Lists/Fund/Class/Fr/C&F 4/26/05 2:40 PM Page 54

T H E C O N T R I B U T O R S ’ R E P O R T • G I V I N G B Y F U N DT H E C O N T R I B U T O R S ’ R E P O R T • G I V I N G B Y F U N D

S p r i n g 2 005 U T L AW 5 5

Jack & Joyce Sampson Family
Foundation

Professor John J. Sampson
Ms. Margaret J. Sampson, 2000
Mr. Eugene F. Scoles
Professor M. Michael Sharlot
Mrs. Susan Sharlot, 1984
Professor Ernest E. Smith
Professor Jay L. Westbrook, 1968
Mr. James W. Wilson, 1951
Mrs. Eleanor C. Wright
The Honorable Lee Yeakel, 1969

JUDGE BILL JUNELL
ENDOWED PRESIDENTIAL
SCHOLARSHIP IN LAW
The Honorable Margaret Garner

Mirabal, 1975

WILLIAM WAYNE JUSTICE
FUND FOR PUBLIC SERVICE
The Honorable John Robert

Adamson, 1959
Mr. Eric Albritton
Mr. John Albritton
Alexander Dubose Jones &

Townsend LLP
Ms. Joyce Almaraz
Ms. Theodora M. Anastaplo, 2001
Arnold & Caruso, Ltd.
Baldwin & Baldwin, L.L.P.
Mr. Scott Baldwin, 1953
Mr. James C. Barber, 1965
Mr. Frederick M. Baron, 1971
Ms. Karen J. Bartoletti, 1977
Mr. David J. Beck, 1965
Ms. Corinne A. Beckwith
BenforAuctions.com, LLC
Berg & Androphy
Ms. Rebecca L. Bernhardt
Mr. Steve Bickerstaff, 1976
Professor Lynn E. Blais
Dr. Philip C. Bobbitt, 1975
Mr. Frank L. Branson
Branton & Hall P.C.
Mr. James L. Branton, 1962
Mr. Wm. Terry Bray, 1965
Ms. Linda J. Broocks, 1978
Ms. Angelyque P. Campbell, 1997
Ms. Norma V. Cantu
Mr. Carlton Carl
Mr. Colin J. Carl, 1968
Mr. G. David Carlock, 1967
Mr. Donald F. Carnes, 1981
Mr. Otis Carroll, 1974
Mr. Johnny Carter, 1996
Professor Michael J. Churgin
Mr. Jeff Civins, 1975
Mrs. Katy M. Civins, 1975
Ms. Carol Clifford
Mr. Ed Cloutman
Mr. Fred Cohen
Ms. Kathey G. Comer
Ms. Jeralynn Lee Cox, 1981
Mr. Joe K. Crews, 1976

Ms. Martha S. Davis
Mr. Alistair B. Dawson, 1989
Deats & Levy, PC
Mr. B. Craig Deats, 1978
The Honorable Joe Dibrell, Jr.,

1952
Mr. William W. Dibrell, 1990
Ms. Martha S. Dickie, 1980
Mr. Brett Dignam
Mr. David Howard Donaldson, Jr.,

1976
Mr. J. Chrys Dougherty III
Mr. David E. Dunham, 1988
Ms. M. Diane Dwight, 1979
Mr. Ronald Earle, 1967
Mr. J. Mark Englehart
ExxonMobil Foundation
ExxonMobil Foundation Mobil

Retiree Matching Gift Program
Ms. Frances T. Farenthold, 1949
Mr. J. Steven Farr
Mr. Lawrence D. Finder
Ms. Carey Fitzmaurice, 1994
Mr. Parker C. Folse III, 1980
Mrs. Helen Currie Foster
Mr. Kelly Frels, 1970
Fulbright & Jaworski, L.L.P.
Mr. Gibson Gayle
George & Brothers, L.L.P.
Mr. R. James George, Jr., 1969
Gibbs & Bruns, L.L.P.
Mr. Hal K. Gillespie, 1972
Ms. Holly J. Gilman
Mr. Mark K. Glasser, 1976
Mr. Lee Godfrey, 1969
Mrs. Liana Gonzales, 1995
Mr. Richard Grainger, 1959
Graves, Dougherty, Hearon &

Moody
Mr. Malcolm Greenstein
Mr. Peter Griffin
Mr. Joseph S. Grinstein
Mr. Lucas Guttentag
Ms. Kara A. Hailey
Professor Dagmar Hamilton
Professor Robert W. Hamilton
Mr. Tom Harkness, 1971
Mr. Bobby Hawthorne
Mr. John R. Heard, 1975
Mr. Robert J. Hearon, Jr., 1954
Mr. Joseph R. Heffington, 1968
Mr. Damon J. Hemmerdinger
Mr. Paul Henderson
Ms. Juanita C. Hernandez
Mr. David H. Herrington, 1990
Mrs. Elizabeth Dixon Herrington,

1990
Mr. Max Renea Hicks, 1976
Ms. Laurie M. Higginbotham,

1999
Mr. Kenneth A. Hodson, 1984
Holmes Law Office
Mr. Clifton L. Holmes
Ms. Susan Huber
Mr. Daniel A. Hyde, 1971

Mr. Tommy Jacks, 1971
Jackson Walker L.L.P.
Janette Johnson & Associates
Ms. Luci Johnson
Ms. Elizabeth K. Julian, 1973
Mr. Mushtaq Kapasi
Ms. Susan L. Karamanian, 1985
Ms. Mary Ann Keeney, 1977
Ms. Mary Keller
Mr. Peter D. Kennedy
The Honorable Mack Kidd,* 1964
Mr. Mark L. Kincaid, 1983
King & Spalding, LLP
Ms. Ashley I. Kissinger, 1995
Krist Foundation
Mr. Ronald Krist, 1962
Dr. Cherry L. Kugle
William H. Kugle III
Ms. Tammy G. Landy
Mr. S. Stephen Lang, 1961
Mr. Rick Levy
Mr. Gregory A. Litt, 2001
The Honorable Lora J. Livingston
Mr. Joe K. Longley, 1969
Mr. Laird Lucas
The Honorable Mike Lynch, 1974
Ms. Ann E. Maclaine
Mr. Pat Maloney, 1950
Law Offices of Pat Maloney P.C.
Mandell & Wright
Mr. Neal S. Manne, 1980
Mr. Steve Martin
Mr. Philip K. Maxwell, 1969
The Honorable Scott McCown,

1979
Mr. Robert B. McDuff
Mr. John S. McEldowney
Mr. Harold McElhinny
Mr. John B. McFarland, 1975
Mr. John J. McKetta III, 1977
McKool Smith, P.C.
Mr. Mike McKool, Jr., 1974
Ms. Robin A. Melvin, 1981
Ms. Margaret M. Menicucci, 1990
Mr. Marshall L. Miller
Mr. Mike C. Miller, 1984
Mr. Thomas W. Mills, Jr., 1972
Mr. Carnegie H. Mims, 1971
Sherbert L. Mims & Associates
Mrs. Sherbert Louise Mims, 1976
Minton, Burton, Foster & Collins,

P.C.
Mr. Fred M. Misko, Jr., 1968
Mr. Nelson Mock, 1998
Mr. John A. Mouer, 1995
Mrs. Meredith S. Mouer, 1995
Mr. Vincent M. Nathan
1999 David Morris Newberger Trust
Mr. David Newberger
Mr. Frank Newton
Mr. Nick C. Nichols, 1961
The Honorable James R. Nowlin,

1963
Mr. Terrell Wallace Oxford, 1977
Ms. Elizabeth Collum Ozmun, 1987

Mr. Scott A. Ozmun, 1985
Mrs. Lauren L. Parish
Mr. Crawford D. Parker III
The Honorable Robert M. Parker,

1964
Mr. Roger Parloff
Mr. John Randolph Parten, 1974
Paul Colley Jr. & Associates
Mr. J. Hoke Peacock II, 1965
Perry & Haas, L.L.P.
Mr. David L. Perry, 1967
Mr. Glenn A. Perry, 1974
Mr. Lewin Plunkett, 1965
The Honorable Jack Pope, 1937
Mr. Michael V. Powell, 1974
Ms. Maureen Powers, 1986
Mr. James N. Rader, 1978
Ms. Barbara Ann Radnofsky, 1979
Reaud Charitable Foundation, Inc.
Mr. Wayne Reaud
Ms. Beverly G. Reeves, 1988
Mr. John Paul Reichmuth
The Honorable Ann W. Richards
Mr. Woodrow M. Roark
Mr. Randell C. Roberts, 1979
Ms. Elyse Rosenblum, 1993
Mr. Carl R. Roth, 1964
The Roth Law Firm
Jack & Joyce Sampson Family

Foundation
Mr. P. M. Schenkkan, 1975
Mr. Lionel M. Schooler, 1974
The Honorable A. R. “Babe”

Schwartz, 1951
Ms. Audrey Selden
Mr. John S. Sharp, Jr.
Ms. Giovanna Shay
Mr. Charles S. Siegel, 1985
Ms. Lisa Traylor Silvestri, 1996
Ms. Marcelle Simmons
Mr. James P. Simpson, 1950
Slusser Wilson & Partridge LLP
Mr. William C. Slusser, 1972
The Honorable Bea Ann Smith,

1975
Mr. Michael R. Smith
Mr. Wayne V. R. Smith, 1968
Mrs. Rosemary T. Snider
Ms. Sylvia Solomon
Mrs. Solace K. Southwick, 1988
The Honorable Rose Spector
Ms. Susan Stefan
Mr. Robert F. Stein, 1969
Ms. Brita Strandberg
Strasburger & Price, L.L.P.
Mr. Curtis B. Stuckey
Mr. Charlie Sullivan
Mr. James L. Sultan
Susman Family Foundation
Susman Godfrey LLP
Mr. Stephen D. Susman, 1965
Taylor & Dunham
Mr. Donald R. Taylor, 1975
Texas Employment Lawyers

Association

32-79_Lists/Fund/Class/Fr/C&F 4/26/05 2:40 PM Page 55

T H E C O N T R I B U T O R S ’ R E P O R T • G I V I N G B Y F U N D

Thompson & Knight Foundation
Mr. James Tourtelott
Mr. Mark Trachtenberg
The Honorable Gisela D. Triana,

1988
Mr. William B. Turner
Mr. Allan Van Fleet
Mr. Ben F. Vaughan III, 1967
Mr. Thomas C. Viles
Vinson & Elkins L.L.P.
Mr. Carl Waldman, 1948
Waldman-Smallwood, PC
Mr. Mark F. Walter
Judge T. John Ward
Mr. Mark Wawro, 1979
Mr. David Weiser
Ms. Marianne Wesson, 1973
Ms. Lesley Wexler
Mr. Michael J. Whellan, 1990
Mr. R. Laughton Whitehead, Jr.,

1963
Mr. Bill Whitehurst, 1971
Whitehurst, Harkness, Ozmun &

Brees
Mrs. Stephanie Evans Whitehurst
Wiseman, Durst, Tuddenham &

Owen
Professor Zipporah B. Wiseman
Wisenbaker Production Company
Mr. W. Reid Wittliff, 1994
Ms. Lucy Wood
Mr. R. Stephen Woodfin
Mr. James Wooten
Mr. Jeremy Wright, 2002
Ms. Shari Anne Wright
Ms. Sandi B. Zellmer
Ms. Susan F. Zinn, 1983

JUVENILE JUSTICE CLINIC—
TEXAS BAR FOUNDATION
Texas Bar Foundation

KINCAID & HORTON
EXCELLENCE FUND FOR
EMPIRICAL ADVOCACY
RESEARCH
Mr. B. Russell Horton, 1986
Kincaid, Horton & Smith
Mr. Mark L. Kincaid, 1983

KING & SPALDING LLP
STUDENT ACTIVITY FUND
King & Spalding LLP

LAW PARTNERS—PLATINUM
Mr. Barry C. Barnett
Mrs. Nancy Barnett
Mrs. Laura Bhatia
Mr. Vineet Bhatia
Ms. Ophelia S. Camina
Mrs. Catherine Carmody
Mr. William C. Carmody
Mr. Johnny Carter, 1996
Mrs. Nataya Carter
Mr. Charles R. Eskridge III

Mrs. Monica Eskridge
Mrs. Kim Evetts
Mr. Mark A. Evetts, 1995
Mr. Jim Flegle
Mrs. Carol Folse
Mr. Parker C. Folse III, 1980
Mr. H. Lee Godfrey, 1969
Mrs. Sandra S. Godfrey
Ms. Melanie Gray
Mrs. Amy Grinstein
Mr. Joseph S. Grinstein
Mr. Charles Harris
Ms. Erica W. Harris, 1996
Mr. Geoffrey L. Harrison
Mrs. Lauren Harris
Mr. Michael A. Lee
Mrs. Susan Lee
Loeffler Tuggey Pauerstein

Rosenthal LLP
Mr. Terry Lohrenz
Mr. Neal S. Manne, 1980
Mr. David C. Marcus
Mrs. Wendy Marcus
Mrs. Elena R. Marks
Mr. Kenneth S. Marks, 1981
Mr. Eric J. Mayer
Mrs. Isabelle Mayer
Ms. Nancy McGregor
Mr. Kenneth E. McNeil
Mrs. Linda McNeil
Mrs. Joan Oxford
Mr. Terrell W. Oxford, 1977
Ms. Caroline H. Paterson
Mr. Thomas Paterson
Ms. Christina B. Peacock
Mr. J. Hoke (Trey) Peacock III,

1990
Mrs. Beth Rivera
Mr. Robert Rivera
Mrs. Jeanie Ross
Mr. Jonathan J. Ross
Ms. M. Kathryn Sammons
Mr. Marc M. Seltzer
Mrs. Gale Shaw
Mr. Jonathan M. Shaw
Ms. Christina Snyder
Mr. James T. Southwick
Mrs. Solace K. Southwick
Mrs. Ellen Susman
Mr. Harry Susman, 1996
Mrs. Karen Susman
Mr. Stephen D. Susman, 1965
Susman Godfrey LLP
Mr. Carlos Treistman
Ms. Katherine Ginzburg Treistman,

1996
Mrs. Brittney Tribble
Mr. Max L. Tribble, Jr.
Mr. E. Lawrence Vincent, 1987
Mrs. Jane Vincent
Mr. Mark Wawro, 1979

LAW PARTNERS—GOLD
Baker Botts L.L.P.
Mr. Jeffrey M. Becker, 1990

Mr. John B. Beckworth, 1983
Mrs. Laura H. Beckworth, 1983
Mr. Steven A. Buxbaum, 1973
Mr. Jeff Civins, 1975
Mr. Bernard F. Clark, Jr., 1982
Ms. Stacy Brainin Cobb, 1984
Mrs. Deborah S. Coldwell, 1990
Mr. John M. Collins, 1975
Mr. Terry W. Conner, 1975
Mr. Thomas D. Cordell, 1979
Ms. Nina Cortell, 1976
Mr. John R. Eldridge, 1980
Mr. Henry Flores, 1992
Mr. Thomas J. Forestier, 1987
Ms. Sarah Burrell Foster, 1985
Ms. Elizabeth Fulghum
Mr. Roger Fulghum, 1994
Mr. William D. Greenhill, 1972
Haynes & Boone LLP
The Hobby Family Foundation
Mrs. Janet M. Hobby
Mr. Paul W. Hobby
Mr. Donald D. Jackson, 1993
Mr. Lamont A. Jefferson, 1984
Ms. Stacey G. Jernigan, 1989
Ms. Cindy Kang, 1995
Mr. Patrick Dennis Keating, 1995
Mr. William S. Kleinman, 1983
Mr. Robert L. Levy, 1986
Ms. Diana McQuillin Liebmann,

1996
Mr. Bryce D. Linsenmayer, 1991
Locke Liddell & Sapp LLP
Mr. David R. McAtee II, 1994
Mr. Thomas J. McCaffrey, 1985
Mr. Barry F. McNeil, 1969
Ms. Mary Frances Mendoza,

1994
Mr. Bruce W. Merwin, 1976
Mr. Arthur Maurice Nathan, 1975
Mr. David H. Oden, 1976
Mr. Larry B. Pascal, 1991
Mr. Charles David Powell, 1979
Mr. Werner A. Powers, 1976
Ms. Ann M. Saegert, 1978
Mr. A. Michael Warnecke, 1994
Mr. Steven A. Waters, 1975
Mr. Thomas J. Williams, 1975
Mr. Christian E. Wolfe, 1984
Mr. Alan Wright, 1982

LAW PARTNERS—SILVER
Anonymous
Davis, Cedillo & Mendoza Inc. Law

Partners Fund
Davis, Cedillo & Mendoza Inc.
Richard T. McMillan Law Partners

Fund
Mr. Richard T. McMillan, 1971
Schwartz & Schwartz Law

Partners Fund
Mr. Marcus F. Schwartz, 1974

LAW SCHOOL STAFF SUPPORT
Anonymous

TEX LEZAR MEMORIAL
LECTURE SERIES
Mr. John August Adkins, 1977
Mrs. Elaine B. Agather
Alcan Inc.
The Honorable Lamar Alexander
Mr. David M. Alpern
Mr. Antonio Alvarado, 1971
Ms. Beth Anderson
Mr. Kenneth W. Anderson
Ms. Marcia K. Armstrong
Arnold Property Management
Mr. Scott J. Atlas, 1975
Mr. Burt Ballanfant, 1972
Mr. Peter V. Baugher
Mr. Louis A. Beecherl
Ms. Patricia A. Binninger
Mr. David K. Bissinger
Friends of Donna Blumer
Booker Industries
Mr. Talmage Boston, 1978
Mr. Bruce W. Bowman, Jr., 1968
Mr. Glenn E. Box, 1984
The Honorable Jane J. Boyle
Mrs. Diane W. Bricker
Mr. John A. Bricker, Jr.
Ms. Kirsten F. Calloway
Dr. W. J. Carl III
Mr. Frank C. Carlucci
Ms. Shirlee M. Clark
Clements, O'Neill, Pierce, Wilson

& Fulkerson
Communities Foundation of Texas
Community Foundation of North

Texas
The Honorable John Cornyn
Ms. Anne C. Crews
Crown Cork & Seal, Inc.
Mrs. Elisabeth S. DeLargy
Jeffrey T. DeLeone and

Associates, LLC
The Honorable Harold R. DeMoss,

Jr., 1955
DGBB Foundation
Ms. Carol E. Dinkins
Ms. Barbara S. Douglas
Mr. Richard S. Dunham
Ms. Janet Eissenstat
Mr. Y. J. Elizondo
Far View Farm
Mr. Frank Finn, 1956
The Honorable Sidney A.

Fitzwater
Ms. Harriette Flachmeier
Dr. Daniel W. Foster
Ms. Dana Bourgeois French
Mr. Donald L. Gaffney, 1977
Mr. William Gallagher
Mr. Bryan A. Garner, 1984
Mr. Rudolph W. Giuliani
Ms. Beverly B. Godbey
Mr. Louis J. Grabowsky
Senator Phil Gramm
Ms. Wendy L. Gramm
Mr. C. Boyden Gray

5 6 U T L AW S p r i n g 2 005

32-79_Lists/Fund/Class/Fr/C&F 4/26/05 2:40 PM Page 56

T H E C O N T R I B U T O R S ’ R E P O R T • G I V I N G B Y F U N DT H E C O N T R I B U T O R S ’ R E P O R T • G I V I N G B Y F U N D

S p r i n g 2 005 U T L AW 5 7

Ms. Becky Gregory
Dan Haley PAC
Ms. Lucy Davis Harper
Mr. John L. Harrison
Dr. Selby S. Harrison
Ms. Karen J. Hartnett
The Honorable Will Ford Hartnett,

1981
Ms. Martha Head
The Honorable Nathan Hecht
Mr. Daniel Hedges, 1974
Ms. Dealey Decherd Herndon
Mr. H. David Herndon, 1970
The Honorable Patrick E.

Higginbotham
Ms. Paula K. Hill
HILLCO Partners, LLC
Mr. David Hiller
Mr. James C. Ho
Houston Jewish Community

Foundation
Ms. Anne Howard
Ms. Barbara Hunter-Sandor
Kay Bailey Hutchison for Senate

Committee
The Honorable Kay Bailey

Hutchison, 1967
Mr. Ray Hutchison
Internet University, Inc.
Ms. Ruth Iwano
The Honorable D. Lowell Jensen
Mr. Norman Jetmundsen, Jr.
Ms. Marci B. Johnson
Ms. Karen Lang Johnston
The Honorable Edith H. Jones, 1974
Mr. Sherwood O. Jones, 1973
Emma C. Jordan
Ms. Dora Judkins
Ms. Carol Lynne Kalish
Ms. Camille T. Keith
Ms. Margaret Keliher
Mrs. Roycee M. Kerr
Mr. Charles H. Ketteman
Dr. Evelyn V. Keyes
Mr. William J. Kilberg
William J. Kilberg Living Trust
Mr. Richard K. Kneipper
Mr. Kevin L. Knox
Krzyzanowski Foundation
Mr. Richard Krzyzanowski
Ms. Terry M. Kuflik
The Honorable Elizabeth Lang-

Miers
Mr. Garland M. Lasater, 1963
LawProse, Inc.
Mr. Stephen Lerer
Mr. Daniel E. Lynn
Ms. Patricia R. Lysoh
Mr. Wales H. Madden, Jr., 1952
Mr. Peter R. Maier, 1977
Ms. Suzanne Marinell
Mr. Michael T. McClammy
Mr. Robert A. McConell
Mr. Ronald D. McCray
The McGraw-Hill Foundation, Inc.

Ms. Ann McKee
Mr. William P. McKenzie
The Honorable M. Margaret

McKeown
Mr. John McLaughlin
Mr. Lee W. McNutt III
The Honorable Terry R. Means
Mr. Edward Mendoza, Jr.
Mr. Fred Meyer
Ms. Debra D. Miller
Mr. James C. Miller III
The MJS Group
Mrs. Lisette Mondello
The Honorable Marian B. Moseley,

1976
Ms. Beth Myers
Dean Albert W. Niemi, Jr.
The Honorable James R. Nowlin,

1963
Liz Oliphant and Associates Inc.
Mr. Jack O'Neill, Jr., 1972
Ms. Patricia M. Patterson
Mr. Donnie Perkins
Piper Public Relations Company
Ms. Ann Piper
Player Group LLC
Mr. Logan Portmann
Ms. Karen J. Pruente
Ms. Judith A. Pryor
Revell Group International, Inc.
Mr. Oliver B. Revell
Mr. Brett A. Ringle, 1976
Mrs. Sue Ringle
Mr. Brian D. Roberts
Mr. Craig Rockenstein
Mr. Daniel Rose
Daniel and Joanna S. Rose Fund,

Inc.
Mr. Elihu Rose
Mr. James S. Rosebush
Mr. Jeffrey Rosen
Mr. Adam B. Ross, 1998
Ms. Tara Branum Ross, 2001
Mr. Randall L. Sarosdy, 1977
Ms. Fran Sauls
Dr. John H. Saxon III
Ms. Jan Blaustein Scholes
Mr. Charles W. Schwartz, 1977
SCM Advisors
Ms. Makenzie L. Severson
Ms. Rebecca D. Shaw
Mr. J. Michael Shepherd
Mr. Karl Spaeth
Dr. Philip G. Spaeth
The Honorable Kenneth W. Starr
State Farm Companies Foundation
Strake Foundation
The Honorable George W. Strake, Jr.
The Honorable Carole Keeton

Strayhorn
Mrs. Jennifer Coleman Stribling
Ms. Kimberly R. Stuart
Mr. Greg M. Thompson, 1982
Mr. M. Cullum Thompson
Mr. Stephen S. Trott

Turner Construction Company
Ms. Emily R. Turner
Twin CK Corporation
Mr. Don Vandewalle
Mr. James D. Webster
The Webster Group
The Honorable Ewing Werlein, Jr.,

1961
Lilyan Wilder Inc.
Mr. Richard K. Willard
Dr. F. David Winter, Jr.
Mr. Charles J. Wyly
Ms. Martha R. Zavaleta

LOOMER FAMILY
PROFESSORSHIP IN LAW
Perry and Mary Loomer Living

Trust

JESSE P. LUTON, JR. ENDOWED
PRESIDENTIAL SCHOLARSHIP
IN LAW
ChevronTexaco
Mr. Jesse P. Luton, Jr., 1948

JOHN E. LYLE ENDOWED
PRESIDENTIAL SCHOLARSHIP
IN LAW
A-1 Striping & Paving Company
American Prudential Capital, Inc.
Mr. Travis E. Baugh
Mr. Curt E. Beck
Mr. Jaime Bermudez
Mr. William H. Caudill, 1978
Clive Runnells Enterprises
The Honorable David Dewhurst
Mr. Eugene H. Dewhurst
Mr. Alan David Feinsilver, 1973
First Capital Bank
Ms. Cynthia H. Green
Mr. Ned S. Holmes, 1969
Mr. Frank P. Horlock
Mr. H. R. Houck, Jr.
Mr. Jack H. Mayfield, Jr.
Mr. Charles E. McMahen
Mrs. Ann Roosth Melamed
Merichem Chemicals & Refinery

Services, LLC
Mr. Charles Miller
Mr. Walter J. Powell
Mr. W. Mike Richards
Shannon, Martin, Finkelstein &

Sayre
Silver Moon Aviation, Inc.
Mr. Ronald B. Stafford
State Bar of Texas
Mr. Walter R. Taber, Jr.
Mr. Howard Wolf, 1959
Mr. Martin Young

THURGOOD MARSHALL LEGAL
SOCIETY
Student Bar Association,

The University of Texas School
of Law

MASSEY TEACHING
EXCELLENCE AWARD
Central Texas Bankshare Holdings,

Inc.
Mr. John H. Massey, 1966

RICHARD T. MCCARROLL
ENDOWED PRESIDENTIAL
SCHOLARSHIP IN LAW
Brown McCarroll, L.L.P.

ROY W. AND EUGENIA C.
MCDONALD ENDOWED CHAIR
OF CIVIL PROCEDURE
Estate of Eugenia McDonald Weaver

M. D. ANDERSON FACULTY
EXCELLENCE FUND
M. D. Anderson Foundation

M. D. ANDERSON FACULTY
RESEARCH FUND
M. D. Anderson Foundation

LUCY M. MOORE ENDOWED
PRESIDENTIAL SCHOLARSHIP
IN LAW
Mrs. Margaret E. Carl

SUE ALEXANDER AND WALTER
J. MORRISON ENDOWED
PRESIDENTIAL SCHOLARSHIP
IN LAW
Mrs. Ellen Barton Morrison
Mr. Mark Morrison

ELLEN WATERS OLSON
ENDOWED PRESIDENTIAL
SCHOLARSHIP IN LAW
Mrs. Diana J. Williams

MIKE RIVERA AND JENNIFER
ELICE ORTEGA PRESIDENT'S
ASSOCIATES ENDOWMENT
Mrs. Jennifer Elice Ortega
Mr. Mike Rivera Ortega, 1994

FRANK OWEN III MEMORIAL
SCHOLARSHIP
Mrs. Frank (Marianne) Owen III

JOHN W. PATE, JR. AND RHONDA
K. PATE ENDOWED PRESIDENTIAL
SCHOLARSHIP IN LAW
Fidelity Charitable Gift Fund
Dr. John W. Pate

JOHN W. PATE, JR., AND
RHONDA K. PATE FUND FOR
FACULTY RESEARCH
Fidelity Charitable Gift Fund
Dr. John W. Pate

LOUIS T. PIRKEY ENDOWMENT––
ANNUAL WRITING PRIZE
Mr. Louis T. Pirkey

32-79_Lists/Fund/Class/Fr/C&F 4/26/05 2:40 PM Page 57

T H E C O N T R I B U T O R S ’ R E P O R T • G I V I N G B Y F U N D

MARLOW R. PRESTON
FACULTY FELLOWSHIP IN
BANKRUPTCY LAW
Mr. Marlow R. Preston, 1969

PUBLIC INTEREST LAW
FELLOWSHIPS
Mr. William P. Allison, 1971
Professor David A. Anderson, 1971
Professor Hans W. Baade
Professor Lynn A. Baker
Professor Mitchell Berman
Professor Lynn E. Blais
Ms. Bree Buchanan, 1989
Ms. Sarah Buel
Ms. Norma V. Cantu
Professor Loftus C. Carson II
Mr. Charles G. Childress, 1973
Mr. William Christian, 1995
Professor Sarah H. Cleveland
Professor Jane M. Cohen
Dr. John Deigh
Professor John S. Dzienkowski, 1983
Professor Karen L. Engle
Professor Lee Anne Fennell
Professor Mark P. Gergen
Professor Julius G. Getman
Professor Patricia Isela Hansen
Ms. Eden E. Harrington
The Honorable Guy S. Herman, 1977
Professor Stanley M. Johanson
Professor Douglas Laycock
Dr. Terri LeClercq
Dr. Brian R. Leiter
Dr. Sanford V. Levinson
Ms. Jeana L. Lungwitz
Dr. Inga Markovits
Dr. Richard S. Markovits
Professor Thomas O. McGarity, 1974
Professor Roy M. Mersky
Ms. Christy B. Nisbett, 1979
Professor Robert J. Peroni
Dr. H. W. Perry, Jr.
Dean Bill Powers
Professor R. Anthony Reese
Professor John A. Robertson
Professor M. Michael Sharlot
Mrs. Susan Sharlot, 1984
Professor Ernest E. Smith
Ms. Sheila M. Sokolowski, 2000
Professor Jordan Steiker
Professor Michael F. Sturley
Dr. Teresa A. Sullivan
Professor John F. Sutton, Jr., 1941
Professor Gerald Torres
Professor Wendy E. Wagner
Ms. Heather K. Way, 1996
Ms. Susan R. Whitman
Professor Patrick Woolley
Ms. Allegra Young
Professor Ernest A. Young

PUBLIC INTEREST LAW SOCIETY
Baron & Budd, P.C.
Ms. Kathryn J. Tullos, 1983
University Co-operative Society

VICTOR AND MYRA RAVEL
LAW SCHOLARSHIP IN
CHILDREN'S RIGHTS
Ms. Myra Ravel Gasser
Mr. Alfred A. King, 1941

ROBERTA WRIGHT REEVES
TRUST PROFESSORIAL FUND
FOR TRANSACTIONAL LAW
Roberta Wright Reeves Trust

REVIEW OF LITIGATION
Baron & Budd, P.C.
Beirne, Maynard & Parsons, L.L.P.
Cooper & Scully, P.C.
Fulbright & Jaworski L.L.P.
Mr. R. Eben Price, 1980
Mr. Hal R. Ray, Jr., 1984
Mr. Paul E. Ridley, 1984
State Farm Companies Foundation
University Co-operative Society

ANN (TOWNES) AND BROWNE
RICE, JR. SCHOLARSHIP
PROGRAM IN LAW
Mrs. Ann T. Rice
Mr. Browne Rice*
Mr. Jeffrey D. Sullivan, 1996

CARY AND KENNETH ROBERTS
FUND FOR THE STUDY OF
INTERNATIONAL AND
COMPARATIVE LAW
ExxonMobil Foundation
Mr. C. Kenneth Roberts, 1951

ROWAN COMPANIES, INC.
SCHOLARSHIPS IN OIL AND
GAS LAW
Rowan Companies, Inc.

ANNA SALDANA ENDOWED
SCHOLARSHIP IN LAW
The Honorable Robert A. Perkins,

1973
Ms. Velva L. Price, 1986
State Farm Companies Foundation

JAMES B. SALES ENDOWED
PROFESSORSHIP IN LAW
Mr. Terry O. Tottenham, 1970

JUDGE HAROLD BAREFOOT
SANDERS, JR. ENDOWED
PRESIDENTIAL SCHOLARSHIP
IN LAW
Ms. Jean S. Fraser
Ms. Karen L. Hirschman, 1983
Ms. Margaret M. Lawton
Ms. Susan M. Maxwell, 2000
Mr. F. Richard Pappas, 1980
Mrs. Adrienne Rivers, 1981
Mr. David M. Rodi, 1996
Ms. Claire Collins Schwarz, 1992
Mr. Kurt Schwarz, 1990
Mr. Richard Weiner

JEAN N. AND ARMOND G.
SCHWARTZ ENDOWED
PRESIDENTIAL SCHOLARSHIP
IN LAW
Mr. Wilbur H. Baber, Jr.
Ms. Barbara Biddle
Ms. Marietta Laing Biddle
Mrs. Leona Biehunko
Mr. James Bozka
Dr. Juanita P. Bray
Mr. Christian W. Bruns III
Mrs. George W. Bucek
Mrs. Marcelle Chaloupka
Mr. Richard D. Cullen
Digestive Health Associates of

Texas, P.A.
Ms. Laney B. Dobbs
Mrs. Mary Jane Dusek
Mrs. David S. Engel
Mrs. Anita Etzler
Mr. Leon Etzler
Fayette County Bar Association
Ms. Deborah Fojtik
Four - E Dairy, Inc.
Ms. Frances R. Gillis
Mr. Don A. Goetz
Mrs. Donald F. Goldman
Hallettsville Abstract and Title

Company
Mr. Daniel Hedges, 1974
Mr. Kenneth Henneke
Mr. Bradley Paul Hermes
Ms. Margaret Hermes
Ms. Rosemary Hermes
Mr. Gregory F. Hollmann
Mrs. Nancy Hunter
Mr. Leon L. Kahanek, Jr.
Mr. William Charles Kirkendall,

1974
Mr. Jerome Kocian
Mr. Jimmy Kouba
Mrs. Barbara Lack
Mrs. Gladiola Lampley
Mr. Robert H. Loeb, Jr.
Ms. Janet Machac
Mr. Dennis E. Matula
Melvins Childrens and Ladies
Mr. Charles Michalec
Ms. Kathleen Muldoon
Mr. Robert Najvar
Mr. William J. Natho, 1978
Mr. Charles W. Patek
Mr. Thomas L. Pesek
Mr. Howard E. Rachofsky, 1970
The Howard E. Rachofsky

Foundation
Dr. Everett Renger
Mr. Gene Renger
Ms. Judith Renger
Mrs. Deedie Rose
Mr. C. C. Rouse, Jr.
Mr. Richard Rouse
Howard A. Rubin
Ms. Barbara M. Sanger
Mr. Gilbert Schindler

Mr. Paul B. Siegel
Mr. Richard H. Stein
Mrs. Joyce Strauss
Tinsman, Scott & Sciano
Ms. Frances F. Tocker
Ms. Glenda Trlicek
Mr. John W. Wied
Mr. Mark E. Wise, 1974
Mr. Judson R. Wood, 1951

OSCAR AND ETHEL SCHWARTZ
ENDOWED PRESIDENTIAL
SCHOLARSHIP IN LAW
Ms. Linda Schwartz-Wright

ERNEST E. SMITH
PROFESSORSHIP IN LAW
Frownfelter & Leal
Mr. Darcy A. Frownfelter, 1989
Ms. Carmen A. Leal, 1984

STUDENT LIFE PROGRAM FUND
Fleming Endowment
Mr. George M. Fleming, 1971

ARVIND J. SUDARSHAN
ENDOWED PRESIDENTIAL
SCHOLARSHIP IN LAW
Ms. Beth A. Frothingham
Dr. Alex P. Sudarshan
Dr. Yvonne A. Sudarshan

SUSMAN GODFREY LLP FUND
FOR FACULTY EXCELLENCE
Susman Godfrey LLP

TARLTON LAW LIBRARY FUND
Mr. Harold I. Boucher
Mr. Robert L. Cottingham
Highland Park Presbyterian

Church
Mr. Chauncey D. Leake, Jr., 1955
Professor Mary J. Parrish, 1978
Senior Activity Center

TARLTON LIBRARY—LAW AND
LANGUAGE SYMPOSIUM FUND
Bureau of National Affairs
Thomson*West

TARLTON LAW LIBRARY
MEMORIAL GIFTS
ENDOWMENT
Mr. R. C. Allen
Corpus Christi Greyhound Racing

Association
Mr. Michael Gisser
Mr. Fred Havenick
Mr. William Hutchinson
Professor Stanley M. Johanson
Mr. Dudley Oldham, 1966
Mrs. Judy White Oldham
Mrs. Carrin Mauritz Patman
Mr. William N. Patman, 1953
Mr. Leon Reitnauer

5 8 U T L AW S p r i n g 2 005

32-79_Lists/Fund/Class/Fr/C&F 4/26/05 2:40 PM Page 58

T H E C O N T R I B U T O R S ’ R E P O R T • G I V I N G B Y F U N DT H E C O N T R I B U T O R S ’ R E P O R T • G I V I N G B Y F U N D

S p r i n g 2 005 U T L AW 5 9

Mr. William M. Rork, 1984
Mr. Marguerite Scanlan
Wisener Nunnally L.L.P.

TEACHING QUIZMASTERS
Ms. Jeri Anne Amundsen, 1991
Ms. Jessica Lottie Averitt, 2003
Baker Botts L.L.P.
Mr. John N. Barnhart, 1949
Mr. Thomas E. Berry,* 1951
Mr. Roger Bonney, 1956
Ms. Cattleya Chatawanich, 2000
Mr. Paul T. Curl, 1982
Ms. Sarah A. Donch, 1997
Mr. Arthur Feldman, 1991
Mr. Richard G. Frey, 1966
Mr. George F. Goolsby, 1974
Mr. John F. Gray, 1967
H2O Partners, Inc.
Ms. Annabel Hoffman, 1991
Mr. Joseph A. Hoffman, 1981
Ms. Nicole L. Hoffpauir, 1999
Mrs. Jo Ann Howard, 1987
Jenkens & Gilchrist, P.C.
Mr. Clayton R. Kauffold, 2003
Mr. William A. Kramer, 1966
Ms. Amy D. Martin, 2003
Ms. Lynne Anne Messina, 1985
Mr. Dan B. Miller, 1965
Ms. Jennifer Lynn Miscovich, 2003
Mr. David Christopher Newell, 1997
Ms. Shayne Hurst Newell, 1997
Mr. John M. Nolan, 1973
Phelps Dunbar, L.L.P.
Mr. E. David Philley
Mr. John P. Pierce, 1984
Mr. Marlow R. Preston, 1969
Scott Hulse Marshall Feuille Finger

Thurmond
Sidley Austin Brown & Wood
Mr. Reagan W. Simpson, 1977
Mr. Michael L. Spain, 1979
Mr. Russell W. Sullivan, 1988
Mr. Boyd D. Taylor, 1955
Vinson & Elkins L.L.P.
Woodley Exploration Company
Professor William F. Young, 1949

GERALDINE B. TENNANT
ENDOWED PRESIDENTIAL
SCHOLARSHIP IN LAW
1307 LTD.
Ms. Patrice M. Barron
Phyllis J. Cohen, 2004
Ms. Barbara Finney, 1942
Mr. Russell M. Frankel
Mrs. Diana Hawkins
Mr. George A. Helland
Mary S. Maness
Ms. Mary J. McKerall, 1969
Mr. William Casey McManemin
Ms. Donna M. Meadows
Ms. Brenda Guilloud Medlyn
The House at Pooh Corner
Ms. Lynna Kay Shuffield

Ms. Helen T. Vietor
Mr. Charles A. Williams

TEXAS CIVIL RIGHTS
PROJECT FUND
Ms. Madeleine Connor

TEXAS FORUM ON CIVIL
LIBERTIES AND CIVIL RIGHTS
State Bar of Texas Individual

Rights & Responsibilities
Section

TEXAS HISPANIC JOURNAL OF
LAW AND POLICY
University Co-operative Society

TEXAS INTELLECTUAL
PROPERTY LAW JOURNAL
Baker Botts L.L.P.
Bracewell & Giuliani LLP
Dillon & Yudell LLP
Fulbright & Jaworski L.L.P.
Locke Liddell & Sapp, L.L.P.
McKool Smith, P.C.
Mr. James M. Sellers, 2004
Sidley Austin Brown & Wood
Vinson & Elkins, L.L.P.

TEXAS INTERNATIONAL
LAW JOURNAL
Akin, Gump, Strauss, Hauer & Feld,

L.L.P.
Andrews & Kurth, L.L.P.
Baker & McKenzie LLP
Baker Botts L.L.P.
Beirne, Maynard & Parsons, L.L.P.
Bracewell & Giuliani LLP
Mrs. Janice Cheung
Clifford Chance LLP
Conner & Winters
Cox Smith Matthews Incorporated
Cozen and O’Connor
Dawson /Duncan Communications,

Inc.
DLA Piper Rudnick Gray Cary
Fulbright & Jaworski L.L.P.
Hall Estill Hardwick Gable Golden

& Nelson
Haynes and Boone, L.L.P.
Hughes & Luce, L.L.P.
Jackson Walker L.L.P.
Jenkens & Gilchrist, P.C.
Jones Day
Jones Kurth, Andrews & Ortiz PC
King & Spalding LLP
Latham & Watkins
Locke Liddell & Sapp LLP
McKee Nelson LLP
Meadows, Owens, Collier, Reed,

Cousins & Blau
Orrick, Herrington & Sutcliffe LLP
Porter & Hedges, L.L.P.
Ms. Ashley R. Profaizer, 1994
Mr. Joe Profaizer, 1993

Ms. Melissa Shultz
Stokes Bartholomew Evans &

Petree, P.A.
Strasburger & Price L.L.P.
Texas Instruments Incorporated
Vinson & Elkins L.L.P.
Weil, Gotshal & Manges LLP
Williams Birnberg & Andersen

L.L.P.
Wilmer, Cutler, Pickering, Hale &

Door, LLP
Winstead, Sechrest & Minick P.C.
Yetter & Warden, L.L.P.
Mr. David B. Young

TEXAS JOURNAL OF
BUSINESS LAW
Baker Botts L.L.P.
Beirne, Maynard & Parsons, L.L.P.

TEXAS JOURNAL OF WOMEN
AND THE LAW
Ms. Virginia Lynn Adams, 1998
Dr. Katherine M. Arens
Ms. Kelesha Fowler Armand, 1997
Ms. Patricia R. Bissonnet
Mrs. Tara Cunningham, 1998
Ms. Jennifer H. Davidow, 2000
Diamond McCarthy Taylor Finley

Bryant & Lee
Ms. Kathryn M. Fulton, 1998
Professor Christine Hurt, 1993
Professor Jean C. Love
Ms. Jeana L. Lungwitz
Ms. Christina S. Markell, 2003
Ms. Laura Gray McBurnett, 1997
Ms. Roberta Ann Ritcheske
Professor M. Michael Sharlot
Mrs. Susan Sharlot, 1984
Ms. Barbara Stark
Professor Zipporah B. Wiseman

TEXAS LAW FELLOWSHIPS
Texas Law Fellowships, Inc.

TEXAS LEADS PROJECT
The Rockefeller Foundation

TEXAS REVIEW OF
LAW & POLITICS
Adams Insurance Service Inc.
Mr. E. C. Birg
Clements, O'Neill, Pierce, Wilson

& Fulkerson
Jenkens & Gilchrist, P.C.
Mr. Daryl L. Joseffer
Mr. J. Eric Lockridge, 1999
McGinnis, Lochridge & Kilgore,

L.L.P.
Naman, Howell, Smith & Lee
Dr. John W. Pate
Poly-America, L.P.
Ms. Merrie Spaeth
Mr. Craig W. Thomas
Weil Gotshal & Manges, LLP

Winstead, Sechrest & Minick P.C.

E. WAYNE THODE ENDOWED
PRESIDENTIAL SCHOLARSHIP
IN LAW
Betty J. Thode Revocable Trust
Ms. Betty J. Thode

THOMPSON & KNIGHT
EXCELLENCE FUND
Thompson & Knight Foundation

TERRY AND SUE TOTTENHAM
ENDOWED PRESIDENTIAL
SCHOLARSHIP IN LAW
Mr. Thomas E. Kerr

TOWNES HALL
RENOVATION FUND
Fleming Endowment
Mr. George M. Fleming, 1971

CENTER FOR TRANSNATIONAL
STUDIES
Exxon Mobil Corporation
Mr. Joseph D. Jamail, 1952
M. D. Anderson Foundation

UNIVERSITY CO-OPERATIVE
SOCIETY PUBLIC INTEREST
LAW GRANTS
University Co-operative Society

WILLEM VIS INTERNATIONAL
COMMERCIAL ARBITRATION
MOOT COURT COMPETITION
Baker Botts L.L.P.
Cox Smith Matthews Incorporated
King & Spalding LLP
Vinson & Elkins L.L.P.

G. ROLLIE WHITE PUBLIC
SERVICE SCHOLAR-IN-
RESIDENCE PROGRAM
G. Rollie White Trust

G. ROLLIE WHITE TEACHING
EXCELLENCE CHAIR IN LAW
G. Rollie White Trust

WOMEN'S LAW CAUCUS
Baker Botts L.L.P.
Bracewell & Giuliani LLP
Fulbright & Jaworski L.L.P.
King & Spalding LLP
Locke Liddell & Sapp L.L.P.
Vinson & Elkins L.L.P.

CHARLES ALAN WRIGHT CHAIR
IN FEDERAL COURTS
The Honorable Herbert Green, 1966

HAROLD H. YOUNG JR.
EXCELLENCE FUND
The Estate of Harold H. Young, Jr.

32-79_Lists/Fund/Class/Fr/C&F 4/26/05 2:40 PM Page 59

T H E C O N T R I B U T O R S ’ R E P O R T • G I V I N G B Y C L A S S

1927
Mr. Vernon Le Roi Elledge*

1928
The Honorable Wilson

Cowen

1929
The Honorable Joe L.

Mays*

1933
Mr. Israel Smith

1935
Mr. Philip Brin

1936
Mr. Maurice R. Bullock*
Mr. James J. Laney
Mr. D. Aaron Topek

1937
Mr. John H. Crooker, Jr.
Mr. Jenkins Garrett
Dr. Leslie P. LeGrand,* Sr.
Mr. Walter J. Morrison
The Honorable Jack Pope

1938
The Honorable Solomon

Casseb, Jr.
Mr. Armond G. Schwartz*
Mr. Emmett L. Whitsett, Jr.

1939
Mr. Ward R. Burke
Mrs. Marion Fenster
The Honorable Reynaldo G.

Garza*
The Honorable Joe R.

Greenhill
Mr. Leroy Hallman
Mrs. Kathleen Joerger

Lindsey
Mr. Carloss Morris
Mr. Milton H. West, Jr.

1940
Mr. Joe Abbate, Jr.
Mr. W. P. Blair
Mr. William R. Eckhardt III
Mr. Robert Howard
Mr. Albert Maverick III
Mr. John G. Oliver
Mr. J. Burleson Smith
Mr. Derol Todd

1941
Mr. Julian Bernat
Mr. Royal H. Brin, Jr.
The Honorable Robert E.

Keeton

Mr. Alfred A. King
Mr. B. John Mackin*
Mr. Travis L. Mills
Mr. James K. Nance
Mr. Sydney C. Reagan
The Honorable Robert S.

Strauss
Professor John F. Sutton, Jr.
Mr. Ben White

1942
The Honorable Lloyd M.

Bentsen
The Honorable William C.

Conner
Mr. J. O. Terrell Couch
Ms. Barbara Finney
Mr. Ross H. Hemphill
Mr. Baine P. Kerr
Mr. Robert E. Rain
Mr. Tom B. Rhodes
The Honorable John H.

Whittington

1943
Mr. Louis H. Beard

1944
Mr. Jack C. Hebdon

1945
The Honorable Jack A.

Brookshire
Mr. Charles A. Saunders

1946
Mr. James R. Alexander
Mr. C. M. Hudspeth
Mr. S. Tom Morris

1947
Mr. Lloyd M. Borrett
Mr. Walter Caven
Mr. Beale Dean
Mr. C. Brien Dillon
The Honorable John L. Hill
The Honorable Leonard E.

Hoffman, Jr.
Mr. Orrin W. Johnson
Mr. Myron B. Marks
Mr. Connor W. Patman
Mr. J. Elwood Slover
Mr. Robert Carter Sneed
Mr. Joseph G. Street
Mr. John F. Wilson

1948
Mr. Jos. C. Brown
The Honorable Frank H.

Crain
Mr. Edwin H. Frank, Jr.
Mr. Louis Goldfaden
Mr. George M. Hopkins, Jr.

Mr. T. Lawrence Jones*
Mr. Clarence Everett

Kendall, Jr.
Mr. Jesse P. Luton, Jr.
Mr. Merle E. Minks
Mr. Clinton F. Morse
Dr. Ewell E. Murphy, Jr.
Mr. Clyde W. Neal
Colonel Verne D. J. Philips
Professor Harry L. Reed
Mr. Raymond E. Renner
Mr. G. L. Robertson
Mr. Wallace H. Scott, Jr.
The Honorable Charles H.

Storey
Mr. Charles P. Storey
Mr. Edward D. Vickery
Mr. Carl Waldman
Mr. Stanley P. Wilson
Mr. J. Sam Winters
Mr. Stanley C. Woods

1949
The Honorable Harold C.

Abramson
Mr. John N. Barnhart
Mr. Donald A. Buckner
The Honorable Hume Cofer
Mr. Frank W. Denius
Mr. Edward J. Drake
Mr. Wm. G. Dwyer
Ms. Frances T. Farenthold
Mr. James A. Gray
Mr. William H. Haight
The Honorable Donald V.

Hammond
Mr. Jimmy P. Horany
Mr. Robert Allen Jircik
Mr. David Kultgen
Mr. John R. Locke, Jr.
Mr. Richard T. Maxwell
Mr. John L. McConn, Jr.
Mr. B. Thomas McElroy
Mr. Kenneth C. Minter
Mr. Lawrence Jack Moore
Mr. George Nokes
Mr. Robert B. Payne
Mr. Clifton E. Speir
Mr. R. R. Wiley, Jr.
The Honorable Mary Pearl

Williams
Mr. Walter C. Wolff, Jr.
The Honorable James E.

Wright
Professor William F. Young

1950
Mr. Morris Atlas
Mr. T. Alex Beall
Mr. Jack S. Blanton, Sr.
Mr. Norman A. Blumenthal
Mr. Marshall Boykin III
The Honorable Paul N.

Brown

Dr. Keith C. Carter
Mr. Carl C. Conley
Mr. Alan S. Dale
Mr. Richard Dale
The Honorable James

DeAnda
Mr. John W. Fulbright
Mr. Charles C. Garner
Mr. Henry Gilchrist
Mr. Hubert W. Green
Mr. Daniel E.

Henderson, Jr.
Mr. William M. Kennedy
Mr. Hugh F. King
Mr. William L. Lemen
Mr. Julian A. Lerner
Mr. Pat Maloney
Mr. Edward T. McFarland
Mr. Charles E. McHale, Jr.
Mr. James A. Morris
Mr. Toufic Nicolas
Mr. William C. Pannell
The Honorable Barefoot

Sanders
The Honorable Charles R.

Schulte
Mr. Hugh P. Shovlin
Mr. James P. Simpson
Mr. Marvin S. Sloman
Mr. Patrick H.

Swearingen, Jr.
Mr. Fred B. Werkenthin

1951
Mr. Martin L. Allday
The Honorable Henry

Atkinson, Jr.
Mr. Thomas K. Bamford
Mr. Thomas E. Berry*
Mr. Duncan E. Boeckman
Mr. Stayton M. Bonner
Mr. Oscar Cavazos
Mr. William C. Dowdy, Jr.
Mr. Lukin Gilliland
Mr. Jack A. Jackson
The Honorable I. A. Lerner
Mr. Thomas J. Mitchell
Mr. John L. Roach
Mr. C. Kenneth Roberts
The Honorable Leonard F.

Roberts
The Honorable A. R.

“Babe” Schwartz
Mr. Paul H. Smith
Mr. Dan T. Sorrells
Mrs. Beverly Potthoff

Tarpley
Lieutenant Colonel Howard

A. Trammell
Mr. Edmunds Travis, Jr.
Mr. James W. Wilson
Mr. J. Ralph Wood, Jr.
Mr. Judson R. Wood

6 0 U T L AW S p r i n g 2 005

GI
VI

NG
BY

CL
AS

S

* deceased

32-79_Lists/Fund/Class/Fr/C&F 4/26/05 2:40 PM Page 60

S p r i n g 2 005 U T L AW 6 1

1952
Mr. William B. Burge
The Honorable Joe

Dibrell, Jr.
Mr. M. Dudley Fowler
Mr. Mayo J. Galindo
Mr. Robert K. German
Mr. Joseph D. Jamail
Mr. Wales H. Madden, Jr.
Mr. James W. McCartney
Mr. Eugene McElroy
Mr. Charles B. Parker
Mr. Jerome H. Parker, Jr.
Mr. Peter C. Quoyeser
Mr. Richard L. Stone

1953
Mr. Stafford E. Andrews
Mr. Scott Baldwin
Mr. Robert L. Blumenthal
Mr. John H. Broocks III
Mr. S. H. Cavin
Mr. James A. Davidson*
The Honorable R. Temple

Driver
Mr. Robert C. Duke
Mr. Allen Glenn
Mr. Jerry Hopson
Mr. J. Frank Kinsel
Mr. Robert C. Maley, Jr.
The Honorable James W.

Mast
Mr. Charles McDonald
The Honorable Edward B.

Nobles
Mr. William N. Patman
The Honorable Lloyd

Wesley Perkins
Ms. Jacqueline Rizik
Mr. James W. Robertson
Mr. Howard V. Rose
Mrs. Charlotte Tonroy

Slack

1954
The Honorable Carl O.

Bue, Jr.
Mr. Maston C. Courtney
Mr. John W. Davidson
Mr. Dewey J. Gonsoulin
Mr. Robert J. Hearon, Jr.
Mr. Franklin Jones, Jr.
The Honorable Morris D.

McCall
Mr. J. Mark McLaughlin
Judge Fred J. Moore
Mr. Charles R. Pirtle
Mr. James L. Read
Mr. Newton B.

Schwartz, Sr.
Mr. Sander W. Shapiro
Mr. Warren W. Shipman III

Mr. Sterling W. Steves
Mr. Jack Q. Tidwell
Mr. Jack J. Turk
Mr. T. B. Wright

1955
Mr. Winston L. Adkins
Mr. Robert C. Bledsoe
Mr. Charles D. Cabaniss
Mr. William H. Clark III
Mr. Jamie H. Clements
The Honorable Harold R.

DeMoss, Jr.
The Honorable Lee

Duggan, Jr.
Mr. John R. Foster
Colonel James Gayle

Garner
The Honorable William L.

Garwood
Mr. John D. Glass, Jr.
The Honorable Jack

Hampton
Mr. Roy E. Johnston
Mr. Chauncey D. Leake, Jr.
Mr. Harvey N. Monroe
Mr. Bill Neary
Mr. Jack Pew, Jr.
Mr. Alphonso Ragland III
Mr. Bill Reiff
Mr. Stanley D. Rosenberg
Mr. Jack D. Sargent
Mr. Sonny Sowell
Mr. William A. Stout
Mr. Boyd D. Taylor
Mr. Charles L. Tighe
Mr. James D. Webb III
The Honorable R. F.

Wheless, Jr.

1956
Mr. Raymond Anderson
Mr. J. Evans Attwell
Mr. Neill Boldrick, Jr.
Mr. Roger Bonney
Mr. Charles D. Boston
Mr. Stanley Foster Dodd
Mr. Bernard O. Dow*
Mr. David T. Duncan
Mr. John L. Estes
Mr. Frank Finn
Mr. John C. Foshee
Mr. Tom J. Fotheringham
Mr. Richard A. Freling
Dean Byron F. Fullerton
Mr. William W. Gibson, Jr.
The Honorable Gordon

Gray
The Honorable W. L.

Hughes, Jr.
Mr. Dan M. Hurley
Mr. Duane O. Juvrud
Mr. M. McDonnold, Jr.

Mr. Ernest Lee Miller, Jr.
Mr. Marcus K. Singletary
Mr. Arnold N. Sweet
Mr. Howard Waldrop
Mr. Conrad P. Werkenthin
Mr. Harry G. Wiederspahn
Mr. Walter P. Wolfram
The Honorable Jack Dale

Young

1957
The Honorable John C.

Akard
Mr. Sheldon Anisman
The Honorable James A.

Baker
Mr. Henry G. Bennett, Jr.
Mr. V. Reagan Burch
Mr. Charles E. Cheever, Jr.
Mr. George G. Clifton
Mr. James W. Coburn
Mr. Harold F. Curtis, Jr.
Mr. Dale Dowell
Mr. Earl J. Engle
Mr. Robert P. Fowler
Mr. Frank Gibson
Mr. Paul M. Green
Mr. Campbell A. Griffin, Jr.
Mr. Lloyd N. Hand
Mrs. Annelle S. Lanford
Mr. Jarrel D. McDaniel
Mr. Kenneth J. Mighell
Mr. Elton M. Montgomery
Mr. William Joe Mounce
Mr. Sam R. Perry
Mr. Jack J. Rawitscher
Mr. John R. Rebman
The Honorable Sam

Robertson
Mr. Morton A. Rudberg
Mr. James M. Shatto
Mr. Gerald Shur
Mr. Marshall Simmons
Mr. Warlick Thomas
Mr. Robert R. Thompson
Mr. J. Ronald Trost
Mr. Ramon A. Von Drehle
Mr. Gerald T. Waters
Mr. Robert S. Weatherall
Mr. W. F. Whitfield
Lieutenant Colonel Norris

W. Yates, Jr.

1958
Mr. E. William Barnett
Mr. Ed Bluestein, Jr.
Ms. Lola L. Bonner
Mr. Ruben R. Cardenas
Mr. Leonard E. Davis
Mr. Frank Douglass
Mr. Bradley A. Fowler
Mr. Moses Goldberg
Mr. Howard I. Hatoff

Mr. Nicholas Johnson
Mr. Richard O. Jones
Mr. Sam L. Kelley
Mr. Joe R. Long
Mr. John B. McClane
Mr. C. France McCoy
Mr. Graham McCullough
Mr. Harold L. Metts
Mr. Fred J. Morton
Mr. Bobby D. Myers
Mr. Howard F.

Naughton, Jr.
Mr. Joe A. Osborn
Mr. Ray Pearce
Mr. Tom Scott
Colonel Bryan S. Spencer
Mr. John C. Steinberger
Mr. Mac Tichenor, Sr.
Mr. Carol Vance
Mr. William Key Wilde
Mr. Judson Wood, Jr.
Mr. Barney Young

1959
The Honorable John

Robert Adamson
The Honorable R. J.

Adcock
Mr. R. Wade Adkins
Mr. William T. J. Burke
Mr. James R. Coffee
The Honorable Eduardo E.

de Ases
Mr. Alfred H. Ebert, Jr.
Mr. Claude C. Freeman
Mr. Kenneth D. Furlow
Mr. Richard Grainger
Mr. S. Louis Greenberg
Mr. Gary Gurwitz
Mr. Jack W. Hawkins
Mr. William M. Huffman
The Honorable Andrew L.

Jefferson, Jr.
Mr. Byron L. Kidd
Mr. Herbert N. Lackshin
Mr. Alfred Lehtonen
Mr. Victor E. Manning
Mr. Everett A. Marley, Jr.
Mr. Jack D. Maroney
Mr. Dudley D. McCalla
Mr. Franklin Moore
Mr. Spencer C. Relyea
Mr. Aubrey L. Roberts
Mr. Don R. Stodghill
Mr. Frank Stovall
Mr. Larry Temple
Mr. James L. Truitt
Mr. Carlton Wilde
Mr. Howard Wolf

1960
The Honorable Robert R.

Barton

Mr. James A. Bouligny
Mr. Richard W. Brainerd
Mr. Joe B. Cannon
Mr. Jon N. Coffee
Mr. J. Sewell Couch
Mr. Homer L. Deakins, Jr.
Mr. Kenneth R. Dickerson
Mr. Benny T. Dumas
Mr. William L. Durham
Mr. Henry W. Flagg, Jr.
Dr. Edward H. Forgotson
The Honorable Carlos

Garza
The Honorable Robert A.

Gritta
Mr. Dewuse Guyton, Jr.
Mr. Jack Hartel
Mr. Claude A. Hays, Jr.
Mr. Thomas P. Kelly, Jr.
Mr. Ted M. Kerr
Mr. John L. Lancaster III
Mr. Stevens F. Mafrige
Mr. Charles C. Mason, Jr.
Mr. Northcott McFaddin
Mr. Ed McIntosh
Mr. Joe Pool
Mr. Charles H. Purdy
Mr. Dan M. Reed, Jr.
Mr. John D. Roady
Mr. Cullen A. Rogers III
Mr. Albert C. Ross
Mr. James B. Sales
Mr. Camille F. Sarrouf
Mr. C. W. Schumacher, Jr.
Professor Max R. Sherman
Mr. Jon Totz
Mr. Forrest N. Troutman
Mr. William D. White, Jr.
Mr. John L. Williford
Mr. Herschel C. Winn

1961
Mr. Robert A. Anderson
Mr. Bolivar C. Andrews
Mr. John F. Boyle, Jr.
Mr. Thomas J. Brorby
Mr. Charles R. Burton
Mr. Lee Caldwell
Mr. Ben A. Donnell
Mr. Keith Drummond
Mr. Adair Dyer, Jr.
Mr. Ray Farabee
Mr. John A. Gilliam
Mr. James Greenwood III
Mr. Lawrence B. Haile
Mr. Julian V. Horwitz
Mr. Jerry V. Kyle
Mr. S. Stephen Lang
Mr. R. J. Linton
Colonel Tommy W. Lueders
Mr. Jack B. Manning
The Honorable C. H.

McCall

T H E C O N T R I B U T O R S ’ R E P O R T • G I V I N G B Y C L A S S

32-79_Lists/Fund/Class/Fr/C&F 4/26/05 2:40 PM Page 61

T H E C O N T R I B U T O R S ’ R E P O R T • G I V I N G B Y C L A S S

Mr. Thomas V. McMahan
Mr. Roy Q. Minton
Mr. Roy W. Mouer
Mr. Nick C. Nichols
Mr. Michael R. Pickering
The Honorable Charles R.

Ramsay
Mr. Robert M. Randolph
Mr. Jimmy L. Ross
Mr. Irwin R. Salmanson
Mr. Miles Schulze
Mr. Samuel V. Stone, Jr.
Mr. John H. Strasburger
The Honorable Ewing

Werlein, Jr.
Mr. Ben B. West

1962
Mr. L. Money Adams, Jr.
Mr. Robert W. Amis
Mr. James W. Bradford, Jr.
Mr. James L. Branton
Mr. David S. Browning
Mr. Joe I. Cardenas
Mr. George C. Chapman
Mr. William V. Conover II
Mr. Don L. Dickson
Mr. Herbert Ehrlich
Mr. Warner F. Fassnidge
Mr. Taylor Gandy
Frank W. Giesber
Mr. Ray A. Gipson
Mr. Roger Glandon
Mr. Floyd E. Guest, Jr.
Mr. George H. Hagle, Jr.
The Honorable William W.

Kilgarlin
Mr. Ronald Krist
Mr. John Furman Lewis
Mr. Karl A. Maley
Mr. Phillip L. Mann
Mr. Lloyd C. Martin
Mr. Gene Matthews, Jr.
Mr. James W. McBride
Mr. Joel B. McCarty, Jr.
Mr. Philip McConnell
Mr. John D. McQuigg
The Honorable James A.

Parker
Mr. Fred N. Pfeiffer
Mr. Harry M. Reasoner
Mr. Norman R. Rogers
Mr. William Neal Sunshine
Professor Charles W.

Wolfram

1963
Mr. R. Harry Akin
Mr. Malcolm G. Baker, Jr.
Mr. John A. Barrett
Mr. Clayte Binion III
The Honorable Melchor

Chavez

The Honorable David G.
Cleveland

Mr. Rod T. Edens
Mr. John W. Fainter, Jr.
Mr. Harrell Feldt
Mr. James L. Gallagher
The Honorable Lawrence

B. Gibbs
Mr. Allan L. Graber
Mr. Richard L. Griffith
Mr. Tom Henson
Mr. Donald L. Howell
Mr. Cedric Hustace
Mr. Glenn Jarvis
Mr. Mike Joplin
The Honorable Joseph P.

Kelly
Mr. W. Franklin Kelly, Jr.
Mr. James H. Kreimeyer
Mr. Garland M. Lasater
Mr. Greg N. Martin
Mr. James N. Martin
Mr. Mario J. Martinez
Mr. William E. Matthews
Mr. Michael S. Moehlman
Mr. Harvin C. Moore III
Mr. Mike A. Myers
The Honorable James R.

Nowlin
Mr. James I. Perkins
Mr. Harry W. Stafford
Mr. David Stubbeman
Mr. Milton Y. Tate, Jr.
Mr. Walter Jennings Taylor
Mr. Jimmie B. Todd
Mr. Estil A. Vance, Jr.
Mr. Joe F. Wheat
Mr. R. Laughton

Whitehead, Jr.
Mr. Bill R. Womble

1964
Mr. James M. Alsup
The Honorable Ken

Andrews
Mr. John W. Bassett
Colonel Charles E. Bonney
Mr. James H. Brannon
Mr. Anthony B. Cavender
Mr. Lynn R. Coleman
The Honorable Joseph

Connally
Mr. Walter S. Fortney
Mr. Delno J. Grosenheider
Mr. Michael A. Hatchell
Mr. Bill E. Henry
Mr. Jim M. Hooks, Jr.
The Honorable Mack Kidd*
Mr. V. Scott Kneese
Mr. Fritz A. Korth
The Honorable Donald H.

Lane
Mr. James C. Larkin

Mr. John H. Marks, Jr.
Mr. Edgar J. Marston III
Mr. Marion E. McDaniel, Jr.
Mr. Edward B.

McDonough, Jr.
Mr. Gaynell C. Methvin
Mr. Ken Muldrow
Mr. Thomas W. Oliver
The Honorable Robert M.

Parker
Mr. D. J. Pichinson
Mr. Edward B. Pickett
Mr. Joseph R. Pulaski
Mr. Shannon H. Ratliff
Mr. David C. Redford
Mr. Carl R. Roth
Mr. Bruce Dixie Smith
Mr. John H. Smither*
Mr. Charles W. Spencer
Mr. Irwin H. Steinhorn
Mr. Edward W. Turley, Jr.
Mrs. Melinda Terry Vance
Mr. Dan G. Webster III
Mr. Ray A. Weed
Mr. Abraham S. Wilson
Mr. Ronald G. Woods

1965
Mr. James C. Barber
Mr. David J. Beck
Mr. A. William Brackett
Mr. Wm. Terry Bray
Professor Thomas C. Cady
Mr. Edmund P. Cranz
Mr. Don L. Davis
Mr. Jonathan Day
Mr. Dick DeGuerin
Mr. W. Gordon Dickinson
Mr. Larry Fallek
Mr. Edward K. Fein
Mr. David Franklin
Mr. Charles W. Giraud III
Mr. Richard R. Gonzales
Mr. John A. Graml
Mr. Marc E. Grossberg
The Honorable David

Wesley Gulley
Mr. Murray L. Johnston, Jr.
Mr. Gary L. Levering
Mrs. Jo Ann Levering
Mr. Louis E. McCarter
Mr. Roy Merrill
Mr. Dan B. Miller
Mr. John L. Murchison, Jr.
Professor Charles I. Nelson
Mr. Jon P. Newton
Mr. Jarrell B. Ormand
Mr. John J. Patton
Mr. J. Hoke Peacock II
Dean Ronald F. Phillips
Mr. William B. C. Pittenger
Mr. Lewin Plunkett
Mr. Pike Powers

Mr. James M. Rhodes
Mr. James U. Ross
Mr. Larry Schoenbrun
Mr. Rex J. Spivey
Mr. Stephen D. Susman
Mr. Stephen H. Suttle
Mr. John Randolph

Thompson, Jr.
Mr. Peter Winstead
Mr. Paul J. Youngdale

1966
Mr. William K. Adam
Mr. L. E. Barbee
Mr. Andrew Barr
Mr. Roger L. Beebe
Mr. Travis C. Broesche
The Honorable Gerald M.

Brown
Mr. John T. Cabaniss
Mr. John R. Cope
Mr. R. Caven Crosnoe
Mr. William D. Darling
The Honorable Ralph W. Dau
Mr. Ralph H. Daugherty
Mr. Robert A. De Witt
Mr. Calman Lind Donsky
Mr. Howard P. Dreyer
Mr. Richard A. Edwards
Mr. Bill Ellis, Jr.
Mr. David Lewis Evans
Mr. Daniel V. Flatten
Mr. Dan A. Fleckman
Mr. Robert D. Forrester
Mr. Theodore D. Frank
Mr. Richard G. Frey
The Honorable Anne

Lancaster Gardner
Mr. Terry Gardner
The Honorable J. Ray

Gayle III
The Honorable Herbert

Green
The Honorable Lee S.

Green
Mr. Tolbert L. Greenwood
Mr. Keith Griffin
The Honorable Joseph H.

Hart
Mr. Donald Higginbotham
Mr. Frank D. Hill
Mr. Jerry R. Hoodenpyle
Mr. Ray Hooper
Mr. John D. Hughes
Mrs. Anne Whittenburg

Johnston
Mr. Frank G. Jones
Mr. Raymond L. Kalmans
Mr. Larry D. Knippa
Mr. William A. Kramer
Mr. Walter N. Kuntz III
Mr. David I. Kuperman
Mr. Terry R. Lord

The Honorable Gary B.
Maddox

Mr. John H. Massey
Mr. Ernest Paul McNutt, Jr.
Mr. John G. Middleton
Mr. Thomas E. Miller
Mr. David R. Noteware
Mr. Dudley Oldham
Ms. Linda S. Paine
Mr. P. Dexter Peacock
Mr. Robert A. Peavy
Mr. Vincent Walker Perini
Mr. Paul A. Philbin
Mr. John N. Pollard
Mr. Perry J. Radoff
Mr. Virgil Smith Ray
Mr. Michael R. Rooke
Mr. Laurence Schor
Mr. Robert F. See, Jr.
Mr. Darryl M. Springs
Mr. Paul E. Stallings
Dr. Van C. Tipton, Jr.
Mr. Robert W. Wachsmuth
Mr. William James Wade
Mr. Michael S. Wilk

1967
Mr. Jim S. Adler
Mr. Everett L. Anschutz, Jr.
The Honorable G. Todd

Baugh
Mr. Stan Beyer
Mr. Michael L. Birnbaum
The Honorable J. E. Brown
Mr. Thomas L. Burdett
Mr. G. David Carlock
The Honorable Jack E.

Carter
Mr. John R. Castle, Jr.
Mr. Drew Cauthorn
Mr. John R. Cochran, Jr.
Mr. Thomas R. Coffield, Jr.
Mr. Ronald R. Cresswell
Mr. Roland E. Dahlin II
Mr. Donald Michael Dalton
Mr. Richard G. Danner, Jr.
Mr. Robert L. Davis
Mr. Charles P. Donnelly
Ms. Sharon Steele Doyle
Mr. Ronald Earle
Mr. Ed H. Esquivel
Mr. Francisco J. Flores, Jr.
Mr. Charles C. Foster
Mr. Michael J. Fourticq
The Honorable W. Royal

Furgeson, Jr.
Mr. Edward J. Ganem
Mr. Jack P. Gatewood
Mr. R. Kinnan Golemon
Mr. John F. Gray
Mr. Don W. Griffis
Mr. William P. Hallman, Jr.
Mr. Lee Hamel

6 2 U T L AW S p r i n g 2 005

32-79_Lists/Fund/Class/Fr/C&F 4/26/05 2:40 PM Page 62

T H E C O N T R I B U T O R S ’ R E P O R T • G I V I N G B Y C L A S S

S p r i n g 2 005 U T L AW 6 3

Mr. John L. Hopwood
The Honorable Kay Bailey

Hutchison
Ms. Kathleen E. Irvin
Mr. J. W. (Don) Johnson
Mr. J. Jason Kaplan
Mr. Stanley B. Kay
Mr. Joel H. Klein
Mr. Arno W. Krebs, Jr.
Mr. Mark Levbarg
Mrs. Neilyn Griggs

Maloney
Mrs. Wendy Marsh
Mr. C. D. Martin
Mr. David R. McAtee
Mr. Ebb B. Mobley
Mr. Harvey L. Morton
Mr. James B. Nance II
Mr. Charles T. Newton, Jr.
Mr. Lyman M. Niemeier
Mr. Theodore P. Orenstein
Mr. Sidney Orton
Mr. Patrick C. Oxford
Mr. Brainerd S. Parrish
Mr. Allan G. Paterson, Jr.
Mr. Mark W. Perrin
Mr. David L. Perry
Mr. Jon C. Pfennig
Mr. Allan Port
Mr. G. Dwayne Pruitt
Mr. Jamie Robertson
Mr. Fred G. Rodriguez
Mr. Thomas Preston

Sartwelle
Mr. Otis C. Shearer
Mr. Luther H. Soules III
Mr. William A. Spencer
Mr. Robert M. Sprague
Dr. Knut Suhr
Mr. Thomas M. Susman
Mr. Michael K. Swan
Mr. L. Lamar Tims
Mr. Ben F. Vaughan III
Mr. Ralph W. Vertrees
Mr. Joseph G. Werner
Mr. Kenneth R. Wynne

1968
Mr. J. Gaylord Armstrong
Mr. Thomas L. Ausley
Mr. Bruce W. Bowman, Jr.
Mr. Cue D. Boykin
Mr. Richard R. Brann
Mr. David P. Brown
Mrs. Miriam M. Burke
Mr. F. Randolph Burroughs
Mr. Colin J. Carl
Mr. Juan A. Cavazos
Mr. David Chappell
Mr. John P. Cogan, Jr.
Mr. Robert W. Coleman
Mr. Michael L. Cook
Mr. Clinton F. Cross

Mr. Robin C. Crow
Mr. Robert G. Croyle, Jr.
Mr. Henry D. DeBerry III
Mr. Vincent Deyoung
Mr. Byron F. Egan
Mr. James A. Ellis, Jr.
Mr. Ronald L. Fann
Mr. Michael L. Feighny
Mr. Don E. Fizer
Mr. Amador C. Garcia
Mr. W. Garney Griggs
Mr. Royce Jay Hailey, Jr.
The Honorable Kent R.

Hance
Mr. Mark L. Hart, Jr.
The Honorable Hayden W.

Head, Jr.
Mr. Joseph R. Heffington
Mr. Ira L. Hillyer
Mr. Anthony L. Hodges
Mr. John S. Hollyfield
The Honorable Lynn N.

Hughes
Mr. R. Clayton Hutchins
The Honorable John A.

Hutchison III
Mr. Frank N. Ikard
Mr. Stephen L. Jenks
Mr. Carl Jones
Mr. Travis Dale Jones
Mr. Kenneth C. Kaye
Mr. Henry A. Kelly
Mr. David R. Keyes
Mr. Albert B. Kimball, Jr.
Mr. Larry W. Langley
Mr. Charles D. Lummus
Mr. Bobby J. Mann
Mr. Frank E. McCreary III
Mr. Fred M. Misko, Jr.
Mr. Steve Morris
Mr. Stuart A. Morse
Mr. John G. Niles
Mr. Knox D. Nunnally
Mr. George P. Parker, Jr.
Mr. Crillon C. Payne II
Mr. George J. Person
Mr. L. John Peterson
Mr. Don C. Plattsmier
Mr. Ben Ramsey
Mr. Stanley E. Rauhut
Mr. Joseph Neal

Richardson
Mr. James L. Robertson
Mr. Eduardo Roberto

Rodriguez
Mr. James A. Rolfe
Ms. Fairy Davenport

Rutland
Mr. Ben H. Sheppard, Jr.
Mr. Barton S. Smith
Mr. David P. Smith
Mr. Frank F. Smith, Jr.
Mr. Wayne V. R. Smith

Mr. Robert D. Spellings
Mr. Frederic T. Spindel
Mr. Charles Henry Still
Mr. Bob Strauser
Mr. Donald S. Thomas, Jr.
The Reverend James M.

Turley
Mr. Gerald P. Urbach
Mr. Eben D. Warner III
Mr. Joe Bill Watkins
Mr. Sigmund T. Weiner
Professor Jay L.

Westbrook
Mr. Thomas E. Wiener
Mr. Lewis Hugh Wilson, Jr.
Mr. Robert Wilson

1969
Mr. Richard J. Agnich
Mr. Lorne D. Bain
Mr. Richard Anthony

Beacom, Jr.
Mr. John L. Bland
Mr. Michael K. Braswell
Mr. Joseph R. Breed
Mr. Stuart M. Bumpas
Mr. James E. Burk
Mr. Lawrence Hubert Clore
Mr. William F. Connell
Mr. Philip L. Cravens
Mrs. Jamie Byrne Creech
The Honorable Joe Ned

Dean
Mr. W. Robert Dyer, Jr.
Mr. Theodore P.

Ellsworth, Jr.
Mr. Rowland B. Foster
Mr. Philip C. Friday, Jr.
Mr. R. James George, Jr.
Mrs. Anne Glanz
Mr. Stuart Evan Glass
Mr. Lee Godfrey
Mr. H. E. Bert Graham
Professor Michael M.

Greenfield
Mr. James A. Hamilton
Mr. Barry F. Hammond
Mr. Rolf Erwin Hiebler
Mr. Ned S. Holmes
Mr. Robert Joe Hull
Mr. Michael R. Johnson
Mr. Robert L. Johnson III
The Honorable Donald R.

Jones
Mr. Daniel S. Kaplan
Mr. John Robert King
Mr. Barney L. Knight
Mr. Rodney C. Koenig
The Honorable Elizabeth

Lacy
The Honorable Sim Lake
Mr. James Lewis Leader
Mr. Leslie Paris LeGrand, Jr.

Mr. Duke R. Ligon
Mr. Joe K. Longley
Mr. R. Michael Looney
Mrs. Beverly B. Lord
Dr. Jim Love
Mr. Philip K. Maxwell
Ms. Mary J. McKerall
Mr. Barry F. McNeil
Mr. Bill F. Miller
Mr. William T. Miller
Mr. Richard G. Morgan
The Honorable Harriet M.

Murphy
Ms. Nancy A. Norman
Mr. William C. Norvell, Jr.
Mr. Michael Phillips
Mr. Leroy Morgan Poinsett
Mr. Marlow R. Preston
Mr. J. David Richeson
Mr. David Roberts
Mr. John H. Rodgers
Mr. Peter Ross
Mr. Rodney Satterwhite
Mr. Robert A. Sewell
Mr. Lindsay Sharpe
Mr. Robert F. Stein
Ms. Ana Marie Stern
The Honorable David T.

Stitt
Mr. Gary J. Takacs
Mr. Thomas R. Tasker
Mr. Dick Trabulsi
Mr. Charles Tupper, Jr.
The Honorable Bette E.

Uhrmacher
Mr. Kenneth S. Watson II
Dean Donald J. Weidner
Mr. Peter D. Williamson
The Honorable Lee Yeakel

1970
Mr. Leslie C. Acker
Mr. Thomas G. Barnes
Mr. Charles K. Barrow
Mr. R. Terry Bell
Mr. Ben E. Benjamin
Mr. S. I. Betzer, Jr.
Mr. Jim H. Bozarth
Mr. T. Paul Bulmahn
Mr. Robert C. Carr
Mr. Robert John Collins
Mr. Robert G. Converse
Mr. Allen B. Craig III
Mr. Christopher E. H. Dack
Mr. Platt W. Davis III
Mr. James Vinson

Derrick, Jr.
Mr. Robert S. Driegert
Mr. Walter W. Driver, Jr.
Mr. Allan K. DuBois
Mr. Edward W. Dunbar
Mr. Finley L. Edmonds
Mr. Robert Harlan Ellett, Jr.

Mr. J. Philip Ferguson
Mr. Alan C. Fielder
Mr. Kelly Frels
Mr. Cullen M. Godfrey
Mr. Daniel O. Goforth
Mr. Roger B. Greenberg
Mr. Walter M. Hall
Mr. David T. Harvin
Mr. David T. Hedges, Jr.
Mr. Max Hendrick III
Mr. Mack Ray Hernandez
Mr. H. David Herndon
Mr. M. Lawrence Hicks, Jr.
Mr. Yerger Hill III
Mr. Kenneth E. Houp, Jr.
Mr. S. G. Johndroe III
Mr. Bruce E. Julian
Mr. Richard Kardys
Mr. David E. Kinnan
Mrs. Carole Kolstad
Mr. Eric Lacktman
Mr. Gary Lerner
Ms. Jane H. Macon
Mr. R. Laurence Macon
Mr. Thomas D. Manford III
Mr. Schuyler B. Marshall IV
Mr. Stan L. McLelland
Mr. Robert Milbank, Jr.
Ms. Shigeaki Momo-O
Mr. Martin E. Morris
Mr. Ronald J. Neiman
Mr. Neil Edward Newsom
Mr. R. Edward Pfiester
Mr. Marcus Allen Pitre
Mr. Ken Powell
Mr. Howard E. Rachofsky
Captain Robert Reining
Mr. Mike Rosenwasser
Mr. George A. Rustay
Mr. Robert S. Simon
Mr. W. Michael Stephens
Mr. Thomas E. Thomason
Mr. Larry Tinney
Mr. E. Stanley Topek
Mr. Terry O. Tottenham
Mr. Daniel S. Trachtenberg
Mr. J. David Tracy
Mr. Theodore F. Weiss, Jr.
Mr. Troy D. Williams
Dr. Irma June Wink
Mr. David L. Yarbrough

1971
The Honorable Timothy P.

Alexander
Mr. William P. Allison
Mr. Antonio Alvarado
Professor David A.

Anderson
Mr. Edmund T. Anderson IV
Mr. Frederick M. Baron
Mr. Barry N. Beck
Mr. Marc P. Bernat

32-79_Lists/Fund/Class/Fr/C&F 4/26/05 2:40 PM Page 63

T H E C O N T R I B U T O R S ’ R E P O R T • G I V I N G B Y C L A S S

Mr. David R. Bires
Mr. Ruben Bonilla, Jr.
Mr. G. Thomas Boswell
Mr. Gerald C. Carruth
Mr. David P. Cotellesse
Mr. John L. Darrouzet
Mr. Edwin R. DeYoung
Mr. Tieman H. Dippel, Jr.
Mr. Phil Dunlap
Ms. Diana C. Dutton
Mr. Milton E. Feder
Mr. C. David Fielder
Mr. George M. Fleming
Mr. Robin Gibbs
Colonel Robert F. Gonzales
Mr. Theodore P. Gorski, Jr.
Mr. Robert C. Grable
Colonel David E. Graham
Mr. James J. Graham
Mr. Michael E. Grimes
Mr. Robert L. Grove, Jr.
Mr. Tom Harkness
Mr. Randall K. Howard
Mr. William A. Hoy
Mr. William Rollins Hurt
Mr. Daniel A. Hyde
Mr. Tommy Jacks
Mr. Bruce L. James
Mr. J. Michael Keeling
Mr. Thomas R. Kelsey
Mr. Thomas M. Kocurek
Mr. Eddie M. Lesok
Mr. Jesse N. Lipschuetz
The Honorable Tom G.

Loeffler
Mr. Hugh S. Lowe
Mr. Robert E. Mangum, Jr.
Mr. Kirk R. Manning
Mr. Henry S. May, Jr.
Mrs. Jacqueline M.

McCreary
Mrs. Sara Bullock

McIntosh
Mr. Richard T. McMillan
Ms. Linda E. Buck Meyer
Mr. Carnegie H. Mims
Mrs. Jan R. Newsom
Mr. John P. Niland
Mr. Neil J. Orleans
Mr. Duncan Elliot Osborne
Mr. Quanah Parker
Mr. Pravinchandra J. Patel
Mr. Michael W. Perrin
Mr. Steven Pfister
Mr. Carl Pickett
Mr. Michael J. Piuze
Mr. Edwin E. Powell, Jr.
Mr. Michael A. Rea
Mrs. Drew Matlock Reining
Mr. Phillip M. Renfro
Mr. Daniel J. Riley
Mr. Stephen L. Rohde
Mr. Joe Arthur Rudberg

Mr. Joseph W. Russell
Mr. Roy Rutland III
Mr. Larry Sauer, Jr.
The Honorable Michael D.

Schattman
Mr. Bob Solomon
Mrs. Linda E. Sorber
Mr. Stephen D. Stephens
Mr. Tom D. Stephens
Mr. Michael D. Stuart
Mr. Charles S. Turet, Jr.
Mr. Martin A. Tyckoski
Mr. John A. Watson
Mr. Bill Whitehurst
Mr. Michael L. Wolfram
Mr. Arthur Wright

1972
Mr. Christopher B. Allen
Mr. Richard Owen Baish
Mr. Burt Ballanfant
Mr. John P. Beall
Mr. A. Eli Bell
Mr. Craig T. Benson
Mr. Chesley N. Blevins
Mr. Winston L. Borum
Mr. Robert W. Bramlette
Mr. George B. Butts
Ms. Mila K. Cameron
Colonel Craig Lanson

Carver
Ms. Susan Chadick
Mr. David W. Childress
Mr. Thomas W. Choate
Mr. Joseph A. Cialone
The Honorable Murry B.

Cohen
Mr. F. J. Coleman, Jr.
Mr. Robert M. Collie, Jr.
Mr. J. Gregory Copeland
Mr. Bill Corsbie
Ms. Berry P. Crowley
Mr. William K. Dabaghi
Mr. Larry R. Daves
Mr. Jimmy F. Davis
Ms. Barbara Deakins
Mr. Romulo L. Diaz, Jr.
Mr. John C. D. Drolla
The Honorable James W.

Dryden
Mrs. Ann Dennis Dykes
Mr. Osborne J. Dykes III
Mr. J. William Earle
Mr. Jack P. Eckels
Mr. Paul T. Fanning
Ms. Mary Ellen Felps
Dr. Cecil G. Foster, Jr.
Mr. Paul W. Fox
Mr. Hal K. Gillespie
Mr. William D. Greenhill
Mr. Richard A. Gump, Jr.
Mr. William Fred Hagans
Mr. Frank G. Harmon III

The Honorable Melinda
Furche Harmon

Mr. Weston L. Harris
Mr. John Hay, Jr.
Mr. Robert S. Hirsh
Mr. Phillip M. Hughes
Mr. John C. Kerr
Mr. David B. Kiker
Mr. Peter G. Kumpe
Mr. George F. Kutzschbach
Mr. Michael R. Levy
Mrs. Mary M. Lowry
Mr. Edward F. Manning
Mr. Michael L. McReynolds
Mr. Michael Melvin
Mr. Larry E. Meyer
Ms. Susannah R. Mills
Mr. Thomas W. Mills, Jr.
Mr. Walter H. Mizell
Mr. Charles C. Murray
Mr. Jack O. Nelson, Jr.
Mr. Paul F. Nielsen
Mr. Gary W. Noe
Mrs. Kathleen Durckel Oliver
Mr. Rufus Walker Oliver III
Mr. Jack O'Neill, Jr.
Mr. Russell E. Painton
Mr. William R. Pakalka
Mr. Dallas R. Parker
Ms. Frances E. Phillips
Mr. Richard C. Porter
Mr. George H. Rau, Jr.
Mr. Brian C. Rider
Mr. John L. Ritts
Mr. Michael E. Roper
Mr. Glen A. Rosenbaum
The Honorable Bryan C.

Rudy
Mr. Henry Salzhandler
Mr. Jesus E. Samaniego
Mr. Dan Settle, Jr.
Mr. Scott C. Shelton
Mr. J. Todd Shields
Mr. Larry Shoaf
Mr. Louis J. Sirico, Jr.
Mr. William C. Slusser
Ms. Martha E. Smiley
Mr. Roy C. Snodgrass III
Mr. Ken Sparks
Mr. James J. Spring III
Mr. David A. Taggart
Mr. John H. Tate II
Mr. K. Chris Todd
Mr. Robert C. Trenchard, Jr.
Mr. Ellis L. Tudzin
The Honorable Jerald A.

Valentine
Mr. Danny L. Van Winkle
Mr. Dick Watt
Mr. Robert G. West
Mr. John D. White
Mr. H. Philip Whitworth, Jr.
Mr. Terry A. Yates

1973
Mr. Nelson D. Abell III
Mr. Thomas G. Adler
The Honorable Sunya

Anderson
Mr. Stanley F. Baldwin
Mr. Larry Baskind
Mr. Raymond J. Batla, Jr.
Mr. R. Dwain Blakley
Mr. James S. Blaszak
Mrs. Barbara Bordelon
Mr. Art Brender
Ms. Rhonda Brink
The Honorable William C.

Bryson
Mr. Steven A. Buxbaum
Mr. Mark Alan Calhoun
Mr. John Allen Chalk, Sr.
Mr. John H. Chamberlain
Mr. William Craig Childers
Mr. Charles G. Childress
Ms. Julia Penny Clark
Mr. Robert M. Cohan
Mr. Joseph A. Connors III
Mr. R. B. Cook, Jr.
Mr. Rodney K. Crowl
Mr. Jefferson J. Davis
The Honorable John

Delaney
Mr. Hector De Leon
Mr. Terence Farrell
Mr. Alan David Feinsilver
Mr. Robert C. Feldman
Mr. Yale S. Finkle
Mr. Edward I. Foster
Mr. Charles Fuquay
Mr. David C. Garza
Mr. Steve W. Gaskins
Mr. Randel B. Gibbs
Mr. G. Ernest Gilkerson
Mr. Jack W. Gullahorn
Mr. Michael L. Helwick
Mr. Ernest R. Higginbotham
Ms. Susan J. Hollon
Mr. Robert L. Hopkins
Mr. J. Palmer Hutcheson
Mr. Thomas T. Hutcheson
Mr. E. Stephen Jett
Mr. H. Michael Johnson
Mr. Michael R. Johnson
Mr. Raymond M. Jones
Mr. Sherwood O. Jones
Ms. Elizabeth K. Julian
Mr. John R. Kelsey III
Mr. David N. Kitner
Mr. William L. LaFuze
Mr. William A. Lang
Mr. K. O. Long, Jr.
Mr. Cullen R. Looney
Mr. Michael L. Malone
Mr. Dale Gene Markland
The Honorable Garry P.

Mauro

Mr. Gary V. McGowan
The Honorable Patrick T.

Meyers
Mr. Thomas O. Moore III
Mr. Terrance J. Mullin
Mr. Stephen W. Nealon
Mr. John M. Nolan
Mr. J. David Oppenheimer
Mr. Leonard W. Peck, Jr.
The Honorable Robert A.

Perkins
Mr. Ben H. Powell V
Mr. James Stephen Quinn
Mr. Mark S. Raynes
Mr. Alan H. Raynor
Ms. Rosa Lee Richards
Mr. Philip F. Ricketts
Mr. Floyd I. Robinson
Dean C. Paul Rogers III
Mr. M. Frank Russell
Mr. John H. Sandlin
Mr. Randy Schaffer
Mr. Robert Scott
Mr. Donald A. Smyth
Mr. Kirk Snouffer
Mr. Jay I. Solomon
John Stallworth
Mr. John T. Stough, Jr.
Mr. Charles A. Tarpley
Mr. James P. Tuite
Mr. Jack E. Urquhart
Mr. Waverly Vest
Mr. Robert C. Walker
Mr. Walter H. Walne III
Mr. Charles L. Warren
Mr. Alan Jay Weil
Mr. W. Thomas Weir
Mr. S. Thomas Wertz
Ms. Marianne Wesson
Mr. W. Roger Wilson
Mr. Bart Wulff

1974
The Honorable Marilyn

Aboussie
The Honorable David J.

Adkins
Mr. William E. Albaugh
Mr. Jim Alsup
Mr. Stephen Angle
Anonymous
Mr. G. Luke Ashley
Mr. Morton W. Baird II
Mr. David Barbour
Mr. Darrel Barger
Mr. Mark E. Bentley
Mr. John S. Birkelbach
Mr. Jefferson K. Brim III
Mr. Bruce A. Broillet
Mr. Otis Carroll
Mr. B. Thomas Cook
Mr. Alan H. Cooper
Mr. Tom Alan Cunningham

6 4 U T L AW S p r i n g 2 005

32-79_Lists/Fund/Class/Fr/C&F 4/26/05 2:40 PM Page 64

T H E C O N T R I B U T O R S ’ R E P O R T • G I V I N G B Y C L A S S

S p r i n g 2 005 U T L AW 6 5

Mr. Clayton E. Devin
Mr. David G. Dunlap
Mr. S. Stacy Eastland
Mr. Stephen B. Edwards
Mr. Robert W. Eutsler
Mr. Jan E. Farley
Mr. Kenneth Gindy
Mr. Douglas B. Glass
Mr. George F. Goolsby
Ms. Leigh Kathryn Harvey
Mr. J. David Heaney
Mr. Daniel Hedges
Mr. Harold F. Hees
Mr. John E. Howell
Mr. Tom Hudson
The Honorable Irene F.

Jackson
Mr. Douglas F. John
Mrs. Wendy M. John
The Honorable Edith H.

Jones
Mr. Andrew L. Kerr
Mr. Jerry M. Keys
Mr. William Charles

Kirkendall
Mr. Stephen R. Knox
Mr. James F. Lane
Mr. James F. Lawler, Jr.
Ms. Ann Lents
Mr. John Gabriel Lione, Jr.
The Honorable Mike Lynch
Mr. James Edward Mann
Mr. John H. Martin
Mr. Daniel N. Matheson III
Mrs. Jane A. Matheson
Ms. Janet S. McClendon
Mr. Robert D. McCoy
Professor Thomas O.

McGarity
Mr. Mike McKool, Jr.
Mr. Thomas R. McLeroy, Jr.
Mr. Richard W. Meyer
Mr. David K. Meyercord
Mr. Robert E. Morse III
Mr. Roger Nevola
Colonel Joel M. Oxley
Mr. John Randolph Parten
Ms. Martha Priddy

Patterson
Mr. Ralph J. Pearson, Jr.
Mr. Richard H. Peeples
Mr. Glenn A. Perry
Mr. James M. Phillips
Mr. Randy M. Phillips
Mr. Lee Riddell Polson
Mr. Michael V. Powell
Mr. Lawrence H.

Rubenstein*
Mr. J. Ronald Sandberg
Mr. Lionel M. Schooler
Mr. Marcus F. Schwartz
Mr. Neal Serotte
Mr. James Loyd Shawn III

Mr. Frank H. Sheffield, Jr.
Mr. David A. Sheppard
The Honorable Susan

Sheppard
Mr. August E. Shouse
Mr. Richard S. Simms
Mr. Michael C. Smith
Mr. John G. Soule
Mr. Larry R. Soward
Mr. Clark Stanton
Mr. J. Lindsay Stradley, Jr.
Mr. Gary J. Strauss
Mr. John S. Teutsch
Mrs. Adrienne P. Unger
Mr. Timothy J. Unger
Mr. Edward Walsh
Mr. W. Edward Walts II
Mr. William M. Waxman
Mr. Walter T. Weathers, Jr.
Mr. James E. Webb
Mr. J. Tullos Wells
Mr. Lawrence Paul Wilkins
Mr. Mark E. Wise
Mr. Louis S. Zimmerman

1975
Mr. Scott J. Atlas
Ms. Gail Anne Bartlett
Mr. Douglas M. Becker
Mr. Gilbert J. Bernal, Jr.
Mr. Bryan C. Birkeland
Mr. Wm. Patrick Bishop
Dr. Philip C. Bobbitt
Mr. Scott Bounds
Mr. Dan S. Boyd
Mr. John S. Broude
Mr. David H. Brown
Mr. C. Joseph Cain
The Honorable Kent

Caperton
Mr. Jeff Civins
Mrs. Katy M. Civins
Mr. Fielding B. Cochran III
Mr. John M. Collins
Mr. Robert A. Curry
Mr. Jeffrey A. Davis
Mr. Stephen Doggett
Mr. Trey Dowdy III
Ms. Linda Eads
Mr. David S. Elder
Mr. Thomas P. Erwin
Professor Howard N.

Fenton
Mr. Michael W. Fox
Mr. David S. Gamble
Mr. Gary S. Glesby
The Honorable Ginny Smith

Granade
Mr. J. Robert Green, Jr.
Mr. Brian S. Greig
Mr. Mark J. Grenader
Mr. Rene Guerra
Mr. Brendan Hall

Mr. George L. Hangs, Jr.
Mr. Dan Dennis Hartnett
Mr. John R. Heard
Mr. J. Lanham

Higginbotham III
Mr. Ken Hines
Mr. Alan Holman
Mr. Thomas J. Holmes, Jr.
Mr. Kenneth C. Howard, Jr.
Ms. Ann C. Jacobs
Mrs. Carol H. Jewett
Mr. Gregory M. Jones
The Honorable Woodie

Jones
Mr. Dean M. Kilgore
Reverend Daniel L. King
Professor John King
Mr. Sandy Kress
Mr. John S. Landrum
Mr. William S. Lee
Mr. Gary G. Lyons
Ms. Lila C. Marshall
Mr. Mike McConnell
Mr. John B. McFarland
Mr. Larry P. McNeill
The Honorable Margaret

Garner Mirabal
Mr. Eldridge Moak
Mr. R. Wayne Moore
Mr. Arthur Maurice Nathan
Mr. Peter Andrew Nolan
Mr. Robert L. Page
Mr. Michael L. Pate
Mr. Thomas J. Perich
Mrs. Lauren Eaton Prescott
Mr. Joe W. Redden, Jr.
The Honorable Joe R.

Reeder
Mrs. R. Jo Reser
Mr. Alan J. Robin
Mr. Steven D. Ross
Mr. Scott E. Rozzell
Mr. George Ruhlen
Mr. Lynn E. Sanders
Mr. Ellis G. Saybe
Mr. P. M. Schenkkan
Mr. Karl B. Schmalz
Mr. Ronald Scott
The Honorable Bea Ann

Smith
Mr. Ronald T. Sponberg
Mr. David R. Stevenson
Mr. Ross W. Stoddard III
Mr. Tom Streeter
Mr. Donald R. Taylor
Mr. Ron Tefteller
Mr. Paul J. Van Osselaer
Mr. W. Daniel Vaughn
Mr. William R. Volk
Mr. D. Gibson Walton
Mr. James L. Ware
Mr. Steven A. Waters
Mr. Mark Weiss

Mr. H. Ronald Welsh
Mr. Robert J. Werner
Mr. Thomas J. Williams
Mr. Newton W. Wilson III
Mr. R. Daniel Witschey, Jr.
The Honorable Diane P.

Wood
Mr. David Lee Ylitalo
Colonel Jack B.

Zimmermann

1976
The Honorable Gordon G.

Adams
Mrs. Linda L. Addison
Mr. Max Murray Addison
Mr. Henry J. Amen III
Mr. Michael W. Anglin
Mr. S. Jack Balagia, Jr.
Mr. Allen P. Beinke, Jr.
Mr. Steve Bickerstaff
Mr. Neil A. Bickley
Mr. R. Doak Bishop
Mr. Nelson R. Block
Mr. Gerald L. Bracht
Mr. Barry S. Brown
Mrs. Deborah S. Bryant
Mr. John A. Buckley, Jr.
Mr. James D. Burroughs
The Honorable Jon H.

Burrows
Mr. Robert D. Campbell
Professor Charles L.

Cantrell
Mr. Danford F. Carroll
Ms. Rita Ravel Carroll
Mr. A. Kirby Cavin
The Honorable Ann T.

Cochran
Mr. Travis R. Collier
Mr. Ronald E. Cook
Ms. Nina Cortell
Mr. David E. Cowling
Ms. Carla J. Cox
Mr. Joe K. Crews
Mr. Stephen T. Dalrymple
Mr. Robert D. Daniel
Mr. Donald R. Daum
Ms. Sylvia A. de Leon
Mr. Walter E. Demond
Mr. Joseph C. Dilg
Mr. David Howard

Donaldson, Jr.
Mr. Stephen P. Doyle
Mr. Gary W. Eiland
Mr. Daniel Fish
Mr. John E. Fisher
Mr. Thomas C. Fitzhugh III
The Honorable Wilford

Flowers
Mr. J. Douglas Foster
Mr. Seth Freedman
Ms. Kathryn S. Fuller

Mr. Lary D. Garrett
Mrs. Susan L. Garrison
Mr. Mark K. Glasser
Mr. Carl H. Green
Mr. T. Ray Guy
Ms. Laura J. Hagen
Reverend Christian

Harrison
Ms. Dorlee E. Henderson
Mr. Thomas S. Henderson
Mr. Max Renea Hicks
Mr. Thomas E. Hill
Mr. F. Franklin Honea II
Mr. Michael Horton
Ms. Diana M. Hudson
Mr. Monty Humble
Ms. Nancy Lucille Huston
Colonel Alan R. Jackson
Mr. Brandon C. Janes
Dr. Gray Jennings
Mr. Gary C. Johnson
Mr. Richard M. Jones
Mr. Lee L. Kaplan
Ms. Susan M. Kelley
Mr. Michael Kris King
Mr. Scott Klippel
Mr. Edward S. Knight
Mr. James M.

Koelemay, Jr.
Mr. B. John Lange III
Mr. Patton G. Lochridge
Mr. Jeff B. Love
Mr. Robert J. Magner
Ms. Ellen Maland
Mr. Michael G. Maloney
Mrs. Michelle P. Maloney
Mr. L. Price Manford
Mr. James F. Maroney III
Mr. Stephen L. McCleery
Mr. Darwin L. McKee
Mr. Edwin P. McKee
Mr. Bruce W. Merwin
Mr. Mike Mills
Mrs. Sherbert Louise Mims
Mr. Stephen A. Mitchell
Mr. Scott Moore
The Honorable Marian B.

Moseley
Mr. H. Keith Myers
Mr. James Edward Myers
Mr. J. Nick Netherton
Mr. Jeffrey K. Newman
Dean Gene Ray Nichol, Jr.
Mr. Dale B. Nixon
Mr. David H. Oden
Ms. Ruth B. Pennebaker
Mr. Charles L. Perry
The Honorable Dwight L.

Phifer
Mr. Werner A. Powers
Mr. Scott M. Rawdin
Mr. Brett A. Ringle
Mr. Forrest C. Roan, Jr.

32-79_Lists/Fund/Class/Fr/C&F 4/26/05 2:40 PM Page 65

T H E C O N T R I B U T O R S ’ R E P O R T • G I V I N G B Y C L A S S

Ms. Nancy Roffman
Mr. Monty L. Ross
Mr. S. Anthony Safi
Mr. Douglas S. Sandage
Mr. Hal L. Sanders, Jr.
Mr. Robert D. Schneider
Mr. Daniel J. Sherman
Mr. Joe Shumate
Mrs. Donna Snyder
The Honorable Jorge A.

Solis
Mr. Kenneth R. Stein
Mr. James A. Stroud
Mr. James M. Summers
Mr. David Thompson III
Mr. William M. Thompson
Mr. J. B. Tollett
Mr. Ernest G. Valdez
Mr. Edward F. Walker
Mr. Charles C. Webb, Jr.
Mr. J. Steven Weisinger
Mr. Newton W. Wilson III
Mr. Richard W. Wiseman
Mr. Barry H. Wolf

1977
Mr. Frederick W.

Addison III
Mr. John August Adkins
Ms. Shirley Stover Allen
Mr. Arthur R. Almquist
Mr. Rex G. Baker III
Mr. Larry Barbour
Mr. Marc W. Barta
Ms. Karen J. Bartoletti
Mr. Robert C. Bass, Jr.
Mr. Jerry A. Bell, Jr.
Mrs. Caroline B.

Benediktson
Ms. Leslie Anne Benitez
Mr. Rafael H. Berk
Mrs. Judith Reed Blakeway
Mr. James A. Boone
Mr. James D. Braddock
Mr. Robert P. Braubach
Mr. Dennis E. Butler
Mr. Paul D. Clote
Mr. Harvey F. Cohen
Mr. David W. Cotton
Mr. Neal S. Cukerbaum
Mr. Ben A. Culpepper
Mr. Craig M. Daugherty
Mr. Rick Disney
Mr. David J. Dunn
Mr. Richard L. Edmonson
Mr. O. E. Elmore
Mr. Mark C. Evans
Mr. David Ezarik
Mr. Jeffrey A. Ford
Mr. Kenneth Fuchs
Mr. Donald L. Gaffney
Mr. H. S. Garcia
Ms. Karen L. Garrett

Mr. Lee S. Gill
Mr. Bryan L. Goolsby
Mr. Robert S. Harrell
Mr. Ralph H. Hasson
The Honorable Guy S.

Herman
Mr. Jerel J. Hill
Mr. Jeffrey Leighton

Hobart
Mr. Mike S. Holloway
Ms. Nancy Rice Hudson
Mr. Roger W. Hughes
Mr. Scott Hunsaker
Ms. Mary Ann Keeney
Mr. Paul E. Knisely
Mr. Martin LeNoir
Mr. William C. Liedtke III
Mr. Robert M. Lindquist
Mr. Bruce Loeser
Mr. Michael J. Lucksinger
Mr. Peter R. Maier
Mrs. Bonnie Maria Martin
Mr. Bernie Martinez
Mr. John J. McKetta III
Mr. Christopher Glenn

McLoughlin
Mr. Alan H. Meyers
Mr. Robert S. Morris
Mr. David L. Mossman
Mr. Dennis R. Neill
Mr. William W. Ogden
Mr. Terrell Wallace Oxford
The Honorable Juan R.

Partida
Mr. Russell D. Peterson
Mrs. Jama C. Raubach
Mr. Arnold Rosenthal
Ms. Michele A. Sanchez
Mr. Michael K. Sanderson
Mr. Randall L. Sarosdy
Mr. Reed G. Schneider
Mr. Charles W. Schwartz
Ms. Gayle N. Shackelford
Mr. Ronald J. Sievert
Mr. Reagan W. Simpson
Professor James C. Smith
Mr. C. David Stasny
Mr. Kerwin B. Stone
Mr. Steven M. Sucsy
Mr. James V. Sylvester
Mr. Joseph A. Turner
Mr. Robert N. Udashen
Ms. Mary Pat Wilson
Mr. Richard F. Zier

1978
Mr. Barry Abrams
Colonel Thomas J. Agnor
Mrs. Betsy Anderson
Ms. Casceil M. Aronson
Mr. Gregory L. Baker
Ms. Margaret McGloin

Bennett

Mr. Talmage Boston
Mr. John R. Braddock
Mr. Walter L. “Rusty”

Brignon
Mr. Michael A. Bromberg
Ms. Linda J. Broocks
Ms. Robin L. Burrell
Mr. David M. Castro
Mr. William H. Caudill
Ms. Patricia Chamblin
Mr. Jack M. Cleaveland, Jr.
Ms. Kathleen S.

Cleaveland
Mr. Bruce W. Collins
Mr. James E. Cousar
Mr. Rogers L. Crain
Mr. Josiah M. Daniel III
Mr. B. Craig Deats
Ms. Linda H. Earle
Mr. Gary L. Ewell
Mr. Jack Edward Fields
Mr. James Frederick
Mr. Jose A. Garcia
Mr. Joe A. Garza, Jr.
Mr. Stephen E. Geis
The Honorable Pete Geren
The Honorable Bruce

Gibson
Mr. Ray E. Green
Mrs. Kathy B. Guy
Mr. James B. Harris
Mr. Gary D. Henderson
Mr. John Joseph

Hightower
Mr. James P. Hill
Mr. Curtis D. Hodgson
Mr. John Hohlt
Mr. Jeffrey K. Holmes
Ms. Janet L. King
Ms. Laird E. Lawrence
Mrs. Simone Simpson

Leavenworth
Mr. Don K. Leufven
Mr. Henry B. Levi
Mr. Robert W. Loree
Ms. Kathleen E. Magruder
Mr. David S. Mallard
Mr. Denny R. Martin
Ms. Rebekah A. McBride
Mrs. Janie Strauss McGarr
Mr. L. Lee McMurtry III
Ms. Christy Milner
Mr. C. Michael Moore
Mr. William J. Natho
Mr. Kerry L. Neves
Mr. John Mitchell Nevins
Mr. Andy Norval
Mr. Kevin Patrick O'Rourke
Ms. Evelina Ortega
Professor Mary J. Parrish
Mrs. Barbara A. Pate
Mr. Robert B. Payne, Jr.
Mr. Michael P. Pearson

Mrs. Shirley McGregor
Pearson

Mr. John Peper
Mrs. Karen Pettigrew
Mr. James N. Rader
Mr. John W. Rain
Mr. Charles C. Reeder
Ms. Ann M. Saegert
Mr. Thomas L. Secrest
Mr. Richard C. Shanks
Mr. Louis E. Silver
Mr. Terry A. Stallings
Ms. Cassie B. Stinson
Mr. Thomas E. Sturgeon III
Mr. George H. Tarpley
Mr. Stephen C. Tarry
Mr. Robert P. Thibault
Mr. Robert C. Thomas
Mr. James J. Tyler
Mr. Todd N. Wade
Mr. Stephen I. Weil
Mr. Stephen D. Willey
Mr. Darrell R. Windham
Ms. Cindy Lynn Wofford

1979
Mr. J. Cullen Aderhold
Mr. Frank Arnold
Mr. Curtis R. Ashmos
Mr. Albert R. Axe, Jr.
Mr. Doron M. Bar-Levav
Mrs. Kathleen Ford Bay
Mr. J. Robert Beatty
Mr. Kelley K. Beck
Mr. Herman Bouma
Mr. James R. Breckenridge
Mr. William Buck
Mrs. Leslie Selig Byrd
Mr. Ken Carroll
Mr. Stephen K. Carroll
Mr. Frank J. Cavaliere
Ms. Karen Joyce Cook
Mr. Thomas D. Cordell
Mr. Sidney H. Davis, Jr.
Mr. Gary David Douglas
Mr. Thomas B. Draper
Mr. Kevin Dubose
Ms. M. Diane Dwight
The Honorable Rodney Ellis
Mr. Joe Foy, Jr.
Mr. Blair Grant Francis
Mr. Paul H. Gilliam
Mrs. Patricia Fry Godley
Mrs. Elizabeth H. Haas
Mr. Stanley B. Haas II
Mrs. Leigh Kirkwood

Hamann
The Honorable Vonciel

Jones Hill
Mr. Barry Hunsaker, Jr.
Mr. Robert Icenhauer-

Ramirez
Mr. Steven C. James

Ms. Arcie Jordan
Mr. C. Ronald Kalteyer
Mr. Terry Michael Kee
Mr. Larry W. Kimes
The Honorable William D.

King
The Honorable Ronald Kirk
Mr. John C. Knobelsdorf II
Ms. Ann T. Ladd
Mr. L. Steven Leshin
Ms. Janiece M. Longoria
Mr. Charles Troy Marshall
Mr. Dave B. Marshall
Mr. David G. Matthiesen
The Honorable Scott

McCown
Mr. D. Mitchell McFarland
Mr. Daryle D. McGinnis
Mr. Gary William Miller
Mr. Hunter Nelson
Ms. Margaret Netemeyer
Ms. Christy B. Nisbett
Mrs. Marcella Lee Olson
Mr. Wayne K. Olson
Mr. Joe S. Poff
Ms. Patty S. Porter
Mr. Charles David Powell
Mr. Dennis Kenton Powell
Ms. Barbara Ann

Radnofsky
Mr. Randall M. Ratner
Mrs. Patricia A. Ray
Mr. Spencer L. Reid
Mr. Randell C. Roberts
Mr. Stan G. Roman
Mr. Robert M. Rutledge
Mr. Rod M. Schumacher
Mr. Deon Kirk Shaffer
Mr. Mark E. Smith
Mr. Michael L. Spain
Mr. Ron A. Sprague
Ms. Kathi Jean Stafford
Mr. John B. Stewart
Mr. Stephen L. Tatum
Mr. Stephen G. Utz
Mr. John B. Wallace
Mr. Mark Wawro
Mr. Richard S. Wilensky
Mrs. Aida Kennedy

Ziemnicki

1980
Mr. Thomas K. Anson
Mr. Michael H. Bagot, Jr.
Mrs. Linda Barrett
Ms. Mary M. Bearden
Ms. Betty Blackwell
Mr. D. Craig Brinker
Mr. Brian E. Brown
Mr. James T. Cameron
Mr. Patrick H. Cantilo
Mr. Carlos Eduardo

Cardenas

6 6 U T L AW S p r i n g 2 005

32-79_Lists/Fund/Class/Fr/C&F 4/26/05 2:40 PM Page 66

T H E C O N T R I B U T O R S ’ R E P O R T • G I V I N G B Y C L A S S

S p r i n g 2 005 U T L AW 6 7

Mr. Stephen P. Carrigan
Mr. Mark Cason
Mr. Isaac M. Castro
Mr. Luis A. Consuegra
Mr. Joseph Davidson III
Ms. Martha S. Dickie
Mr. Gregory L. Dillion
Ms. Harva R. Dockery
Mrs. Diana C. Durbin
Mr. A. Erin Dwyer
Ms. Katherine B. Edwards
Mr. John R. Eldridge
Mr. Richard L. Ellison
Mr. Parker C. Folse III
Ms. Theresa Moore

Frierson
Mr. Ben Cox Garrett
Ms. Colene Gaston
Mr. Christopher M. Gunter
Mr. Bryan H. Hall
Mr. Brett L. Hamilton
Mr. Alan W. Harris
Mr. John D. Head, Jr.
Mr. Mark S. Helmke
Professor Gerard Hertig
Mr. Paul A. Hoffman
Mr. Charles M.

Hornberger
Mr. H. Hollis Horton III
Mr. Clyde J. Jackson III
Mr. Timothy J. Jacquet
Mr. Gary L. Johnson
Mr. Matthew J. Johnson
Dr. Pat Kammerer
Mr. Michael L. Kaufman
Mr. Keith Kirschbraun
Mrs. Kathleen C. Lake
Ms. Margaret U. Lalk
Colonel James R. Larkins
Ms. Sue Brooks Littlefield
Mr. Luke Madole
Mr. Douglas E. Mann
Mr. Neal S. Manne
Ms. Carroll G. Martin
Mr. Thomas G. Mason
Mr. Kevin McGillicuddy
Mr. Gary C. Miller
Mrs. Amy M. Mitchell
Ms. Angela Neville
Mrs. Penelope E.

Nicholson
Mr. Eric G. Olsen
Mr. Bryce Panzer
Mr. F. Richard Pappas
Mr. R. Eben Price
Mr. James M. Prince
Mr. Kenneth Ramirez
Mr. Nathan L. Reneau
Ms. Jody Richardson
Mr. Mitchell S. Rosen
Mr. Brent M. Rosenthal
Mr. Larry D. Salmon
Ms. DeMetris A. Sampson

Mr. Gerald J. Sanders
Mr. Lee R. Sandoloski
Mr. C. Stephen Saunders
Mr. John I. Schaberg
Mr. Russell Shaw
Mr. Scott F. Smith
Ms. Eileen S. Sommer
Mr. Mark A. Stinnett
Mr. Michael W. Tankersley
Mr. James O. Thoma
Mr. Terry M. Thomas
Mr. Clark G. Thompson, Jr.
Mr. Robert L. Tobey
Mrs. Helen Stewart

Truscott
Mr. J. Maxwell Tucker
Mr. Timothy R. Vaughan
Ms. Norma V. Vermeulen
Mr. Thomas G. Wagner
Mr. David R. Walker
Mr. Raymond E. White
The Honorable D. Scott

Wisch
Mr. Thomas C. Wright

1981
Mr. Raymundo Aleman
Ms. Lise E. Anderson
Ms. W. Jewel Arrington
Mr. John T. Baldwin
Mrs. Melanie H. Barnes
Ms. P. Louisa Barnes
Mr. Thomas G.

Bateman, Jr.
The Reverend David K.

Bernard
Ms. Susan L. Blount
Ms. Alexandra A.

Brookshire
The Honorable Harvey G.

Brown, Jr.
Mr. Reagan M. Brown
Mr. Phillip T. Bruns
Ms. Laura Peterson Butler
Ms. Molly Cagle
Mr. Donald F. Carnes
Ms. Grayson Cecil
Mr. C. Vance Christopher
The Honorable Tracy K.

Christopher
Mr. Howard L. Close
Mr. Douglas L. Collins
Mr. Richard Paul Colquitt
Mr. C. Wade Cooper
Mr. Morgan L.

Copeland, Jr.
Mr. John S. Cossum
Ms. Deborah Cox
Ms. Jeralynn Lee Cox
Mr. James L. Cuclis
Mr. Bennie G. Davis
Mr. Stephen D. Davis
Mrs. Stephanie E. Donaho

Mrs. Elizabeth H. Drews
Mr. Jack Drews
The Honorable Richard H.

Edelman
Mr. Randall H. Erben
Mr. W. Thomas Finley
Mr. Rudy Gonzales, Jr.
The Honorable Will Ford

Hartnett
Mr. Philip O. Heatley
Mr. Joseph A. Hoffman
Mrs. Eileen Hohlt
Mr. Michael P. House
Mr. J. Arthur Hudman
Mr. M. Scott Incerto
Ms. Nancy L. Jenkins
Mr. Jeffrey L. Joyce
Mr. Michael J. Kator
Mr. John L. Kee III
Mr. Rick Lacher
Mrs. Janis H. Loegering
Mr. Bob Mace
Mr. Patrick J. Maher
Mr. Kenneth S. Marks
Ms. Denise Martinez
Mr. Thomas P. Mason
Mr. Mark C. Matula
Mr. Michael L. McCoy
The Honorable Evelyn P.

McKee
Ms. K. Roxanne McKee
Ms. Robin A. Melvin
Dean Thomas M. Mengler
Mr. Kenneth G. Miles
Mrs. Catherine M. Miller
Ms. Dawn Miller
Mrs. Terri H. Motl
Mr. Wilson S. Neely
Mr. Larry W. Nettles
Mr. Richard J. Pautsch
Mr. James E. Polk
The Honorable Robert R.

Puente
Mr. Richard W. Radke
Mr. Thomas E. Redding
Mr. John T. Ridout
The Honorable Guadalupe

Rivera
Mrs. Adrienne Rivers
Mr. Robert M. Roach, Jr.
Ms. Audrey A. Rohan
Mr. Randall S. Rothschild
Mr. Michael Daly Rowe
Mr. Frederick J. Schuck
Mr. Barry S. Seidel
Mrs. Cynthia C. Smiley
Mr. Anthony Sorrentino
Mr. Scott M. Stahr
Mr. W. Paul Stewart
Mr. Stephen E. Story
Ms. Cynthia Day Stratton
Major Manuel Supervielle
Ms. Jeanmarie B. Tade

Mr. Walker C. Taylor
Mr. William J. Taylor III
Mrs. Cynthia Teal Thawley
Mr. D. C. Toedt III
Mr. Derek R. Van Gilder
Mr. Eric Viehman
Colonel Denise K. Vowell
Mr. Paul C. Watler
Mr. David B. West
Mr. Pinckney N. Whitfield

1982
Mr. Thomas W. Adkins
Mr. Stephen I. Adler
Mr. Kurt Andreason
Ms. Elaine Anthony
Professor David J.

Aronofsky
Mr. James Robert Bailey
Mr. Craig D. Ball
Mr. Ruben R. Barrera
Mr. S. Meade Bauer
Mr. Brian R. Bloom
Mr. Brian K. Bosien
Mr. Stephen A. Bouchard
Mr. Steven M. Bowers
Mr. Robert N. Brailas
Ms. Kay Upchurch Brooks
Mr. Wilson Calhoun
Mr. John D. Chapman
Mr. James W. Checkley, Jr.
Mr. Bernard F. Clark, Jr.
Mr. Bryan P. Collins
Ms. Lisa M. Crane
Ms. Susan L. Cross
Mr. Paul T. Curl
Mr. Ray N. Donley
Ms. Rebecca Anderson

Fischer
Ms. Cornelia A. Foster
Mr. Mark Foster
The Honorable Joseph C.

Gagen
Mr. David Garcia
Ms. Susan C. Gentz
Mr. Kenneth D. Goodman
Mr. Mitchell J. Green
The Honorable Joseph J.

Halbach, Jr.
Mr. John Baxter Hall
Mr. Jim Hartnett, Jr.
Ms. Elizabeth J. Hickson
Mr. Timothy J. Hogan
Mrs. Aileen M. Hooks
Ms. Joanne P. Hopkins
Ms. Gerry Martin Hudman
Mr. Thomas F. Hunter, Jr.
Mrs. Kathleen H. Incerto
Mr. Stuart B. Johnston, Jr.
Mr. Eric M. Katz
Mr. James Arthur Keller
Mrs. Jane Woods La

Franchi

Ms. Loretta F. Lieber
Mr. Francisco F. Macias
Mr. Daniel L. Mark
The Honorable Charles W.

McGarry
Mr. Michael C. McRae
Ms. Lolly Friedman Miller
The Honorable Elliott

Naishtat
Ms. Sandra R. Nicolas
Mr. Donald P. Noble
Ms. Theresa Oviedo
Ms. Carrin F. Patman
Mr. Roland Pelletier
Mr. Joseph Pevsner
Ms. Lisa Diane Powell
Mr. Sean K. Proctor
Dr. L. Harvick Pulford
Mr. John C. Rawls
Mr. Richard C. Reed
Ms. Carmen Rivera-Worley
Ms. Susan C. Rocha
Mr. Paul D. Rula
Mr. Juan E. Sauseda, Jr.
Mr. James E. Smith
Mr. Berry D. Spears
Mr. Marc R. Stanley
Ms. Ann Barnett Stern
Mr. Karl S. Stern
Mr. Kevin A. Sullivan
Mr. Michael R. Swan
Mrs. Elneita Hutchins

Taylor
Mrs. Kay L. Taylor
Mr. Thomas W. Taylor
Mr. Greg M. Thompson
Mr. Layne A. Thompson
Mr. John B. Watson
Mrs. Jane Owen White
Ms. Debra L. Witter
Mr. Kenneth A. Wolfson
Mr. Bryan A. Woods
Mr. Alan Wright

1983
Mr. Raymond P. Albrecht
Mr. Leland I. Ammons
Mr. Ernesto G. Amparo
Mr. Arthur J. Anderson
Mr. Scott B. Aston
Ms. Marcia E. Backus
Ms. Toni L. Baggett
Mr. Chester S. Beattie, Jr.
Mr. John B. Beckworth
Mrs. Laura H. Beckworth
Mr. Hubert Bell
Mr. James D. Brownlie
Ms. Dorothy Anderson

Budd
Ms. Margaret Diane

Burkhart
Mr. Raul Calderon
Mr. Carl B. Case, Jr.

32-79_Lists/Fund/Class/Fr/C&F 4/26/05 2:40 PM Page 67

T H E C O N T R I B U T O R S ’ R E P O R T • G I V I N G B Y C L A S S

Mr. David B. Cohen
Mr. David P. Crist
Mr. Pedro S. Cruz
Mr. Karl G. Dial
Mr. Mark M. Donheiser
Professor John S.

Dzienkowski
Mr. Robert A. Estrada
Ms. Lisa C. Fancher
Ms. Teresa Brickman Finer
Mr. Richard Frankel
Ms. Barbara T. Friedman
Mr. Clifford L. Friedman
Ms. Quen K. Garza
Mr. Alexander J. Gonzales
Ms. Michelle L. Goolsby
Mr. Brad B. Hawley
Mr. Keith L. Head
Ms. Karen L. Hirschman
Ms. Betteann Fitt Hultgren
Mr. Cary K. Hyden
Mr. Anthony Icenogle
Ms. Karen C. Jessey
Mr. Michael E. Keller
Mr. Peter H. Kesser
Mr. Mark L. Kincaid
Mr. Jay C. Kinney
Mr. William S. Kleinman
Mr. Jeffery R. Koch
Mrs. Teal Carroll Lang
Dr. Peter A. Larkin, Jr.
Mr. Billy G. Leonard, Jr.
Mr. Guy S. Lipe
Mr. Craig J. Litherland
Ms. Marie Odette Mace
Mr. Guy E. Mailly
Mr. Stephen Maislin
Mr. Walt McCool
Mr. Mark P. McCrimmon
Ms. Claire Webber

McLaurin
Ms. Cheryl L. McMullan
Mr. M. Bradford Moody
Ms. Paula Denise Morris
John Bruce Moskow
Mr. David J. Mullican, Jr.
Ms. Carla S. Nelson
Mr. Terrance A. Noyes
Mr. Donald Patrick Owens
Mr. Peyton Paxson
Mrs. Dee Ann Payne
Ms. Lisa H. Pennington
Mrs. Cynthia Perlman
Ms. Grace Fisher

Renbarger
Mr. William L. Rentfro
Mr. Javier Riojas
Mrs. Kathleen M.

Schneider
Ms. June Ailin Sewell
Mr. Jonathan B. Skidmore
Ms. Katherine L. Smith
Mr. Martin A. Sosland

Mr. Gene Storie
Mr. Gary B. Sullivan
Ms. Colleen Sullivan Taylor
Mrs. Leah C. Taylor
Mr. Robert P. Taylor III
Ms. Linda M. Thill
Ms. Kathryn J. Tullos
Ms. Susan Vincent
Ms. Janetta Walls
Mr. Robert C. Walters
Ms. Ursula H. Weigold
Mrs. Jodi Wellborn
Mr. Scott Wulfe
Ms. Hilary Zarrow
Mr. Scott F. Zarrow
Ms. Susan F. Zinn

1984
Mrs. Laura Adams
The Honorable Alan

Albright
Assistant Dean Susana I.

Aleman
Mr. Paul E. Anderson
Ms. Kay Andrews
Ms. Sally S. Andrews
Mrs. Allison Dickson

Baker
Mr. Steven R. Baker
Mr. Mario A. Barrera
Mr. Richard Bays
Ms. Susan Walters Bize
Mr. Gary E. Block
Mr. John C. Boehm, Jr.
Mr. Jeff Bohm
Mr. Glenn E. Box
Mr. Patrick Breeland
Mr. Jay W. Brown
Mr. Daniel Lee Butcher
Ms. Donna M.

Christopherson
Ms. Stacy Brainin Cobb
Mr. William D. Cobb, Jr.
Ms. Deborah H. Delgado
Ms. Paula M. Desel
Ms. Jane Arogeti Durham
Mr. Edwin F. Einstein
Mr. Jeffrey E. Eldredge
Ms. Mary B. Ferguson
Mr. Howard V. Fisher
Mr. J. Nixon Fox III
Mrs. Sharon S. Fox
Mr. Bryan A. Garner
Mrs. Lisa Atlas Genecov
Mr. Robert S. Glass
Mr. Robert S. Godlewski
Mr. Steven P. Goodell
Mr. Richard J. Groos
Ms. Renee E. Harris
Mr. J. Gary Hart
Mr. Walter Andrew Herring
Mr. Kenneth A. Hodson
Mr. James E. Hogan

Ms. Theresa A. Horton
Mr. Stewart A. Jacobson
Mr. Lamont A. Jefferson
Mrs. Jo Lyn Kallison
Mr. Spikes Kangerga
The Honorable William R.

Keffer
Mr. Stephen A. Kuntz
The Honorable John H.

Kyles
Ms. Carmen A. Leal
Mr. H. Hays Lindsley
Ms. Ann Vevier Lockwood
Mr. James H. Marburger
Mr. Steven R. Martens
Mr. John W. Martin
Mr. Hugh E. McGee III
Ms. Susan Bailey McGee
Mr. Mike C. Miller
Mr. Kendall C. Montgomery
Mr. Erich A. Morales
Mr. David T. Moran
Professor Olga L. Moya
Mr. Ricardo J. Navarro
Mr. M. Forest Nelson
Mr. William C. Ostendorff
Ms. Elizabeth B. Patterson
Mr. Kurt Geyer Paxson
Mr. David Pendarvis
Mr. Brett A. Perlman
Mr. John P. Pierce
Ms. Rada Lynn Potts
Mr. James T. Rain
Mr. Hal R. Ray, Jr.
Mr. Paul E. Ridley
Mr. Gary D. Roberts
Ms. Marcia L. Rodgers
Mr. William M. Rork
Mr. Robert Alan Rosenthal
Mr. Jerry G. Sanchez
Mr. Chris Schaeper
Ms. Julie Schechter
Mr. John R. Schwartz
Ms. Joy Segars
Mrs. Susan Sharlot
Mr. Ricky D. Shelton
Mr. Jimmy Shook
Mr. Kenneth J. Simon
Ms. Annalyn G. Smith
Mr. G. Frederick Smith
Mr. Barry T. Smitherman
Mr. Michael R. Snipes
Mr. John H. Spurgin II
Mrs. Mary Williford Staine
Mr. Ross Staine, Jr.
Mr. David D. Sterling
Ms. Ida Gwendora Stewart
Mr. Dean A. Tetirick
Mr. William L. Wallander
Ms. Valerie L. Wenger
Mr. Christian E. Wolfe
Mr. William A. Zeis
Mr. David Zimmerman

1985
Ms. Susan Stoler Andrews
The Honorable Andrew

Austin
Ms. Carol Rosenberg

Baskin
Ms. Elizabeth Black Berry
Mr. Joseph C. Blanton, Jr.
Mrs. Sandra Neisser

Boone
Mr. Chris Brancart
Mr. John W. Bridger
Ms. Dianne S. Brode
Mr. C. Carrick Brooke-

Davidson
Ms. Jennifer Brooke-

Davidson
Ms. Nora Toohy Brooks
Mr. Scott G. Burdine
Mr. Bryant W. Burke
Ms. Patricia M. Caliguire
Mr. Eddie Cantu
Mr. Vincent D. Carson
Ms. Lisa E. Chismire
Mr. Barry Copeland
Ms. Connie Lee Cornell
Mrs. Anne O'Malley

Culotta
Mr. Kenneth S. Culotta
Mr. Robert J. David
Mr. David A. Deitch
Mr. Billy Coe Dyer
Ms. Mynde S. Eisen
Mr. W. Burrell Ellis, Jr.
Mr. Dirk E. Eshleman
Mrs. Kathleen Weidinger

Foster
Ms. Sarah Burrell Foster
Mr. Abbey B. Garber
Ms. Hollis Hudson Gaston
Mr. Craig Glick
Mrs. Kathryn J. Goode
Ms. Janessa Lynne Grady
Mrs. Karen Fry Gray
Mr. Mark C. Griege
Mr. Anthony C. Grigsby
Mr. Eric A. Groten
Professor Dahlia M.

Gutierrez
Mr. Bob Hasty
Mr. Adam I. Hauser
The Honorable Maria

Teresa Herr
Mr. Sam K. Hildebrand
Mr. Paul W. Hobby
Mrs. Jennifer Bruch Hogan
Ms. Elizabeth A. Howard
Mr. L. Jeffrey Hubenak
Mr. Steven L. Hughes
Ms. Ylise Y. Janssen
Ms. Susan L. Karamanian
Mr. Dee J. Kelly, Jr.

Mr. W. Jeffrey Kuhn
Mr. Robert E. Lapin
Mr. Alan L. Laves
Mr. Paul A. Ledbetter
Mr. John A. Lee
Ms. Sandra Smith Lister
Ms. Maralene Martin
Mr. Fernando Martinez
Mr. Patrick McCaffrey, Jr.
Mr. Thomas J. McCaffrey
Mr. Kerry P. McGrath
Mr. John B. McKnight
Mr. Randyl S. Meigs
Ms. Zoe Meigs
Mr. John Weston Menke
Ms. Lynne Anne Messina
Mr. Robert D. Miller
Mr. Peter E. Mims
Mr. Monte J. Mitchell
Mr. Christopher P. Morgan
Mr. Paul T. Morin
Ms. Nancy Weynand

Morton
Ms. Mary Katherine H.

Nacci
Mr. Stacy R. Obenhaus
Mr. Scott A. Ozmun
Mr. David S. Peterman
Mrs. Norma Montalvo

Petrosewicz
Ms. Jana M. Ramsay
Mr. Bradley E. Rauch
Mr. Daniel Routman
Mr. Robert J. Schnack
Mr. Lewis D. Schwartz
Mrs. Lynn Rossi Scott
Mr. Charles S. Siegel
Mr. Steven R. Smith
Mr. Stuart Smith
Mr. Mark D. Sophir
Ms. Leah Stolar
The Honorable Bonnie

Sudderth
Mr. Andrew M. Taylor
Mr. Mark C. Walker
Dr. Rob Wiley
Mr. Del Williams
Ms. Jennifer A. Youpa
Mr. Alan Victor Ytterberg
Mr. Peter Michael

Zavaletta
Mr. Jeffrey A. Zlotky
Mr. Rick Zucker

1986
Mr. Jeffrey C. Alexander
Mr. Arturo A. Alvarez III
Ms. Velma G. Anderson
Mr. Walter A. Baker
Mr. J. Gentry Barden
Ms. M'Lou Bell
Mr. David M. Bennett
Mr. Michael R. Berry

6 8 U T L AW S p r i n g 2 005

32-79_Lists/Fund/Class/Fr/C&F 4/26/05 2:40 PM Page 68

T H E C O N T R I B U T O R S ’ R E P O R T • G I V I N G B Y C L A S S

S p r i n g 2 005 U T L AW 6 9

Mr. David J. Beveridge
Mr. Frederick E. Black
Ms. Amy Peterson

Bloomquist
Mr. David Ernest Boelzner
Ms. Tracy Horton Bowden
Mrs. Melinda A. Carter
Mr. C. Brian Cassidy
Mr. Douglas B. Chappell
Mr. David Andrew Clark
Ms. Jenice L. Cutler
Mr. William S. Dahlstrom
Mr. Benjamin H.

Davidson II
Mr. Casey Dobson
Mr. Douglas D. Dodds
Ms. Barbara W. Dody
Mr. Rob Dollars
Ms. Goldie C. Domingue
Mr. James F. Donnell
Mr. Frank A. Doyle
Mr. Warren H. Fisher
Mr. Timothy F. Foarde
Mr. Jorge L. Freeland
Ms. Linnie A. Freeman
Mr. Joe Garcia, Jr.
Mr. David R. Gavia
Mr. Paul L. Gimenez
Mr. Mark E. Golman
Mr. Jesse J. Green
Ms. Cynthia L. Harkness
Ms. Anna Hathaway-

McKee
Ms. Carol Helliker
Mr. Joe P. Hogsett
Ms. Gaye Holden
Mr. B. Russell Horton
Mr. Gregory L. Housewirth
Mr. George F. Jones III
Mr. Charles C. Keeble, Jr.
Mr. Mark H. Kleinman
Mrs. Barbara Klitch
Mr. Tim La Frey
Mrs. Robyn Sutton Lee
Mr. John W. Leggett
Mr. William R. Leighton
Mr. Robert L. Levy
Mr. John E. Lynch
Mr. Roger L. Mandel
Mrs. Florence P. Mayne
Mr. Brian T. McLaughlin
Mr. David M. Mellina
Ms. Kimberley Mickelson
Mr. Daniel Milewich
Ms. Gail E. Papermaster
Dr. David L. Parker
Ms. Maureen Powers
Ms. Velva L. Price
Ms. Melissa L. Priest
Mr. Eliot D. Raffkind
Mr. Stephen C. Rasch
Mr. Edward S. Riquelmy
Mr. James A. Rodman

Mr. David G. Runnels
Mr. Jaime A. Saenz
Mr. Stephen W. Sather
Mr. Michael D. Schnitzer
Ms. Stephanie M.

Schroepfer
Ms. Karen Patton Seymour
Mr. L. Boyd Smith, Jr.
Mr. Jeffrey E. Spiers
Ms. Cynthia K. Stewart
Mr. J. Gregory Taylor
Mr. Michael J. Tomsu
Mr. Rudy Vasquez
Mr. Carlos A. Villarreal
Mr. Wm. Hulse Wagner
Mr. Marshall R. Wilkerson
Mr. David B. Wilson
Mr. Jay A. Zweig

1987
Mr. Phillip L. Allbritten
Mr. Richard G. Baker
Mr. W. Kirk Baker
Mr. William G. Barber
Mr. W. Stephen Benesh
Mr. David W. Bonser
Mr. Gregory F. Burch
Mr. George Caflisch
Mr. Philip J. Carroll III
Mr. Matthew W. Claman
Ms. Mary M. Clark
Mr. Merritt M. Clements
Mr. James A. Cox
Mr. Ross William Crow
Mr. John F. Curry
Mr. Trey Cutler
Mr. Peter C. D'Apice
Mr. Oscar De La Fuente, Jr.
Mr. Jeremy W. Dickens
Ms. Deanne R. Durfee
Ms. Laura F. Faibish
Mr. Thomas G. Farrier
Mrs. Jean M. Flores
Mrs. Susan R. Forestier
Ms. Susan Foxworth
Mr. William B. Gammon
Mr. Jonathan P. Graham
Mr. Lars G. Gustafsson
Ms. Laura Eline Hannusch
Mr. Robert L. Hargett
Mr. Jonathan M. Harrison
Mr. Paul E. Heath
Mr. Timothy J. Heinrich
Mr. Louis E. Herrera, Jr.
Mr. Jack B. Hicks
Ms. Miriam Hiser
Ms. Elizabeth Horan-

Vaughn
Mrs. Jo Ann Howard
Mr. Richard L. Hunn
Ms. Jennifer Jackson-

Spencer
Mr. Sam J. Johnson

Mr. W. James Jonas III
Mr. David J. Kaplan
Mr. Shaukat Karjeker
Mr. Mitch Kreindler
Ms. Erica L. Krennerich
Mr. Vladimir Lechtman
Mr. George Lee
Mr. Andrew Louis
Ms. Nancy Adamson

Marcus
Mr. James E. Masek
Mr. James P. McInerny
Mr. Dennis P. McNamara
Mr. John Muir
Mr. Jonathan W. Needle
Mr. Thomas C. O'Bannon
Mr. James J. Ormiston
Ms. Elizabeth Collum

Ozmun
Ms. Dana Emmert Parker
Mr. Michael R. Perkins
Ms. Debra Peterson
Ms. Holly Barnett Podkowa
Mr. Harry G. Potter III
Mr. Presley R. Reed, Jr.
Ms. Sharon Reuler
The Honorable Xavier

Rodriguez
Ms. Cheryl K. Rosenberg
Mr. Travis J. Sales
Mr. Marc T. Shivers
Ms. Shari Oualline Shivers
Mr. Larry L. Shosid
Ms. Lisa Schafroth Sooter
Mr. Truman Spring
Ms. Marsha R. Strongin
Mr. Johnny Sutton
Ms. Sabra Sweeney
Mr. Marc W. Taubenfeld
Ms. Elaine E. Taylor
Mr. Timothy N. Tuggey
Ms. Elizabeth B. Ulmer
Mr. E. Lawrence Vincent
Mr. Joel R. White
Mr. Harlin C. Womble

1988
Mrs. Ruth Kelleher Agather
Mrs. Monica Amparo
Mr. Timothy H. Bannwolf
Ms. Joan Boman
Mr. Kenneth Chaim Broodo
Mr. Anthony Benjamin

Cantrell
Mrs. Gisela Blohm Cherches
Mr. John D. Christian
Ms. Karen Kelley Clements
Mr. Samuel P. Dalton
Mr. David E. Dunham
Ms. Kari E. Findley
Mr. Raymond Edward

Gallaway, Jr.
Mrs. Katherine T. Garber

Mrs. Kay A. Germiat
Mr. Brian Gilchrist
Mrs. Gwynn Hanmer

Gorsuch
Ms. Margaret Donahue

Hall
Mr. Ronald Hecht
Mr. Bruce C. Herzog
Mr. Gregory G. Hesse
Ms. Barbara Horan
Mr. John W. Johnson
Ms. Jeannie A. Kaess
Mr. Lowell Adams Keig
Ms. Alison Kennamer
Dr. Susan Koegel
Mr. Bruce Edward Kosub
Ms. Debbie B.

Langehennig
Mr. Thomas F. Loose
Mr. Robert Loper
Ms. Laurie Maniotis
Dr. Barbara Manroe
Ms. Elizabeth Morris

Martens
Mr. Charles E. Meacham
Mr. Kevin J. Meek
Mrs. Macy A. Melton
Dr. J. Tatum Moore III
Ms. Lynnelle Loke Moore
Mr. Thomas P. Moore
Mr. Gregory J. Morris
Ms. Jennifer T. Mosle
Mr. Jon L. Mosle III
Mr. Link Newcomb
Ms. Betty R. Owens
Ms. Deri Smith Parker
Mr. Patrick William

Pearlman
Mr. Clyde A. Pine, Jr.
Ms. Susan Ponce
Mr. Matthew Brian Probus
Ms. Beverly G. Reeves
Mrs. Renee W. Rivers
Mr. William L. Rivers
Mr. Abraham Rubinsky
Mr. Jay K. Rutherford
Ms. Cynthia A. Schnedar
Mrs. Solace K. Southwick
Mr. Russell W. Sullivan
Mr. Ronald L. Sussman
Ms. Lori A. Swann
Mr. Bill Swanstrom
Ms. Erin Elizabeth

Sweeney
Ms. Joanna Davis Tate
Mr. Martin Scott Tate
Mr. David F. Taylor
The Honorable Gisela D.

Triana
Ms. Lana Kay Varney
Mr. George W. Vie III
Mr. Jeffrey L. Wade
Ms. C. Elizabeth Wagner

Ms. Laurie Weiss
Mrs. Karen L. Tucker White
Mrs. Rosemary R.

Williams

1989
Mrs. Kimberly Tollett

Acuna
Mr. Michael G. Adams
Mr. Stephen A. Best
Mr. Ernest J. Blansfield, Jr.
Mrs. Lisa Schiavo Blatt
Mr. Paul D. Bradford
Mr. J. Mark Brazzil
The Honorable Valarie S.

Bristol
Ms. Lisa A. Brown
Mr. Michael G. Brown
Mr. John G. Browning
Ms. Bree Buchanan
Ms. Gwyneth A. Campbell
Mr. Arthur T. Catterall
Mr. Alistair B. Dawson
Mr. Donald A. De Candia
Mr. John Denier, Jr.
Mr. Paul R. Elliott
Mrs. Corliss H. Englert
Mr. Walter Elton Evans
Mr. Henry Exall IV
Mr. Paulo Flores
Ms. Caryn A. Francis
Mr. Darcy A. Frownfelter
Ms. Victoria M. Garcia
Mr. David Griffith
Mrs. Nancy Laura Hahn
Mr. Scott Hayes
Ms. Ellen M. House
Ms. Stacey G. Jernigan
Mr. Donald G. Jones
Mr. Gregory D. Jordan
Mr. Frederick D. Junkin
Ms. Elizabeth J. Keig
Ms. Leslie L. W. Kinsel
Mr. David A. Klingler
Ms. Demetra Koelling
Ms. Helena Kolenda
Mr. Howard B. Krass
Mr. William Karl Kroger
Mr. John H. Langmore
Mrs. K. Bradleigh LeBlanc
Mr. Byron L. LeFlore, Jr.
Mrs. Allison Donnell

Mantor
Mr. Daniel W. Martin
Ms. Kimberly P. Mayfield
Ms. Rosa Maria Palacios

McBride
Ms. Sarah Hlavinka

McConnell
Mr. Michael Scott

Metteauer
Ms. Shara Alyse Michalka
Mr. Thomas M. Michel

T H E C O N T R I B U T O R S ’ R E P O R T • G I V I N G B Y C L A S S

Mr. Harlan E. Murphy
Ms. Beth Myler
Mr. Eric J. Nichols
Mrs. Marsha M. Nichols
Mr. W. Glenn Opel
Ms. Carolyn C. Ostrom
Mr. Eric E. Ostrom
Ms. Belinda R. Perkins
Mr. David L. Plaut
Mr. E. Scott Polikov
Mr. Geoffrey R. Polma
Mr. Albert G. Powell
Mr. Chris Reeder
Mr. James A. Reeder, Jr.
Mrs. Elizabeth P. Rippy
Mr. Mark R. Robeck
Mr. George G. Rodriguez
Mr. Jon Stuart Ross
Mr. James Ruiz
Mr. Richard C. Rutledge III
Mr. Richard W. Schmidt
Mr. Scott H. Segal
Mr. David S. Shukan
Mr. Scott Lee Stebler
Mr. John B. Strasburger
Mr. Maurice C.

Superville, Jr.
Mr. W. Roberts Taylor, Jr.
Mr. Peter Thompson
Mr. Alberto Varillas
Mr. Larry A. Walraven
Ms. Sharon K. Walraven
Mr. Mark E. Watson III
Mr. Wayne Watson
Ms. Jane M. N. Webre
Mr. David Weisman

1990
Ms. Maria E. Aguilar
Mrs. Mary Elizabeth

Anderson
Mr. Michael L. Atchley
Ms. Susan E. Baird
Ms. Shelley Barber
Mr. Frank Ed Bayouth II
Mr. Jeffrey M. Becker
Mr. David Bickham
The Honorable Jane

Nenninger Bland
Mrs. Elizabeth C. Breazeale
Mr. Barry D. Burgdorf
Mr. Stephen L. Burns
Mr. Brian Edward

Cieniawski
Mrs. Dorene B. Cohen
Mrs. Deborah S. Coldwell
Mrs. Stephanie K. Crain
Mr. Stephen B. Crain
Mr. Chris Dance
Ms. D'Lesli M. Davis
Mr. William W. Dibrell
Mr. Michael P. Doyle
Ms. Diane Lynn Drays

Ms. Allison Wiggins Elder
Mr. Steve A. Elder
Mrs. Allison O. Exall
Mr. David T. Field
Ms. Jennifer Gabel-

Daberko
Mr. Patrick J. Gormley
Ms. Katherine Witt Haight
Mr. Grant Harvey
Mr. Mark R. Heilbrun
Mr. David H. Herrington
Mrs. Elizabeth Dixon

Herrington
Mr. Mark E. Hord
Mrs. Laura Pence

Johansen
Mr. David Edward Keglovits
Ms. Jennifer Jo Keglovits
Ms. Diane O'Brien Kelly
Mr. Peter M. Kelly
Mrs. Heather Kemble
Ms. Tracey A. Kennedy
Mr. Joseph R. Knight
Mr. Scott C. Krist
Mrs. Elizabeth Mata Kroger
Mr. James L. Loftis
Mr. James R. Lovelace
Mr. John A. Macoretta
Ms. Ellen Beth Malow
Ms. Nadine Markham-

Itteilag
Mrs. Lila C. Marsh
Mr. Scott H. Matheson
Ms. Pamela G. Matthews
Mr. Demetrius G. McDaniel
Ms. Alicia Cummings

McGlinchey
Ms. Margaret M. Menicucci
Mr. Peter B. Miller
Mr. J. David Northcutt
Mr. David P. Oelman
Ms. Regan O'Steen-Tragon
Mr. J. Hoke Peacock III
Mrs. Holly Sherman Pena
Mr. Barrett H. Reasoner
Mr. Bruce A. Ritzen
Ms. Elizabeth N. Rogers
Ms. Amber H. Rovner
Mr. Paul C. Sarahan
Mr. Mitchell D. Savrick
Mrs. Myra Chickering

Schexnayder
Mrs. Amanda Foote

Schmidt
Mr. Kurt Schwarz
Mr. Vernon A. Sevier, Jr.
Mr. Phillip Sharp
Mr. Robert A. Simon
Mr. Taylor F. Snelling III
Mrs. Lynn H. Spiers
Mr. David R. Stephens
Mr. Robert Stephens
Mr. Ralph M. Stone

Mr. Michael A.
Swartzendruber

Mr. Paul R. Tobias
Mr. Alan M. Utay
Mr. Michael R. Wadler
Mr. Michael J. Whellan

1991
Ms. Jeri Anne Amundsen
Ms. Cynthia L. Bast
Mr. Eric G. Begun
Mr. Thomas S. Biemer
Ms. Kimberly S. Bowers
Mrs. Kamela Bridges
Ms. Melissa K. Ferrell

Bullion
Mr. Michael B. Burns
Mr. Lynn H. Butler
Mrs. Melissa M. Butler
Mr. Ramon M. Cantu
Mr. Jerome B. Cohen
Mr. Fred Dietrich
Mrs. Sarah Sharlot Dietrich
Mr. David Earhart
Mr. Barry E. Engel
Mr. Arthur Feldman
Ms. Laura G. Ferguson
Ms. Alice Lydia Fernelius
Mr. Stephen M. Fernelius
Ms. Machree Garrett

Gibson
Mr. Keith Gizzi
Mr. Dewey J. Gonsoulin, Jr.
Ms. Alicia L. Goodrow
Mr. Jeffery L. Graves
Mr. Matthew T. Hagan
Ms. Annabel Hoffman
Ms. Natalie E. Hopkins
Mr. Phillip C. Horwitz
Mr. Bradley Wayne Howard
Ms. Robbi Hull
Mr. Gregory J. King
Ms. Valerie P. Kirk
Mr. Randall S. Lewis
Mr. Bryce D. Linsenmayer
Mr. Paul A. Martin
Ms. Robin Slater Martin
Ms. Laura K. McAfee
Mr. Robert G. McCormick
Ms. Carol McDonald
Mr. J. Dan McMahan III
Mr. Mark W. Miller
Mr. Charles D. Moody
Ms. Linda Noecker Morris
Mr. John David Munn
Mrs. Charolette Noel
Mr. Larry B. Pascal
Mr. Michael T. Peters
Mr. Gregory R. Phillips
Ms. Noel Plummer
Ms. Marjorie L. Powell
Professor Robert W.

Prevost III

Mr. C. Lane Prickett
Mr. Douglas R. Pyne
Mr. Greg Reed
Ms. Kimberly M. Rickard
Ms. Tiffany Janelle Robbins
Mrs. Vianei Lopez Robinson
Ms. Susan V. Sample
Mr. Martin S. Schexnayder
Mrs. Susan M. Schwager
Mr. Julien R. Smythe
Mr. John Spiller
Ms. Donean Surratt
Ms. Barbara J. Szalay
Mr. Timothy E. Taylor
Mr. J. Lawrence Temple
Ms. Jan Steinhour

Thompson
Ms. Laura Crowe Turley
Mr. Stephan Voudris
Mrs. Marcella D. Watkins
Mrs. Lucie Frost Webb
Mrs. Suzanne R.

Westerheim
Mr. Andrew C. Whitaker
Mr. George O. Wilkinson, Jr.
Ms. Margaret Reeves

Williams
Ms. Jennifer T. Wisinski
Ms. Nancy T. Wood
Mrs. Nancy A. Yanochik
Mr. A. Lamar Youngblood

1992
Ms. Denise A. Acebo-

Hansen
Mr. Jay Ronald Aldis
Mr. Fields Alexander
Mr. James D. Bateman
Mr. Brian Robert Becker
Ms. Susan J. Berlin
Ms. Kelly Cox Bilek
Mr. Bruce Blefeld
Mrs. Dorothy Fong Blefeld
Mr. Mark Bowie
Mr. Lou Brucculeri
Mr. John S. Butler
Ms. Janet R. Carl
Mrs. Susan H. Carp
Ms. Trina Chandler
Ms. Rachel Giesber

Clingman
Ms. Elizabeth Copeland
Mr. Roger Cowie
Mr. John H. Crouch
Mr. David L. Dawson
Ms. Kathleen Ann Devine
Ms. Helene P. Dreyer
Ms. Stacy E. Flippin
Mr. Henry Flores
Ms. Teresa I. Ford
Mr. Ross Spencer Garsson
Mrs. Julie A. Gerron
Mr. Neil E. Giles

Mrs. Valorie C. Glass
Mr. Steven J. Gordon
Ms. Jennifer Horan Greer
Mr. Wallis M. Hampton
Mr. Kurt Hamrock
Mr. Robert W. Hanks
Mr. Peter M. Hazelton
Mr. Lonny Hoffman
Mr. Brian K. Jammer
Mr. Jeffrey Alan Kaplan
Ms. Laura Kauachi Kaplan
Mr. Richard S. Krumholz
Ms. Rebecca K. Lambeth
Mr. Edward C. Lewis
Ms. Jane Shaw Lewis
Mr. Marc Lewis Lipshy
Ms. Carole A. Loftin
Mr. Kelly D. Ludwick
Mr. James O. Lyons
Mr. Andrew F. MacRae
Mr. William R. Marlow
Ms. Tonya K. Cook Martinez
Mr. Jeffrey S. McFall
Ms. Kimberly Diane

McMath
Ms. Janet McQuaid
Mr. Bruce Neel
Ms. Julie Mathis Nelson
Mr. Patrick L. O'Daniel
Mr. Yianni Pantis
Mr. David Peavler
Mrs. Donna Cox Peavler
Mr. Joseph Paul Perez
Ms. Raquel G. Perez
Ms. Debra A. Pfeifer
Mr. Gregory Joseph Pfeifer
Mr. Michael L. Raiff
Ms. Sofia A. Ramon
Mr. Whitfield Roberts
Professor Keith A. Rowley
Mr. Gregory A. Schlak
Mr. Paul F. Schuster
Mrs. Shannon B. Schuster
Ms. Claire Collins Schwarz
Mr. Scott A. Shanes
Mr. A. Haag Sherman
Ms. Casey Shilts
Mr. Michael K. Sims
Mr. David H. Stone
Mr. Mark Strain
Mr. Harold J. Taylor
Ms. Elizabeth P. Volmert
Mr. Chris Weinstock
Mr. Stephen Westermann
Ms. L. Nicole White
Mr. Scott White
Mr. Mark Bradley Wilson
Mr. Michael J. Yanochik
Ms. Hilary H. Young

1993
Mr. Michael G. Appleman
Mr. Timothy K. Armstrong

7 0 U T L AW S p r i n g 2 005

32-79_Lists/Fund/Class/Fr/C&F 4/26/05 2:40 PM Page 70

T H E C O N T R I B U T O R S ’ R E P O R T • G I V I N G B Y C L A S S

S p r i n g 2 005 U T L AW 7 1

Mr. Joseph Arrambide
Ms. Susan Ruppert Bertoni
Ms. Hilary C. Borow
Ms. A. Lynn Boswell
Ms. Gillian G. Bramlett
Mr. Hubert R. Brown
Mr. Timothy J. Cahill
Mr. Jose Cano
Mr. Edward A. Cavazos
Ms. Carrie R. Chavez
Mr. David S. Coale
Mr. E. Scot Dixon
Dr. Gislar Rupert

Donnenberg
Mr. Anthony England
Mr. Bert Fry
Mr. Joseph W. Gagnon
Ms. Hilda C. Galvan
Mr. David E. Girault
Mr. David M. Goldberg
Mr. Norbert Gonzales, Jr.
Ms. Brenda Hustis

Gotanda
Ms. Julie Ann Griffin
Mr. Brad Guest
Mr. Daniel G. Gurwitz
Ms. Susan D. Gusky
Mr. Christopher H. Hahn
Mr. Anthony Haley
Mr. Richard E. Harris
Mr. Chris V. Hawkins
Ms. Carrie B. Hoffman
Mr. Thomas M. Hoffman
Mr. Joseph Huerta
Mr. David Michael Hugin
Professor Christine Hurt
Mr. Darren S. Inoff
Mr. Donald D. Jackson
Mrs. Shawn Kirksey

Jackson
Mrs. Anne W. Jakiemiec
Dr. John J. Janssen
Mr. Nathan M. Johnson
Mr. Jacinto P. Juarez, Jr.
Ms. Andrea Ines Kelly
Mr. Stuart L. Leviton
Mr. J. Matthew Lyons
Mr. Patrick F. Madden
Ms. Monica Fekete

Markovich
Mr. Louis E. Martin III
Mr. W. James McAnelly III
Dr. Joe R. McFarlane
Mr. Scott A. McMichael
Mr. William L. Mennucci
Mr. N. Reid Neureiter
Ms. Melissa Marquez

Oliver
Mr. Charles George Orr
Mr. Michael M. Parker
Mr. Martin J. Peck
Mr. James D. W. Peden
Mr. Brian Peterman

Mr. Robert P. Pongetti
Mr. Reagan D. Pratt
Mr. Joe Profaizer
Mr. Eric Rabbanian
Mr. Clifton Scott Rankin
Mr. Thad Renaud
Mr. Don Richardson
Ms. Elyse Rosenblum
Ms. Sarah Sarahan
Mrs. Jill D. Schein
Mrs. Eden P. Sholeen
Mrs. Macey Reasoner

Stokes
Mr. James F. Struthers
Ms. Susanne L. Tetzlaff
Ms. Melissa L. Theriot
Mr. Joseph G. Thompson III
Mrs. Michelle Gray Tobias
Mr. Paul O. Wickes
Mrs. Carol D. Williamson
Mr. Paul T. Williamson
Mr. Christopher K.

Wrampelmeier

1994
Mr. Derek A. Adame
Mr. John S. Adcock
Mrs. Pamela Roe Armour
Ms. Danya W. Blair
Ms. Cindy Olson Bourland
Mr. Derrick Boyd
Mr. Scott W. Breedlove
Ms. Mischa D. Buford
Mr. Brian L. Burgess
Mr. Michael Leonard Ray

Burnett
Mr. William Coe
Ms. Jo Ann Dalrymple
Mr. Christopher J. Deeves
Mr. Wes Dorman
Mr. Trek Carlsand Doyle
Mr. Stephen T. Dyer
Mr. Kenneth E. East
Mr. John J. Edmonds
Mr. Kevin Epstein
Mrs. Sheridan C.

Ernstmeyer
Mr. Stephen W. Eubank
Ms. Carey Fitzmaurice
Mr. Francis C. Flaherty
Ms. Janet Follstaedt
Mr. Richard J. Franchek
Mr. Roger Fulghum
Mrs. Elizabeth Reding

Gambrell
Mr. J. Eric Gambrell
Mr. John F. Gillard
Mr. Glenn S. Greene
Mrs. Vanessa M. Griffith
Mr. Ernst A. Halperin
Mr. David G. Halpern
Mrs. Amy Spear Hampton
Mr. Gerald Hawxhurst

Mr. Gregory S. Heath
Mr. Matthew B. Henneman
Ms. Diana L. Holt
Mr. Gregory S. Hudson
Mr. Bart W. Huffman
Mr. Russell D. Hunt, Jr.
Mr. Mark A. Jacob
Mr. Chris James
Mr. Ray Kerlick, Jr.
Dr. Ryan Krebs
Ms. Sue A. Krenek
Ms. Melissa E. Loyd
Ms. Judy Fulmer Madewell
Mr. Michael Paul Marcin
Mr. Gregory C. Mathis
Mr. David R. McAtee II
Mr. James E.

McCutcheon III
Mr. David T. McDowell
Ms. Suzanne M. McQuillen
Ms. Rebecca Edgar Melton
Ms. Mary Frances

Mendoza
Ms. Naomi A. Meyers
Ms. Catherine Denegre

Moss
Mr. Gregory Lane Naarden
Mr. Clark McAdams

Neily III
Mr. Rob Nissen
Mr. Mike Rivera Ortega
Mr. John M. Padilla
Ms. Lori Renee Ellis

Ploeger
Ms. Ashley R. Profaizer
Mr. Steven S. Reilley
Ms. Carolyn Roch
Mr. E. Michael Rodriguez
Mrs. Sandra Garza

Rodriguez
Mr. Craig Patrick Romero
Ms. Susan E. Salch
Mr. Christopher J. Seiber
Ms. Nellie K. Shipley
Ms. Sheila Ellwood Skaggs
Mrs. Aimee C. Slusher
Captain Edward M. Smith
Major Jennifer L. Smith
Mrs. Kathleen Spangler
Mr. Robert J. Stokes, Jr.
Ms. Angela Styles
Mr. Mark Taylor
Mr. Barth D. Timmermann
Ms. Nicola Fuentes Toubia
Ms. Paula Kay Tucker
Mr. Gene C. Vallow
Mr. Shelton M. Vaughan
Mr. John C. Wander
Mr. A. Michael Warnecke
Ms. Diana Roth Warnecke
Ms. Laura Parchman

Washburn
Mr. Roger L. White

Ms. Sandra L. White
Mr. Gregory Lawrence

Wilemon II
Mr. W. Reid Wittliff
Mr. Kevin W. Yankowsky
Mr. John Anthony Zaloom

1995
Mr. Victor Alcorta III
Mr. Jonathan A. Beldon
Mrs. Christine S. Boehm
Mrs. Laura L. Bowne
Mr. Timothy Bowne
Mr. Ronald F. Bradshaw
Ms. Julie F. Breedlove
Mr. Buddy Broussard
Mr. Jeb Brown II
Ms. Janet Reynolds

Cassels
Mr. Chris Chaffin
Mr. William Christian
Mr. E. David Coligado
Mr. Robin T. Cravey
Mr. Douglas A. Daniels
Major James H. Dapper
Ms. Renee Domingue Davis
Mr. Charles Eldred
Ms. Elizabeth B. Emerson
Ms. Debra Moritz Esterak
Mr. Heath Douglas Esterak
Mr. Mark A. Evetts
Mr. Eric D. Farrell
Mr. J. Holt Foster III
Mr. Kyle K. Fox
Mr. Philip Fraissinet
Mrs. Rani C. Garcia
Mr. Aaron Robert Gelb
Ms. Patricia S. Goddard
Mrs. Liana Gonzales
Ms. Nancy Magner

Hagquist
Mr. Charles Hampton
Mr. Geoffrey S. Harper
Mr. Fred A. Helms
Ms. Rebecca R. Henderson
Mr. James A. Holmes
Mr. Mark D. Hopkins
Ms. Leah T. Horn
Mr. Stan R. Jensen
Ms. Anne McGowan

Johnson
Ms. Suewan Johnson
Mr. George Cleveland

Jones
Ms. Cindy Kang
Mr. Patrick Dennis Keating
Ms. Ashley I. Kissinger
Ms. Bryn K. Larsen
Mr. Wilhelm E. Liebmann
Mr. David G. Luettgen
Mr. Jon A. McCormick
Mr. Charles Black

McFarland

Mr. Steve P. Meleen
Mr. John A. Mouer
Mrs. Meredith S. Mouer
Mr. George B. Murr
Mr. W. Bruce Newsome
Ms. Minh-Hien Nguyen
Mr. David Wesley O'Brien
Mr. Michael L. Peck
Mr. Charles Edward Phipps
Ms. Karen Burdett Ray
Mr. Brian Edward Robison
Mr. Aaron P. Roffwarg
Mr. David Roth
Mr. James David Rowe
Mr. Todd Sellars
Mr. Charles W. Shipman
Mr. James K. Spivey
Mr. Karl M. Strait
Mr. Christopher B. Strong
Mr. Eric Terry
Ms. Julie L. Thomas
Mr. Thomas M. Tomlinson
Ms. Karin B. Torgerson
Mr. Charles Walker
Ms. Jill Warren
Mr. William L. Warren
Mr. Yale H. Yee
Mrs. Kira K. Zahn
Mr. Lawrence H. Zahn

1996
Ms. Kelly M. Battle
Mr. Brent Benoit
Mrs. Mary Terry Benton
Mr. Walter M. Berger
Ms. Beth W. Bivans
Mr. Roger W. Bivans
Mr. Jay P. Brown
Mr. Roddy M. Bullock
Ms. Alicia D. Butler
Mr. Jeffrey M. Cameron
Mr. Anthony Joseph

Campiti
Mr. Johnny Carter
Mr. Lance E. Caughfield
Ms. Jennifer Paine Costa
Ms. Duffy Doyle Crane
Mr. Dan F. Crowder
Ms. Heather Beck Crowder
Ms. Kristen Pauling Doyle
Mr. Stephen Bender

Edmundson
Mr. Jason K. Fagelman
Mr. Michael A. Fallek
Mr. Lowell Feldman
Mrs. Margaret V. Fraissinet
Dr. David A. Garza
Mr. Martin E. Garza
Mr. Jason Glast
Ms. Cecily Small Gooch
Ms. Jennifer M. Gore
Ms. Erica W. Harris
Ms. Hong Liu Irwin

32-79_Lists/Fund/Class/Fr/C&F 4/26/05 2:40 PM Page 71

T H E C O N T R I B U T O R S ’ R E P O R T • G I V I N G B Y C L A S S

Mr. Michael Keane
Mrs. Ingelisa Keeling
Ms. Karen Lebowitz Kohn
Ms. Daniella D. Landers
Ms. Diana McQuillin

Liebmann
Ms. Buena Vista Lyons
Mr. Benigno Martinez
Mr. Michael B. Mayer
Mr. Gerard Kent McVay
Mr. Michael E. Meece
Mr. Andrew D. Mendez
Mr. Ned Munoz
Mr. Edward R. Nelson III
Ms. Ann Uyen Nguyen
Mr. Michael K. Oldham
Mr. Eric Michael

Ostermayer
Ms. Christine L. Palmer
Mrs. Tanya J. Pierce
Mr. Charles David Popper
Ms. Tara Porterfield
Mr. Jonathan D. Quander
Ms. Dianne Reeder Reis
Mr. Eric Gordon Reis
Mr. David M. Rodi
Mr. C. Thomas Schmidt
Mr. Christopher W. Schrauff
Ms. Kristen Garvey Schulz
Mr. Neil C. Schur
Mr. John Nicholas

Schwartz
Ms. Sara Scribner
Mr. Aric K. Short
Ms. Lisa Traylor Silvestri
Mr. Cary Alan Slobin
Major Glenn P. Smith
Mr. Jeffrey D. Sullivan
Ms. Therese Lenore

Surprenant
Mr. Harry Susman
Mr. Whitney Louis Swift
Ms. Margaret M. Tasler
Ms. Kristie M. Tice
Ms. Katherine Ginzburg

Treistman
Mr. Jason Villalba
Ms. Cindy Walker
Ms. Holly B. Wardell
Ms. Heather K. Way
Mr. Noel B. Whitley
Mr. Scott E. Williams
Mr. John Christian Wray

1997
Mr. Timothy G. Ackermann
Ms. Amber Anderson
Mr. Arthur Elex Anthony
Ms. Kelesha Fowler

Armand
Mr. Alan Beck
Mrs. Melanie Granberry

Beck

Ms. Melissa L. Beckworth
Mr. John T. Beliveau
Ms. Laura Blood
Mr. Jason S. Boulette
Mr. William W.

Brookshire III
Mr. Thomas Warnock

Burton
Ms. Angelyque P. Campbell
Mr. Charles H. Campbell, Jr.
Mr. David Teng-Kai Chang
Ms. Rina Wong Chang
Mr. Stephen S. Coats
Ms. Scarlett E. Collings
Mr. John B. Connally IV
Mr. Aaron Vincent Cooley
Mrs. Sandra J. Creta
Ms. Lesley E. Daigle
Ms. Stephanie Bourland

Daley
Mr. Blair Dancy
Mr. Walter E. Daniel IV
Ms. Amy Lee Dashiell
Ms. Sarah A. Donch
Ms. Stephanie E. Doyal
Ms. Madeline Dvorocsik
Mr. Joseph Edward Eckert
Mr. John R. Emerson
Ms. Deborah D. English-

Jones
Mr. William L. Finley
Ms. Elizabeth J. Brown

Fore
Mrs. Tobey Blanton Forney
Mr. Asim Ghafoor
Mr. Edward A. Gilman
Mr. James A. Graves II
Mr. Dean W. Harvey
Ms. Lisa Soto Hernandez
Mr. Michael Alan Hill
Mr. Daniel E. Hinde
Mr. Boyd S. Hoekel
Mr. Wyatt L. Hogan
Mr. Michael C. Holmes
Mrs. Megan J. Hudgeons
Ms. Kristine Anne Huskey
Ms. Elizabeth A. Husseini
Mr. Jeffrey S. Johnston
Ms. Jong Soo Kim
Mr. M. Shane Kimzey
Ms. Catherine T. Kurtz
Ms. Angelyn Edwards

Levinthal
Mr. Jared I. Levinthal
Mr. Walter Daniel Lloyd
Mr. Brandon Scott Lobb
Ms. Mary Mahony
Ms. Laura Gray McBurnett
Mr. John G. McEldowney
Mr. Duston K. McFaul
Mrs. Judith R. McGeary
Ms. Gillian McPhee
Mr. Brian C. Miller
Mr. Jason C. Moon

Mr. Matthew W. Moran
Ms. Jennifer Gray Moss
Mr. Michael J. Muskat
Mr. William Brian Nelson
Mr. David Christopher

Newell
Ms. Shayne Hurst Newell
Mr. Howard Daniel Nirken
Mr. Michael William

O'Donnell
Ms. Angela Marie Paul
Mr. Oscar O. Pena
Mr. Joseph A. Perillo
Mr. Andrew Paul Price
Ms. Charlotte M. Rasche
Mr. Ragan G. Reeves
Mr. C. Brannon Robertson
Mr. Shan S. Rutherford
Ms. Diana Saldana
Ms. Suzanne Lynn Schairer
Mr. J. Clint Schumacher
Mrs. Elizabeth Dodge

Schwab
Mr. Stefan C. Sciaraffa
Mrs. Amy Sladczyk
Ms. Andrea Louise Sloan
Mr. William Creighton

Smith
Mr. Mark C. Sparks
Mr. Matthew R. Stammel
Ms. Dawn A. Stout
Ms. Laurie D. Tice
Mr. Joe W. Tomaselli, Jr.
Ms. Lisa Helgoe Tomaselli
Ms. Frances Townsend
Mr. Paul Trahan
Mr. John Valdemar

Trevino, Jr.
Ms. Theresa Trzaskoma
Mr. Marc E. Vockell
Mr. James S. B.

Whittenburg
Ms. Marlene Ivory

Williams

1998
Ms. Virginia Lynn Adams
Mr. Gary E. Alfred
Mr. Alexander S. Andrade
Ms. Andi L. Artze
Mr. Michael Coyle Barrett
Mr. Ron Baze
Ms. Elisa K. Berman
Mr. Nathan Ezekiel

Bowden
Mrs. Sofia Harber Bowden
Ms. Jennifer R. Brannen
Mr. Stuart B. Brown, Jr.
Mr. Stephen W. Burnett
Mr. Eric T. Butler
Ms. Heather L. Capell
Mr. John G. Caverlee
Mr. Andrew W. Chu
Ms. Jennifer Beth Claymon

Ms. Brandy Leigh Copley
Mr. James L. Cowles
Mrs. Tara Cunningham
Ms. Melanie T. Devoe
Ms. Leila El-Hakam
Ms. Shruti D. Engstrom
Mr. Ron I. Erlichman
Ms. Heather K. Fleniken
Mr. Richard A. Fordyce
Ms. Kimberly Ann Frost
Ms. Kathryn M. Fulton
Mr. James Barton Fuqua
Mr. Mark T. Garrett
Mark J. Gatschet
Mr. David C. Greenstone
Mr. Layne D. Grindal
Major Jeffrey C. Hagler
Mr. Aaron David

Hendelman
Mr. Barry S. Hersh
Ms. Tari Lessard Hoekel
Mr. Brandon Lee Hudgeons
Ms. Monica Kim Ingram
Ms. Monica M. Jacobs
Mr. David B. Jones
Mr. Paul Anthony Jorge
Mr. Gregory S. Kazen
Ms. Deanna Emmert King
Ms. Christi Ann Fumie

Kobatake
Mr. Adam M. Kramer
Mr. James F. Kull
Mrs. Katherine Rabe Kull
Mr. Joel C. Lambert
Mr. Trey Lary
Ms. Katherine P. Lett
Ms. Patricia E. Lin
Mr. Robert B. Little
Ms. Susan Ritchie Lyon
Mr. Carlos E. Martinez
Ms. Jennifer Lea Mathis
Mr. James H. Mayor
Mr. William R. Merrill
Mr. James Mills
Ms. Angela Miranda-Clark
Mr. Nelson Mock
Mr. Roger Andrew

Montoya
Mr. Dennis W. Moore, Jr.
Mr. Francisco Morales
Mr. Brian M. Moss
Mr. William J. Murphy
Mr. Nelson H. Nease
Ms. Nancy Marie Nemer
Mr. Thomas A. Nesbitt
Ms. Victoria Parish
Mr. Kevin J. Parks
Mr. David S. Peck
Mr. Daniel Anthony Petalas
Ms. Jennifer B. Poppe
Mr. Jason Michael Powers
Mr. Stephen Douglas

Pritchett, Jr.
Ms. Veronica Rivera

Mr. Donald Roark
Ms. Catherine Robb
Ms. Laura M. Robertson
Mr. Dave Robinett
Mr. Adam B. Ross
Ms. Kristine Peterson

Rudolph
Ms. Carolyn Ann Russell
Mr. John B. Sartain, Jr.
Mr. Brett A. Schrader
Mr. Peter J. Shakow
Mr. David Matthew

Shinnick
Mr. Spencer Smith
Mr. Russell M. Soloway
Mr. Mark W. Stout
Ms. Priscilla M. Streightoff
Mr. Justin B. Strother
Ms. Jennifer Webster Taffe
Ms. Kristine A. Tidgren
Ms. Elsa Cabello Ulloa
Mrs. Kerry E. Pearlman

Van Dusen
Mr. Mark Jason Vane
Mr. Wesley R. Ward
Mr. Philip T. Warman
Mr. John Weikart
Mr. Mark Wells White III
Mr. David Frederick

Wickwire
Ms. Leigh Els Wilde
Mr. Graham C. Winegeart
Mr. Mark Bennet Young

1999
Ms. Laurie T. Hines

Ackermann
Ms. Adrienne Baugh
Mr. Bradley J. Benoit
Mr. John S. Black
Ms. Joelle S. Boehle
Ms. Jennifer Boisture
Ms. Whitney A. Osters

Bowling
Mrs. Julie Ermis Briggs
Mrs. Ann K. Burns
Ms. Misty Petry Burns
Mr. Fraser Duncan

Campbell
Mr. John W. Carlson III
Ms. Margarita T. B. Coale
Ms. Karen A. Conticello
Mr. Glenn F. Cormier
Mr. Gregg Costa
Mr. Christopher Cotropia
Mr. Kurt G. Daum
Mr. Edmund Milton Davis
Ms. Alyssa DiRusso
Mr. William Joseph Dodge
Ms. Beth Ann Dranguet
Mrs. Nicole G. Ederle
Ms. Millicent Clark Elliott
Mr. R. Sean Elliott
Mr. Jeffrey C. Engerman

7 2 U T L AW S p r i n g 2 005

32-79_Lists/Fund/Class/Fr/C&F 4/26/05 2:40 PM Page 72

T H E C O N T R I B U T O R S ’ R E P O R T • G I V I N G B Y C L A S S

S p r i n g 2 005 U T L AW 7 3

Mr. Stephen P. Fahey
Mr. Evan Fitzmaurice
Ms. Ashley Brooke Geller
Mr. Mark A. Giugliano
Ms. Robin Dee Gooch
Mr. Ryan Greene
Dr. Eric B. Hall
Ms. Julie A. Hardin
Ms. Laurie M.

Higginbotham
Ms. Nzinga Hill
Ms. Nicole L. Hoffpauir
Mr. Justin A. Hoover
Ms. Ellen B. Huchital
Mr. Michael D. Jewesson
Ms. Jennifer G. Klein
Ms. Karolyn A. Knaack
Ms. Martine Kraus
Mr. Christopher J. Lallo
Mr. Steve Lauff
Ms. Dana M. LeDoux
Mr. J. Eric Lockridge
Mr. Brady Long
Mr. Robert A. Manware
Mr. Peter Dermot Marketos
Ms. Erin E. Matherne
Ms. Allison Sell McDade
Mr. Preston J. McGlory
Mr. Joshua McMorrow
Mr. Todd W. Mensing
Mr. Chris Moore
Ms. Lisa E. Morfey
Ms. Rachel B. Morgan
Mr. James L. Morrone
Ms. Aisha K. Nawaz
Mr. Ba Mau Nguyen
Ms. Sinead M. O'Carroll
Mr. G. Brian Odom
Ms. Shoshana Paige
Mr. Enrique Palomares
Mr. David Jung-Ho Park
Mr. Andrew L. Parks
Mr. Michael G. Pattillo, Jr.
Mr. Christopher L. Peele
Ms. Heather L. Perttula
Ms. Ann Horat Petalas
Mr. Steve Peterson
Ms. Jenifer King Points
Mrs. Kari Arneil Potts
Mr. Lee Eric Potts
Mr. Shawn L. Raymond
Ms. Anne E. Rodgers
Mr. James W. Rudnicki
Mr. Steven S. Runner
Mr. Ken Sansom
Mr. Thomas H. Selby
Mr. Matthew Shelton
Ms. Jamie Nordhaus

Shipp
Ms. Kathrine M. Silver
Mr. Scott D. Simmons
Ms. Michelle L. Simpkins
Mr. Christopher T. Skinner
Ms. Stephanie Perin Slobin

Ms. Courtney McQuien
Smith

Mr. D. Alexander Smith
Ms. Rebecca S. Smith
Ms. Stephanie Koo Song
Ms. Sarah E. Starnes
Mr. W. Matthew Strock
Mr. Christopher H. Taylor
Mr. Christopher C. Thiele
Ms. Jillian van Rensburg
Mr. Robert Allen Voigt, Jr.
Mr. Davor Vukadin
Ms. Katherine T. Vukadin
Ms. Melissa M. Webb
Mr. Scott A. Wheatley
Mr. Harry E. White
Mr. Kevin White
Ms. Ellen Witt
Ms. Dianna D. Wojcik
Mr. Samer M. Zabaneh
Ms. Stephanie L. Zucker

2000
Mr. Amit K. Agrawal
Ms. Susan G. Alexander
Mr. William J. Anderson
Mr. Matthew Harris

Baskind
Ms. Misty C. Blair
Mr. Graham Blake
Mr. Jonathan S. Blum
Ms. Lisa E. Bowlin
Ms. Jennifer E. Brown
Mr. Nicholas Jay Brunick
Mr. Steven Bryant
Mrs. Christie Landreaux

Cahoon
Mr. Mark Forrest Campbell
Ms. Cattleya Chatawanich
Mr. Nicholas E. Chremos
Mr. Casey W. Cullings
Ms. Jennifer H. Davidow
Mr. David DeAnda
Mr. Scott Paul Drake
Ms. Deanna L. Draper
Mr. Lowell Olsen Dunn
Ms. Erin Friel Elmore
Mr. Brian F. Feld
Mr. William M. Fisher
Ms. Pamela F. Geiger
Ms. Jennifer Monday

Goldman
Dr. Lekha Gopalakrishnan
Ms. Anne C. Gravelle
Ms. Aron L. Gregg
Mr. Robert Matthew Griffin
Mr. James Elliott Guy
Ms. Gabriele Haist-Fuqua
Mr. W. Jason Healy
Mr. David W. Holmes
Mr. Christopher David Holst
Mr. Stephen Huffaker
Ms. Laura Piazza Irani
Ms. Nada L. Ismail

Ms. Janette C. Keeton
Mr. Ketan Upen Kharod
Mr. Jason T. Klein
Mr. Christopher D. Kratovil
Ms. Lee T. Legault
Ms. Brenda K. Lenahan
Mr. Matthew H. Leys
Ms. Jennifer H. Lin
Ms. Leslie A. Loftis
Mr. Justin M. Long
Ms. Jennifer Lopez
Mr. Jason Luong
Mr. James T. Lyons
Mr. Patrick Mabry
Mr. Matthew H. Marchant
Mr. Matthew J. Mason
Ms. Susan M. Maxwell
Mr. Doug Wayne McClellan
Mrs. Marcie Allred

McFarland
Mr. D. Davin McGinnis
Ms. Amy Clark Meachum
Ms. Julianne Merten
Ms. Karen A. Monsen
Ms. Maria S. Moreno
Mr. Michael Turner

Norman
Ms. Ellen E. Oberwetter
Mr. Jeff Palmer
Mr. William C.

Papadopoulos
Ms. Emilie K. Paterson
Ms. Andrea Krisan

Patterson
Ms. Amy E. Pritchard
Mr. Paul Michael Pruett
Mr. Kent Radford
Mr. Carlos R. Rainer, Jr.
Mr. Douglas B. Rathbun
Mr. Daniel Stuart Ringold
Ms. Kelly Jeanne Rock
Mr. Brett T. Ross
Ms. Christine Marie

Ruffner
Ms. Margaret J. Sampson
Mrs. Theresa Anne

Sandoval
Mr. Eric Schiele
Mr. Todd D. Shapiro
Mr. Eugene J. Silva II
Ms. Sinead C. Soesbe
Ms. Sheila M. Sokolowski
Mr. Christopher S. Stacy
Mr. C. Michael Stebbins
Mr. Richard A. Stewart
Mr. Jeffrey L. Taylor
Mr. John R. Thompson III
Mr. Basil A. Umari
Ms. Anne Shirley

Underwood
Mr. Jason Varnado
Mr. Ryan Scott Wagley
Ms. V. Gaye White
Mr. Ryan C. Whitfill

Lieutenant Christopher M.
Williams

Mr. Erec R. Winandy
Mr. David R. Woodcock
Mr. Jason Lance Wren
Dr. Thomas C. Wright

2001
The Honorable William V.

Aleshire
Mr. Matthew W. Allan
Ms. Samina Al Quddos
Ms. Theodora M.

Anastaplo
Mr. Jarrett Andrews
Mr. Kenneth Ashton
Ms. Allison Y. Bech
Ms. Jaime N. Bell
Ms. Rebecca H. Benavides
Mr. David A. Berry
Ms. Leena B. Bhakta
Ms. Maria E. Bickerton
Ms. Meredith W. Bjorck
Ms. Gabriela Boersner
Mr. Allen H. Brisch
Ms. Kristin D. Brooks
Mr. Jonathan M. Buck
Mr. Drew S. Calvert
Ms. Victoria C. Capitaine
Mr. Eric John Cassidy
Mr. Robert M. Chiappetta
Ms. Jennifer C. Coler
Ms. Kendyl Hanks Darby
Mr. Edward C. Dawson
Ms. Gwendolyn Dawson
Mr. Timothy J. Deithloff
Mr. Christopher B. Dove
Mr. E. Chipman Earle
Mr. James F. Ehrenberg, Jr.
Mr. David M. Evans
Ms. Megan B. Fahey
Ms. Alissa K. Fanning
Mr. David A. Ford
Mr. Jonathan K. Frels
Ms. Laurie L. Gallun
Ms. Lindsey N. Godfrey
Mr. Michael J. Golden
Ms. Anne B. Grigg
Mr. Robert E. Hanson, Jr.
Ms. Kathleen J. Hartman
Mr. Zachary J. Hawthorn
Ms. Morgan W. Hazelton
Mr. Kent C. Hofmann
Mr. Aaron B. Huffman
Mrs. Regina K. Ibarra
Mr. Jason A. Itkin
Mr. Scott A. James
Mr. John C. Kennel
Dr. Susan A. Kidwell
Mr. Jeffrey P. Kitner
Ms. Andrea M. Knight
Dr. Jonathan S. Krueger
Mr. James W. Larimore
Ms. Jill M. Lavalette

Mr. Gregory A. Litt
Mr. Mark M. Liu
Mr. Richard H. London
Mr. Bryan A. Lopez
Mr. Gregory M. Lowry
Mr. Andrew K. Maebius
Mr. Gregg S. McHugh
Ms. Kassandra G.

McLaughlin
Ms. Marta R. McLaughlin
Ms. Julie K. Melton
Mr. Benjamin L. Mesches
Mrs. Nicole D. Mohel
Mr. Christopher D. Montez
Ms. Jessica A. Nolley
Ms. Dana Davis Paul
Mr. Jesus H. Payan
Mr. Fernando Xavier Pena
Mr. Christopher V. Popov
Ms. Melissa A. Prentice
Mr. Evan Pritchard
Mrs. Lauren Kiser

Reynolds
Ms. Roberta A. Ritvo
Ms. Jennifer E. Robins
Ms. Tara Branum Ross
Mr. Jason M. Ryan
Ms. Maidie Ryan
Mr. Daniel W. Sanborn
Mr. Adam T. Schramek
Ms. Aryn S. Self
Mr. Daniel W. Sharp
Mr. Andrew G. Sherwood
Mr. Z. Taylor Shultz
Mr. Douglas E. Stewart
Ms. Kathryn E. Still
Mr. Gregory M. Sudbury
Mr. Richard A. Tarun
Mr. James T. Thompson
Mr. Daniel L. Timmons
Ms. Shalyn J. Timmons
Ms. Maryam Tirandaz
Ms. Ann Simons Walton
Mr. Christopher B. Watt
Ms. Amy E. White
Mr. Robert A. Wilkins
Ms. Sarah C. Wynne
Mrs. Frances A. Yturri
Mr. John T. Zach
Ms. Olivia J. Zach

2002
Mr. Conrad Adams
Mr. Christopher Wayne

Ahart
Mr. John Allen
Ms. Monica Alvarez
Ms. Beverly J. Angel
Mr. Kurt Arnold
Ms. Leslie Ellen Ayres
Mr. Carl R. Barry
Ms. Carolyn Gutierrez

Bartelli
Ms. Shelley Kaye Barton

32-79_Lists/Fund/Class/Fr/C&F 4/26/05 2:40 PM Page 73

T H E C O N T R I B U T O R S ’ R E P O R T • G I V I N G B Y C L A S S

Mr. Kevin Scott Batik
Ms. Simi Blair
Ms. Susan K. Bohn
Mr. Andrew Brown
Mr. Peter Cesaro
Ms. Tonia Chen
Ms. Beth Cockerham
Mr. David C. Cole
Ms. Karen Coomer
Mr. Samuel W. Cruse III
Ms. Anne D'Agostino
Mr. Craig Louis Davis
Dr. Monica A. De La Paz
Ms. Elizabeth L. Denton
Mr. Gregory C. Dillard
Mr. Jon D. Dooley
Mr. Luke J. Ellis
Mr. Brian Jeffrey Fox
Mr. Geoffrey Gannaway
Mr. Sampson Gardner III
Mr. Jared Lewis Gergen
Mr. Jon L. Gillum
Mr. Jason C. Glahn
Dr. Linda L. Golden
Ms. Kori Kellison Green
Mr. Brian Conway Hamilton
Ms. Kristi Hamlin
Ms. Ronda Butler Harkey
Mr. George Hittner
Mr. Justin Hodge
Ms. Jennifer Ann Hopens
Mr. Lewis L. Hutchison, Jr.
Mr. Daniel C. Kessler
Mr. Samy Kamal Khalil
Ms. Desiree K. Killen
Mr. John Charles Kitchens
Mr. Edward Daniel

Korompai
Mr. Dylan Barnes Lawrence
Mr. Michael W. Little
Mr. Bryan Edward Loocke
Mr. Alfred Morse

Macdaniel, Jr.
Ms. Corey L. Marrs
Mr. Neal Massand
Ms. Kendra Massumi
Ms. Victoria Newnham

Matthews
Ms. Tracy L. McCreight
Mr. Trey McGee
Ms. Jessica Christine

Mederson
Mr. John A. Mills
Ms. Jenny Reynolds Mohr
Mr. David J. Muckerheide
Ms. M. Michelle Muller
Ms. Dixie Newnam
Mr. Heath Aaron Novosad
Ms. Melanie Marie Oberlin
Ms. Shelby Leigh O'Brien
Mr. Alexander C. Oliver
Mr. James Edwin Olson
Ms. Tanya Dianne

Patterson Dement
Mr. Kent Pearson

Ms. Van Khanh Thi Pham
Ms. Bonnie Poole-Tadych
Mr. Clay Burnett Pulliam
Ms. Lakshmi Ramakrishnan
Ms. Leslie Richardson
Mr. Daniel Riess
Mr. Paul Romano
Mr. Robert Lawrence

Rouder
Mr. Christopher Vincent

Ryan
Mr. Gilbert Nieves Saenz
Mr. Josh B. Schaffer
Ms. Tracey H.

Schoettelkotte
Mr. Ryan T. Shelton
Ms. Jessica C. Smith
Ms. Meredith D. Strachan
Ms. Jennifer I. Swate
Ms. Kimberly Szarzynski
Mr. Marc Samuel Tabolsky
Ms. Karon E. Tarpy
Mr. Mark D. Tattoli
Ms. Marty E. Thompson
Ms. Nicole L. Thorpe
Ms. Stephanie Townsend-

Allala
Ms. Alexandra Maria

Vaikhman
Mr. Jeremy Scott Wagers
Ms. Tiffany Elizabeth

Walker
Mr. Clifford Hugh Walston
Mr. Adam S. Wilk
Ms. Katherine Ann

Williams
Mr. Jeremy Wright
Mr. Forrest Jacob Wynn
Ms. Lisa Marie Young

2003
Mr. H. Stanford Adams, Jr.
Mr. Omar J. Alaniz
Ms. Brooke Nichole

Albrandt
Ms. Virginia Coil Alverson
Ms. Brannon F. Andrews
Ms. Jessica Lottie Averitt
Mr. Perry Oscar Barber III
Mr. Spencer F. Bartlett
Mr. Tobin R. Boenig
Mr. Robert Booth
Mr. Brian C. Brantley
Ms. Monica Buchanan
Mr. Stephen Robert

Butter, Jr.
Mr. Snapper Lee Carr
Mr. Brian S. Carter
Ms. Misti Hill Carter
Ms. Elizabeth Ann Cash
Mr. Conor Monroe Civins
Ms. Jessica Chalfant Coe
Mr. Russell S. Cook
Mr. Brendan J. Crimmins
Ms. Heather Aline Davis

Ms. Rebecca Lauren Davis
Ms. Catherine A Devore
Ms. Amy M. Ferber
Ms. Stephanie R. Fisch
Mr. David Fortney
Ms. Heidi E. Frahm
Mr. Bryan Daniel Garner
Ms. Carolyn Marie

Gebhard
Mr. Alfredo R. Gutierrez
Ms. Lara Dianne D. Hajjar
Ms. Mary Anne Harden
Ms. Marie Hejl
Ms. Virginia K. Hoelscher
Mr. Matthew R. Hoffman
Ms. Shana Lynn Horton
Ms. Danika Hudik
Ms. Karen Elizabeth

Hughes
Ms. Rebecca K. Jackson
Ms. Eronda Nicole

Johnson
Mr. Timothy M Johnston
Ms. Sharmila C. Kassam
Mr. Clayton R. Kauffold
Mr. Thomas Kelton
Mr. Jody Wayne Kerwin
Ms. Allison J. Ketchum
Ms. Ashley Kever
Ms. Kelly Kilgore
Mr. Robert B. Kimmel, Jr.
Mr. F. Daniel Knight
Ms. Dina Osborn Koch
Mr. Keenan Lee Kolendo
Mr. David A. Lang
Mr. David C. Lawrence
Mr. Patrick W Lee
Ms. Amy H. Ljungdahl
Mr. Kevin M. Loader
Mr. Richard Jake Locklear
Mr. Christopher Manuel

Lopez
Mr. Daniel E. Mangis
Ms. Leigh H. Manning
Mr. Justin Geary Mapes
Ms. Christina S. Markell
Mr. Edward J. Marshall
Ms. Amy D. Martin
Mr. Jadd F Masso
Ms. Ashley M. Masters
Mr. P. Andrew McStay
Mr. Joe R. Mencher
Ms. Michelle D. Michaels
Mr. Anthony P. Miller
Ms. Jennifer Lynn

Miscovich
Mr. Jeff F. Nadalo
Mr. Milam F. Newby
Ms. Scarlet G. Oh
Mr. Amin Mohamad Omar
Ms. Jennifer D. O'Sullivan
Ms. Mary Emma M. Partain
Ms. Diana Perez
Mr. John A. Plauche
Ms. Christina Elise Ponig

Ms. Naomi N. Porterfield
Ms. Hilary L. Preston
Mr. Shawn Rabin
Mr. Donato David

Ramos, Jr.
Mr. Matthew Kasey Ratliff
Ms. Monique M. Raub
Ms. Tonya L. Ray
Ms. Aimee G. Reneau
Mr. Daniel Resendez
Mr. Carlos Rodriguez
Ms. Natalie C. Rougeux
Mr. Chip Roy
Mr. Jonathan G. Rude
Ms. Amy Leila Saberian
Ms. Robin A. Schober
Ms. Kristen E. Sitchler
Ms. Gabrielle A. Sitomer
Mrs. Shelby L. Slawson
Mr. Shannon L. Snead
Mr. Albert Yzaguirre Solis
Mr. Christopher W. Spence
Ms. Angela N. Staples
Mr. Judson Sutherland
Ms. Gretchen Sween
Mr. Alex Szeto
Mr. Mathew A. Thompson
Mr. Rajkumar Vinnakota
Ms. Catherine Lee Wall
Mr. Phillip T. Way
Mr. Ephraim Wernick
Ms. Meredith A White
Mr. Robert Emmett White
Ms. Margaret Scott

Wilensky
Dr. Travis Mathew Wohlers
Ms. Julia Wylie
Mr. John Richard Zepeda
Mr. Andrew W. Zeve

2004
Mr. Matt Wade Allen
Ms. Amanda A. Arriaga
Ms. Mandie K. Aubrey
Ms. Zheila S. Bazleh
Ms. Susan M. Beckage
Mr. John K. Broussard
Ms. Regina M. Buono
Ms. Susana Carbajal
Ms. Kimberly Jean Carter
Ms. Leena V. Chaphekar
Ms. Jennifer M. Chilton
Mr. Scot Clinton
Mr. James A. Cogan
Phyllis J. Cohen
Mr. Scott C. Craig
Mr. Benjamin Stoune De

Leon
Mr. Joshua P. Dehnke
Ms. Kindel L. Elam
Mr. Chad P. Ennis
Mr. Michael Paul Erfe
Mr. Darrick W. Eugene
Mr. Bradley R. Fellman
Mr. Rodrigo J. Figueroa

Ms. Hilary-Erin A. Frisbie
Ms. Elma E. Garcia
Ms. Melissa Ann Glaze
Ms. Lisa Y. Godwin
Mr. Gilbert A. Greene
Ms. Melissa R. Hamilton
Mr. Jeremy W. Hawpe
Ms. Stacy E. Hays
Ms. Amy P. Hefley
Ms. Lauren N. Held
Ms. Ana E. Hernandez
Ms. Anna L. Holand
Ms. Jean A. Kelly
Ms. Laura J. Kissel
Mr. Abe Kuczaj
Mr. Steven R. Lawrence
Ms. Lisa N. Leiman
Mr. Ronald S. Liu
Mr. D. Ryan Locker
Ms. Mandy Elizabeth

Locker
Ms. Ursula F. Mann
Ms. Alice Griffing McAfee
Mr. Edward F. Meier
Ms. Dion D. Messer
Ms. Amy E. Mitchell
Ms. Jennifer Brown

Modgling
Mr. Aaron A. Moore
Mr. Adam T Muery
Ms. Martha G. Newton
Ms. Laura Ann Offenbacher
Ms. Callie Ann Parker
Mr. Charles A. Parker
Ms. Meridith Leigh

Patterson
Mr. William R. Peeler
Mr. Stephen M. Perez
Ms. Kennon L. Peterson
Ms. Constance L. Pfeiffer
Mr. Adam D. Pollock
Ms. Amber L. Pursley
Mr. Garrick B. Pursley
Mr. Steve A. Radom
Ms. Anna Elizabeth Raimer
Ms. Julia S. Raney
Mr. Reagan A. Reaud
Ms. Aimee M. Robert
Mr. James M. Sellers
Ms. Tonya L. Shotwell
Ms. Anna M. Sinclair
Ms. Jodie Annette Slater
Ms. Erin Geiger Smith
Mr. Derek Y. Sugimura
Mr. Zachary R. Thomas
Mr. John Bradford

Thompson
Ms. Susan G. Turner
Ms. Amanda R. Tyler
Mr. Marlon Valladares
Ms. Eleanor Kathryn

Vernon
Mr. James Williamson
Ms. Yasmin Yavar
Mr. Bryan T. Yeates

7 4 U T L AW S p r i n g 2 005

32-79_Lists/Fund/Class/Fr/C&F 4/26/05 2:40 PM Page 74

Becoming a MENTOR is an

excellent way to make a

contribution to the Law School.

Whether you are in-house,

at a firm, at a court, in

government or public interest,

or pursuing an alternative

career, UT Law students can

benefit from your knowledge

and guidance. Please consider

making a gift of your time

and experience to students so

they may continue UT’s

legacy of excellence.

Mitchell Kam, Associate Director
The University of Texas School of Law

Career Services Office
727 East Dean Keeton Street

Austin, Texas 78705 v (512) 232-1150
Fax (512) 471-6790

www.utexas.edu/law/career

C A R E E R
O F F I C E

S E R V I C E S

Make a
gift of

your time.

Become
a UT Law
Mentor.

L E G A L

P U B L I C I N T E R E S T

J U D I C I A L

I N T E R N AT I O N A L

N O N - P R A C T I C I N G

COV2_CSOMentor 4/14/04 3:52 PM Page 1

T H E C O N T R I B U T O R S ’ R E P O R T • F R I E N D S O F T H E L A W S C H O O L

Mr. James R. Adams
Ms. Janet E. Adams
Mrs. Elaine B. Agather
Mr. Eric Albritton
Mr. John Albritton
Mrs. Raetta Aleshire
The Honorable Lamar

Alexander
Mr. R. C. Allen
Ms. Joyce Almaraz
Mr. David M. Alpern
Mr. Curtis V. Anastasio
Ms. Beth Anderson
Mr. Kenneth W. Anderson
Anonymous
Dr. Katherine M. Arens
Ms. Marcia K. Armstrong
Ms. Debra L. Atlas
Mr. Julianne J. Attebury
Professor Hans W. Baade
Mr. Wilbur H. Baber, Jr.
Mrs. Mary Love Bailey
Ms. Cary T. Bain
Lieutenant Colonel James

M. Baker
Professor Lynn A. Baker
Mr. Terry Balagia
Mr. John A. Barclay III
Ms. Leighton C. Barclay
Mr. Ben Barnes
Ms. Patrice M. Barron
Mr. Perry R. Bass
Mr. Travis E. Baugh
Mr. Peter V. Baugher
Mr. Curt E. Beck
Ms. Corinne A. Beckwith
Mr. Louis A. Beecherl
Professor Mitchell Berman
Mr. Jaime Bermudez
Ms. Rebecca L. Bernhardt
Ms. Barbara Biddle
Ms. Marietta Laing Biddle
Mrs. Marilyn A. Biehl
Mrs. Leona Biehunko
Ms. Patricia A. Binninger
Mr. E. C. Birg
Mr. David K. Bissinger
Ms. Patricia R. Bissonnet
Mrs. Norman W. Black
Professor Lynn E. Blais
Mr. Clive D. Bode
Ms. Susan Hobbs Boone
Mr. Harold I. Boucher
The Honorable Jane J. Boyle
Mr. James Bozka
Ms. Monica Brandes
Mr. Frank L. Branson
Dr. Juanita P. Bray
Ms. Patricia T. Brennan
Mrs. Diane W. Bricker
Mr. John A. Bricker, Jr.
Mrs. Carol Naomi Brin
The Honorable Dolph

Briscoe
Miss Michelle K. Brock
Mrs. Pauline Brock
Dr. Bruce A. Brockway
Ms. Erin Brockway
Dr. George Brockway
Mrs. June Brockway
Ms. Katherine Brockway

Ms. Laura Brockway
Dr. Rebecca Idar Brockway
Dr. William Brockway
Ms. Teresa Brunick
Mr. Christian W. Bruns III
Mrs. George W. Bucek
Ms. Sarah Buel
Ms. Deborah May Bullock
Ms. Kirsten F. Calloway
Ms. Claudia D. Cantu
Ms. Norma V. Cantu
Mr. Carlton Carl
Mrs. Margaret E. Carl
Dr. W. J. Carl III
Mr. Frank C. Carlucci
Professor Loftus C. Carson II
Mrs. Katherine Carssow
Mr. William B. Carssow
Dr. Daniel H. Carter
Mrs. Ellen S. Carter
Mr. Manuel Castro
Mrs. Marcelle Chaloupka
Ms. Heather Chenoweth
Mrs. Janice Cheung
Mr. John M. Chilton
Professor Michael J. Churgin
Mr. James E. Clark
Ms. Lelia L. Clark
Ms. Shirlee M. Clark
Mr. Craig Clendenin
Mrs. Frances Cleveland
Professor Sarah H.

Cleveland
Ms. Carol Clifford
Mrs. Karen M. Close
Mr. Ed Cloutman
Mr. Fred Cohen
Professor Jane M. Cohen
Ms. Dolores I. Cole
Ms. Kathey G. Comer
Ms. Betty A. Compton
Ms. Madeleine Connor
Mrs. Cecil N. Cook
The Honorable John Cornyn
Mr. Robert L. Cottingham
Ms. Ariana Cox
Mr. Edwin L. Cox
Mrs. Melba W. Cox
Ms. Anne C. Crews
Mr. John E. Cribbet
Mr. Richard D. Cullen
Ms. Martha S. Davis
Mrs. Patricia K. Davis
Mrs. Mary Louise B. Day
Dr. John Deigh
Mrs. Elisabeth S. DeLargy
The Honorable David

Dewhurst
Mr. Eugene H. Dewhurst
Mr. Brett Dignam
Mr. Samuel H. Dinkin
Ms. Carol E. Dinkins
Ms. Laney B. Dobbs
Mrs. Elinor Donnell
Ms. Marie O. Dooley
Mr. J. Chrys Dougherty III
Ms. Barbara S. Douglas
Dr. Michael Duggan
Mr. Richard S. Dunham
Mrs. Mary Jane Dusek
Ms. Janet Eissenstat

Mr. Y. J. Elizondo
Mr. Billie J. Ellis, Jr.
Mrs. David S. Engel
Professor Karen L. Engle
Mr. J. Mark Englehart
Mr. Raul F. Escandon
Mrs. Anita Etzler
Mr. Leon Etzler
Mr. J. Steven Farr
Mr. Alan Feld
Professor Lee Anne Fennell
Mr. Brian J. Ferguson
Mr. Joe Ferguson
Mrs. Marialice S. Ferguson
Mrs. Bonnie Cummins

Fielder
Dr. Antonio Figueroa
Mr. Lawrence D. Finder
Mrs. Hertzel Finesilver
Mrs. Arline Fitzpatrick
The Honorable Sidney A.

Fitzwater
Ms. Harriette Flachmeier
Ms. Deborah Fojtik
Dr. Daniel W. Foster
Mrs. Helen Currie Foster
Ms. Carol McMurtry

Fowler
Ms. Felicity A. Fowler
Mrs. Sally P. Fowler
Mr. Russell M. Frankel
Ms. Josephine Franzheim
Ms. Jean S. Fraser
Mr. William A. Frazell
Ms. Dana Bourgeois

French
Mr. James S. Frost
Ms. Beth A. Frothingham
Ms. Elizabeth Fulghum
Mrs. Debby D. Gaffney
Mr. William Gallagher
Professor James B.

Gambrell
Mrs. Barbara Garcia
Mr. Israel Garcia
Mrs. Bonilee Key Garrett
Ms. Myra Ravel Gasser
Mr. Gibson Gayle
Dr. Jeffrey S. Genecov
Mrs. Simone Gerard
Professor Mark P. Gergen
Professor Julius G. Getman
Mrs. Sharon G. Gibbs
Mrs. Beth Smyth Gibson
Ms. Frances R. Gillis
Ms. Holly J. Gilman
Mr. Michael Gisser
Mr. Rudolph W. Giuliani
Ms. Beverly B. Godbey
Mr. Don A. Goetz
Mrs. Carol Goforth
Mrs. Donald F. Goldman
Mrs. Adrienne G. Gooch
Professor Steven J. Goode
Mr. Louis J. Grabowsky
Mr. Harold S. Graham
Senator Phil Gramm
Ms. Wendy L. Gramm
Mr. C. Boyden Gray
Ms. Cynthia H. Green
Mrs. Natalie Greenberg

Mr. William S. Greenberg
Mrs. Martha Shuford

Greenhill
Mr. Malcolm Greenstein
Mrs. Mary Brown

Greenwood
Ms. Becky Gregory
Mrs. Margaret B. Gregory
Mr. Peter Griffin
Mr. Joseph S. Grinstein
Ms. Lynn Guggolz
Mr. Lucas Guttentag
Mr. William N. Hagler
Ms. Kara A. Hailey
Professor Dagmar

Hamilton
Ms. Marilyn Hamilton
Professor Robert W.

Hamilton
Professor Patricia Isela

Hansen
Ms. Lucy Davis Harper
Ms. Eden E. Harrington
Mr. John L. Harrison
Dr. Selby S. Harrison
Mrs. Adele P. Hart
Ms. Karen J. Hartnett
Mr. Fred Havenick
Mrs. Diana Hawkins
Mr. Bobby Hawthorne
Ms. Martha Head
The Honorable Nathan

Hecht
Mr. George A. Helland
Mr. Damon J. Hemmerdinger
Mr. Paul Henderson
Mr. Kenneth Henneke
Mr. Bradley Paul Hermes
Ms. Margaret Hermes
Ms. Rosemary Hermes
Ms. Juanita C. Hernandez
Ms. Dealey Decherd

Herndon
Mr. Frank Herrera, Jr.
Mr. Thomas O. Hicks
The Honorable Patrick E.

Higginbotham
Ms. Paula K. Hill
Mr. David Hiller
Mr. James C. Ho
Mr. D. Alter Holand
Mr. Gregory F. Hollmann
Mr. Clifton L. Holmes
Mr. Frank P. Horlock
Mr. H. R. Houck, Jr.
Mrs. Dorothy Houghton
Ms. Anne Howard
Ms. Susan Huber
Mrs. Nancy Hunter
Ms. Barbara Hunter-

Sandor
Mr. William Hutchinson
Mr. Ray Hutchison
Ms. Deanne J. Idar
Mr. Edward Stanley Idar III
Ms. Ruth Iwano
Mrs. Deborah J. Jackson
Mrs. Lee Jamail
Ms. Brenda Jennings
The Honorable D. Lowell

Jensen

7 6 U T L AW S p r i n g 2 005

FR
IEN

DS
OF

TH
EL

AW
SCH

OO
L

* deceased

32-79_Lists/Fund/Class/Fr/C&F 4/26/05 2:40 PM Page 76

T H E C O N T R I B U T O R S ’ R E P O R T • F R I E N D S O F T H E L A W S C H O O L

S p r i n g 2 005 U T L AW 7 7

Mr. Norman Jetmundsen, Jr.
Professor Stanley M.

Johanson
Ms. Estella Johnson
Ms. Luci Johnson
Ms. Marci B. Johnson
Mrs. Patsy Coons Johnson
Ms. Karen Lang Johnston
Mrs. Tracy Jones
Emma C. Jordan
Mr. Daryl L. Joseffer
Ms. Janice Jucker
Ms. Dora Judkins
Mr. Leon L. Kahanek, Jr.
Ms. Carol Lynne Kalish
Mr. Mushtaq Kapasi
Mr. John Page Keeton
Ms. Camille T. Keith
Ms. Margaret Keliher
Ms. Mary Keller
Mr. Dee J. Kelly
Dr. John Kelly
Mr. Peter D. Kennedy
Mrs. Roycee M. Kerr
Mr. Thomas E. Kerr
Mr. Charles H. Ketteman
Dr. Evelyn V. Keyes
Mr. William J. Kilberg
Mr. Ken Kissel
Mr. Richard K. Kneipper
Mrs. Amy S. Knight
Mr. Kevin L. Knox
Mr. Jerome Kocian
Mr. Jimmy Kouba
Mr. Dan M. Krausse
Mr. Richard Krzyzanowski
Ms. Terry M. Kuflik
Dr. Cherry L. Kugle
William H. Kugle III
Ms. Jean M. Kuntz
Mrs. Barbara Lack
Mrs. Gladiola Lampley
Ms. Tammy G. Landy
Mr. Steven Langehennig
The Honorable Elizabeth

Lang-Miers
Ms. Margaret M. Lawton
Professor Douglas Laycock
Mr. Randy Leavitt
Professor Leon Lebowitz
Dr. Terri LeClercq
Dr. Brian R. Leiter
Mr. Stephen Lerer
Dr. Sanford V. Levinson
Mr. Rick Levy
Mr. Michael P. Lewis
The Honorable Lora J.

Livingston
Mr. Lloyd Lochridge
Mr. Robert H. Loeb, Jr.
Mrs. Nancy B. Loeffler
Mr. Meredith J. Long
Ms. Jovita F. Lopez
Professor Jean C. Love
Mr. Laird Lucas
Ms. Jeana L. Lungwitz
Mr. Daniel E. Lynn
Ms. Patricia R. Lysoh
Ms. Janet Machac
Ms. Ann E. Maclaine
Mr. Pat Maloney, Jr.

Mary S. Maness
Mr. Frank W. Maresh
Ms. Suzanne Marinell
Dr. Inga Markovits
Dr. Richard S. Markovits
Mr. Steve Martin
Mr. Kade L. Matthews
Mr. Dennis E. Matula
Mr. Jack H. Mayfield, Jr.
Mr. Joel T. Mays*
Mr. L. Lowry Mays
Mr. Michael T. McClammy
Mr. Red McCombs
Mr. Robert A. McConell
Mr. Andrew McConnico
Mr. Kit McConnico
Mrs. Dana D. McCormick
Mr. Ronald D. McCray
Mr. Robert B. McDuff
Mr. John S. McEldowney
Mr. Harold McElhinny
Ms. Ann McKee
Mr. William P. McKenzie
The Honorable M.

Margaret McKeown
Mr. Michael W. McKinney
Mrs. Amy Johnson

McLaughlin
Mr. John McLaughlin
Mr. Charles E. McMahen
Mr. William Casey

McManemin
Ms. Joan Powell

McNamara
Mr. David M. McNeely
Mr. Lee W. McNutt III
Ms. Donna M. Meadows
The Honorable Terry R.

Means
Ms. Brenda Guilloud

Medlyn
Mrs. Ann Roosth Melamed
Mr. Edward Mendoza, Jr.
Professor Roy M. Mersky
Mr. Fred Meyer
Mr. Charles Michalec
Mr. Charles Miller
Ms. Debra D. Miller
Mr. James C. Miller III
Mr. Marshall L. Miller
Ms. Margaret B. Millikin
Ms. Anne B. Misner
Ms. Deborah Beggs

Moncrief
Mr. W. A. “Tex” Moncrief
Mrs. Lisette Mondello
Mr. Robert A. Moor
Mr. Ardon E. Moore III
Mrs. Ellen Barton Morrison
Mr. Mark Morrison
Mrs. Mary Morse
Ms. Lisa Moses
Ms. Judy L. Muery
Ms. Kathleen Muldoon
Ms. Beth Myers
Mr. Robert Najvar
Mr. Vincent M. Nathan
Mr. David Newberger
Mr. Frank Newton
Dean Albert W. Niemi, Jr.
Mr. Erle A. Nye

Mrs. Judy White Oldham
Mr. D. C. Oliver
Ms. Nancy E. O'Neill
Mrs. Jennifer Elice Ortega
Mrs. Frank (Marianne)

Owen III
Mrs. Lauren L. Parish
Mr. Crawford D. Parker III
Mr. Roger Parloff
Dr. John W. Pate
Mr. Charles W. Patek
Mrs. Carrin Mauritz Patman
Mrs. Eileen W. Patterson
Ms. Patricia M. Patterson
Mr. Donnie Perkins
Professor Robert J. Peroni
Dr. H. W. Perry, Jr.
Mr. Thomas L. Pesek
Mr. E. David Philley
Ms. Ann Piper
Mr. Louis T. Pirkey
Mr. Jerry D. Poole
Mrs. Dorothy B. Pope
Mr. Logan Portmann
Mrs. Sheila Potter
Mr. Walter J. Powell
Dean Bill Powers
Ms. Karen J. Pruente
Ms. Judith A. Pryor
Ms. Sharon Raimer
Mr. Richard E. Rainwater
Mr. M. C. Raney, Jr.
Ms. Audre Jean Rapoport
Mr. Bernard Rapoport
Ms. Nancy Ratchford
Mr. Wayne Reaud
Mr. Kevin A. Reed
Professor R. Anthony Reese
Mr. John Paul Reichmuth
Mr. Leon Reitnauer
Dr. Everett Renger
Mr. Gene Renger
Ms. Judith Renger
Mr. Oliver B. Revell
Mr. Cary C. Reynolds
Dr. Charlotte W. Rhodes
The Honorable Philip Alec

Rhodes, Jr.
Mrs. Ann T. Rice
Mr. Browne Rice*
The Honorable Ann W.

Richards
Mr. W. Mike Richards
Mrs. Sue Ringle
Ms. Roberta Ann Ritcheske
Mr. Woodrow M. Roark
Mr. Brian D. Roberts
Professor John A.

Robertson
Mrs. Cynthia K. Robinson
Mr. Craig Rockenstein
Mr. Glen E. Roney
Mr. Daniel Rose
Mrs. Deedie Rose
Mr. Elihu Rose
Mr. J. Scott Rose
Mr. James S. Rosebush
Mr. Jeffrey Rosen
Mr. Billy Rosenthal
Mrs. Rozanne K. Rosenthal
Mr. Orrin Ross

Mr. C. C. Rouse, Jr.
Mr. Richard Rouse
Howard A. Rubin
Mrs. Barbara D. Ruud
Professor John J. Sampson
Ms. Barbara M. Sanger
Ms. Sherry Lynn Saucerman
Ms. Fran Sauls
Mrs. Betti Friedel Saunders
Ms. Katherine J. Saunders
Dr. John H. Saxon III
Mr. Marguerite Scanlan
Mr. Gilbert Schindler
Ms. Jan Blaustein Scholes
Mrs. Jeanne M. Schwartz
Mr. Michael J. Schwartz
Ms. Linda Schwartz-Wright
Mr. Eugene F. Scoles
Mrs. Joy Manning Scott
Ms. Audrey Selden
Ms. Makenzie L. Severson
Mr. Marc J. Shapiro
Professor M. Michael

Sharlot
Mr. John S. Sharp, Jr.
Ms. Rebecca D. Shaw
Ms. Giovanna Shay
Ms. Robyn Kasling Shelton
Mr. J. Michael Shepherd
Lynna Kay Shuffield
Ms. Melissa Shultz
Mr. Paul B. Siegel
Ms. Marcelle Simmons
Ms. Diane Black Smith
Professor Ernest E. Smith
Mr. Michael R. Smith
Mrs. Rosemary T. Snider
Ms. Sylvia Solomon
Mr. Karl Spaeth
Ms. Merrie Spaeth
Dr. Philip G. Spaeth
Mrs. Blake Stroud

Sparenberg
The Honorable Rose

Spector
Mr. Chris Spriggs
Mr. Ronald B. Stafford
Ms. Barbara Stark
The Honorable Kenneth W.

Starr
Ms. Susan Stefan
Mrs. Carole Stehling
Professor Jordan Steiker
Mr. Richard H. Stein
Dr. Jon K. Stern
The Honorable George W.

Strake, Jr.
Ms. Brita Strandberg
Mrs. Joyce Strauss
The Honorable Carole

Keeton Strayhorn
Mrs. Jennifer Coleman

Stribling
Mr. Geoffrey Strongin
Ms. Kimberly R. Stuart
Mr. Curtis B. Stuckey
Professor Michael F.

Sturley
Mr. William Floyd Stutts, Jr.
Dr. Yvonne A. Sudarshan

Mr. Charlie Sullivan
Dr. Teresa A. Sullivan
Mr. James L. Sultan
Mr. Walter R. Taber, Jr.
Ms. Betty J. Thode
Mr. Craig W. Thomas
Mr. M. Cullum Thompson
Mr. Don A. Tidwell
Mrs. Frances F. Tocker
Professor Gerald Torres
Mr. James Tourtelott
Mr. Mark Trachtenberg
Ms. Glenda Trlicek
Mr. Stephen S. Trott
Mr. Bruce Turbow
Mr. Gregory Edward Turley
Ms. Emily R. Turner
Mr. William B. Turner
Ms. Ruth Tynes
Mr. T. Walter Umphrey
Mr. Don Vandewalle
Mr. Allan Van Fleet
Ms. Helen T. Vietor
Mr. Thomas C. Viles
Mrs. Debra Vinson
Ms. Lauren Virgil
Mrs. Marian W. Voight
Ms. Mary Fall Wade
Professor Wendy E. Wagner
Mrs. Virginia Sansom

Walker
Mr. Mark F. Walter
Judge T. John Ward
Ms. Kim Warnica
Mr. James D. Webster
Ms. Laura A. Weinberg
Professor Louise Weinberg
Mr. Richard Weiner
Mr. David Weiser
Ms. Lesley Wexler
Mrs. Jane Brite White
Mrs. Stephanie Evans

Whitehurst
Ms. Susan R. Whitman
Mr. John W. Wied
Mr. Richard K. Willard
Mr. Charles A. Williams
Mrs. Diana J. Williams
Ms. Marsha L. Williams
Dr. Sue Karen Wink
Dr. F. David Winter, Jr.
Professor Zipporah B.

Wiseman
Ms. Lucy Wood
Mr. R. Stephen Woodfin
Professor Patrick Woolley
Mr. James Wooten
Mrs. Eleanor C. Wright
Ms. Shari Anne Wright
Mr. Charles J. Wyly
Ms. Anne R. Yeakel
Mr. Jerry H. Yellen
Ms. Allegra Young
Mr. David B. Young
Professor Ernest A. Young
Mr. Martin Young
Mr. James Zachry
Dr. Judith Lee Zaffirini
Ms. Martha R. Zavaleta
Ms. Sandi B. Zellmer

32-79_Lists/Fund/Class/Fr/C&F 4/26/05 2:40 PM Page 77

T H E C O N T R I B U T O R S ’ R E P O R T • C O R P O R A T I O N S & F O U N D A T I O N S

COR
POR

ATI
ON

S&
FOU

ND
ATI

ON
S 1307 LTD.

A-1 Striping & Paving
Company

Accenture Foundation, Inc.
Adams and Reese, L.L.P.
Adams Insurance Service

Inc.
Jim S. Adler & Associates
Advanced Micro Devices,

Inc.
Akin, Gump, Strauss, Hauer

& Feld, L.L.P.
Alcan Inc.
Alexander Dubose Jones &

Townsend LLP
Altria Group, Inc.
Amerada Hess Corporation
American Electric Power

Service Corporation
American G.I. Forum
American Prudential

Capital, Inc.
Andrews & Kurth, L.L.P.
Antina Resources
Aquatek
Argonaut Insurance

Company
Arnold & Caruso, Ltd.
Arnold Property

Management
Arthur Murray Dance

Studio
Assault & Flattery
Atlas & Hall, L.L.P.
Austin Community

Foundation
Austin Duck Adventures
Austin Lawyers Auxiliary
Austin Tri-Cyclist
Austin Trust Company
The Ayco Charitable

Foundation
Baker & McKenzie
Baker & McKenzie LLP
Baker & Zbranek P.C.
Baker Botts L.L.P.
Baker Hughes Foundation
Balcones Country Club
Baldwin & Baldwin, L.L.P.
Francis Scott Baldwin

Family Partnership Ltd.
Bank of America

Foundation
The BAR/BRI Group
Bar-Levav Family

Foundation
Baron & Budd, P.C.
Beirne, Maynard &

Parsons, L.L.P.
Bell, Turney, Coogan &

Richards
BenforAuctions.com, LLC
Berg & Androphy
Bickerstaff, Heath, Smiley,

Pollan, Kever &
McDaniel, L.L.P.

Friends of Donna Blumer
Bonilla & Chapa, P.C.
Booker Industries
Book People

Bracewell & Giuliani LLP
Branton & Hall P.C.
Breckenridge Law Office
Brenham National Bank
Brockway Family

Partnership LTD
Brookshire Green

Foundation
Brown McCarroll, L.L.P.
Bullock Management

Partnership, Ltd.
Bullock, Scott & Neisig
Horatio B. and Willie J.

Buntin Foundation
Bureau of National Affairs
Burk Law Firm, P.C.
Burlington Resources
Burlington Resources

Foundation
Burroughs & Rhodes
Cabrera Capital Markets

Inc.
The Cain Foundation
Cantu & Hickson, P.C.
Capital Cruises
Central Texas Bankshare

Holdings, Inc.
Clifford Chance LLP
Chaves, Gonzales and

Hoblit L.L.P.
ChevronTexaco
China Burma India

Veterans Association
Chicano/Hispanic Law

Students Association
Cinemark Discount Cinema
Citizens 1st Bank
Clark, Thomas & Winters,

P.C.
Clear Channel

Communications
Foundation

Clements, O'Neill, Pierce,
Wilson & Fulkerson

The Coca-Cola Company
Paul Colley Jr. &

Associates
Estate of Whitfield Collins
Communities Foundation of

Texas
Community Foundation of

Abilene
Community Foundation of

North Texas
Conner & Winters
ConocoPhillips
Constellation Energy Group
Cook & Roach
Cooper & Scully, P.C.
Cooper Industries

Foundation
Corpus Christi Greyhound

Racing Association
Countrywide Financial

Corporation
Covington & Burling
Ed Cox Foundation
Cox Smith Matthews

Incorporated
Cozen and O'Connor

Crain Caton & James, P.C.
The Crain Foundation
Cravath, Swaine & Moore
Creel, Sussman & Moore,

L.L.P.
Ms. Anne C. Crews
Mr. John E. Cribbet
Crown Cork & Seal, Inc.
Cullen/Frost Bankers, Inc.
Dallas Bar Association

Bankruptcy &
Commercial Law

The Dallas Foundation
Dallas Jewish Community

Foundation
William Duane Darling

Exempt Lifetime Trust
Davis & Saybe, LLP
Davis, Cedillo & Mendoza

Inc.
Dawson/Duncan

Communications, Inc.
Dearborn & Creggs
Deats & Levy, PC
Jeffrey T. DeLeone and

Associates, LLC
Deloitte Foundation
Delta Air Lines Foundation
Delta Theta Phi Foundation

Inc.
Deutsche Bank Americas

Foundation
Devon Energy Corporation
Dewey Ballantine, LLP
DGBB Foundation
Diamond McCarthy Taylor

Finley Bryant & Lee
Law Offices of Diaz &

Ramos PC
Digestive Health

Associates of Texas,
P.A.

Dillon & Yudell LLP
DLA Piper Rudnick Gray

Cary
Dominion Foundation
John C. D. Drolla Law

Offices
Duke Energy Foundation
Margaret and James A.

Elkins Jr. Foundation
Rodney Ellis Campaign
El Paso Bar Auxiliary
Entergy Services Inc.
Entrecorp
EOG Resources, Inc.
Exxon Mobil Corporation
ExxonMobil Foundation
ExxonMobil Foundation

Mobil Retiree Matching
Gift Program

Far View Farm
Fayette County Bar

Association
Fidelity Charitable Gift

Fund
Financial Security

Assurance
First Capital Bank
Fleming Endowment

Flynn, Gaskins & Bennett,
L.L.P.

Ford Motor Company Fund
Foster & Associates
Four-E Dairy, Inc.
Four Seasons Hotel—

Austin
Freedman Fish & Grimaldi
Frisco Shop, Inc.
Frost National Bank
Frownfelter & Leal
Fulbright & Jaworski L.L.P.
Galindo Family Partnership
Galow Smith & Morrison,

P.C.
Gardere Wynne Sewell,

L.L.P.
Garner, Roberts & Roberts
Garrett and Garrett

Attorneys at Law
GE Foundation
Genie Car Care Center Inc.

of Austin
George & Brothers, L.L.P.
Gibbs & Bruns, L.L.P.
Gibson, Dunn & Crutcher

LLP
Glencoe Group Services

Inc.
GlobalSantaFe Corporation
Gold Quest Realty Ltd. Co.
Goldman Sachs & Co.
Graves, Dougherty, Hearon

& Moody
Gray, Cary, Ware &

Freidenrich
Greater Houston

Community Foundation
Greer, Herz & Adams, L.L.P.
The Dewuse Guyton

Foundation
H2O Partners, Inc.
Dan Haley PAC
Hall Estill Hardwick Gable

Golden & Nelson
Hallettsville Abstract and

Title Company
Hallmark Corporate

Foundation
Hamel Bowers & Clark L.L.P.
Haynes and Boone, L.L.P.
The HBAA Charitable

Foundation
Thomas Filmore Head

Estate
Ann Lents and J. David

Heaney Foundation
Guy Herman Campaign

Committee
Hewlett-Packard Company
Highland Park Presbyterian

Church
HILLCO Partners, LLC
The Hobby Family

Foundation
Rosetta Fay Hobdy-Fritz

Living Trust
Holmes Law Office
Holt Atherton Educational

Foundation, Inc.

7 8 U T L AW S p r i n g 2 005

* deceased

32-79_Lists/Fund/Class/Fr/C&F 4/26/05 2:40 PM Page 78

T H E C O N T R I B U T O R S ’ R E P O R T • C O R P O R A T I O N S & F O U N D A T I O N S

S p r i n g 2 005 U T L AW 7 9

Houston Endowment Inc.
Houston Jewish

Community Foundation
Hughes & Luce, L.L.P.
Hunton & Williams LLP
Kay Bailey Hutchison for

Senate Committee
IBM International

Foundation
International Bank of

Commerce
Internet University, Inc.
Jackson Walker L.L.P.
Jason's Deli
JCG Insurance Services
Jenkens & Gilchrist, P.C.
Jewish Community

Endowment Fund
Janette Johnson &

Associates
Johnson Law Firm
The Law Offices of Jones

& Jones, Inc.
Jones Day
Jones Kurth, Andrews &

Ortiz PC
Jordan, Hyden, Womble &

Culbreth
Joan & Herb Kelleher

Charitable Foundation
Dee J. Kelly Foundation
Kelly, Hart & Hallman
Kick Pleat
William J. Kilberg Living

Trust
Kincaid, Horton & Smith
King & Spalding LLP
The Amy and Ed Knight

Foundation
Louis J. & Millie M.

Kocurek Charitable
Krist Foundation
Krzyzanowski Foundation
Latham & Watkins
LawProse, Inc.
L-Bar Cattle & Equipment

Company, L.L.C.
Lilyan Wilder Inc.
Linebarger Goggan Blair &

Sampson LLP
Locke Liddell & Sapp,

L.L.P.
Loeffler Tuggey Pauerstein

Rosenthal LLP
Thomas G. & Nancy B.

Loeffler Irrevocable
Charitable Trust

Longley & Maxwell
Perry and Mary Loomer

Living Trust
Looney-Montgomery

Foundation
Luce & Williams, Ltd.
Senator Eddie Lucio

Campaign
Law Offices of Pat

Maloney P. C.
Mandell & Wright
Bobby J. Mann &

Associates P.C.

Marathon Oil Company
Foundation

Marigot Capital Advisors
Marine Insurance

Seminars, Inc.
The Maritime Law

Association of the
United States

Marsh & McLennan
Companies Inc.

Martinec Winn Vickers &
McElroy P.C.

Maximus International LLC
Mayer, Brown, Rowe &

Maw LLP
McCombs Foundation, Inc.
McDonald & McDonald
McDonnold Cos.
McGinnis, Lochridge &

Kilgore, L.L.P.
The McGraw-Hill

Foundation Inc.
McKee Nelson LLP
McKool Smith, P.C.
Donald J. and Joan P.

McNamara Foundation
McNarosa Foundation
M. D. Anderson Foundation
Meadows, Owens, Collier,

Reed, Cousins & Blau
Mellina & Larson, P.C.
Melvins Childrens and

Ladies
Merichem Chemicals &

Refinery Services, LLC
The Arthur & Sarah Merrill

Foundation, Inc.
Mestal Foundation, Inc.
Metropolitan Life

Foundation
Sherbert L. Mims &

Associates
Minton, Burton, Foster &

Collins, P.C.
The MJS Group
Moak & Sheridan, L.L.P.

Attorneys at Law
William A. and Elizabeth B.

Moncrief Foundation
Moonshine Patio Bar Grill
Morgan Stanley Dean

Witter Foundation
Paula D. Morris &

Associates, P.C.
Motorola Foundation
Mozart's Coffee
Munsch Hardt Kopf & Harr

P.C.
Mike A. Myers Foundation
Naman, Howell, Smith & Lee
1999 David Morris

Newberger Trust
Newfield Exploration

Company
Nopa Home
Ocean Bank
Liz Oliphant and

Associates, Inc.
Orrick, Herrington &

Sutcliffe LLP

Pacific Life
Law Office of Quanah

Parker
Patterson, Wells and Cruz

P.C.
Peet's Coffee & Tea
Perry & Haas, L.L.P.
Phelps Dunbar, L.L.P.
Paul A. Philbin &

Associates
Piper Public Relations

Company
Player Group LLC
Poly-America, L.P.
The House at Pooh Corner
Porter & Hedges, L.L.P.
Qurumbli Foundation
The Howard E. Rachofsky

Foundation
RadioShack Corporation
The Richard E. Rainwater

and Darla Moore 1995
Charitable Remainder
Unitrust

The Bernard & Audre
Rapoport Foundation

Ratliff Law Firm, PLLC
Rauhut & Associates
Reaud Charitable

Foundation, Inc.
Redman Foundation, Inc.
Roberta Wright Reeves

Trust
Renaissance Austin Hotel
Resources Law Section
Revell Group International

Inc.
Rhea & Rodman, L.L.P.
Sid W. Richardson

Foundation
Robertson & Anschutz, P.C.
Robinson & Fotheringham

P.C.
Robinson Law Firm
The Rockefeller Foundation
Rodriguez, Colvin, Chaney

& Saenz, L.L.P.
Daniel and Joanna S. Rose

Fund, Inc.
Rosenberg Law Firm
The Rosewood Foundation
The Roth Law Firm
C. L. Rowan Charitable &

Education Fund, Inc.
Rowan Companies, Inc.
Royalgate Center
Royston, Rayzor, Vickery &

Williams, L.L.P.
Howard A. Rubin
Clive Runnells Enterprises
Rush Kelly Morgan Dennis

Corzine & Hansen
Mary Sachs Trust
Jack & Joyce Sampson

Family Foundation
San Antonio Area

Foundation
The San Diego Foundation
Saunders, Norval, Nichols

& Atkins, L.L.P.

SBC
SBC Foundation
Schreier & Housewirth
SCM Advisors
Scott Hulse Marshall

Feuille Finger Thurmond
Scott, Douglass &

McConnico, L.L.P.
Seidel and Gianturco, LLP
Senior Activity Center
Shannon, Martin,

Finkelstein & Sayre
Shell Oil Company

Foundation
Shook, Hardy & Bacon,

L.L.P.
Sidley Austin Brown &

Wood
Silver Moon Aviation, Inc.
Simpson Thacher &

Bartlett
Skadden Arps Slate

Meagher & Flom LLP
Slusser Wilson & Partridge

LLP
Claire V. Smith Charitable

Foundation
Snell & Wilmer, L.L.P.
Solar & Associates, L.L.P.
Stanley, Mandel & Iola,

L.L.P.
State Bar of Texas
State Bar of Texas

Individual Rights &
Responsibilities Section

State Farm Companies
Foundation

Stephen F. Austin Hotel
Stevens and Rau, P.C.
Stokes Bartholomew Evans

& Petree, P.A.
Stone & Stone, P.C.
Strake Foundation
Strasburger & Price, L.L.P.
The Strauss Foundation
Stubbeman Family

Foundation
Student Bar Association,

The University of Texas
School of Law

Sunbelt Reporting &
Litigation Services

Susman Family Foundation
Susman Godfrey LLP
Tampa-Orlando-Pinellas

Jewish Foundation, Inc.
Taylor & Dunham
Temple & Temple
T.L.L. Temple Foundation
Texas Association of

School Boards
Texas Automobile Dealers

Association
Texas Bar Foundation
Texas Employment

Lawyers Association
Texas Instruments

Incorporated
Texas Law Fellowships,

Inc.

Betty J. Thode Revocable
Trust

Thompson & Knight
Thompson & Knight

Foundation
Thomson*West
Tinsman, Scott & Sciano
Trenchard & Hoskins L.L.P.
Turner Construction

Company
Twin CK Corporation
TXU Corporation
United Space Alliance
United Way of Central

New Mexico
University Co-operative

Society
Unocal Foundation
USAA Foundation
Valero Energy

Corporation
Vanguard Charitable

Endowment Program
Vinson & Elkins, L.L.P.
Wachovia Foundation
Waldman-Smallwood, PC
Estate of Eugenia

McDonald Weaver
Law Offices of Charles

Webb, P.C.
The Webster Group
Weil, Gotshal & Manges

LLP
G. Rollie White Trust
Whitehurst, Harkness,

Ozmun & Brees
Wholesale Beer Dist. of

Texas
Williams Birnberg &

Andersen L.L.P.
Williams Companies

Foundation, Inc.
Wilmer, Cutler, Pickering,

Hale & Door, LLP
Wilson Sonsini Goodrich

and Rosati
Winstead, Sechrest &

Minick P.C.
Wiseman, Durst, Tuddenham

& Owen
Wisenbaker Production

Company
Wisener Nunnally L.L.P.
Woodley Exploration

Company
World Reach, Inc.
Yetter & Warden, L.L.P.
Young & Rubicam, Inc.
The Estate of Harold H.

Young, Jr.
Zachary Scott Theatre

Center
The Zachry Foundation
Judith Zaffirini for Senator

Campaign
The Maxine and Jack

Zarrow Family
Foundation

Zelle Hofmann Voelbel
Mason & Gette, LLP

32-79_Lists/Fund/Class/Fr/C&F 4/26/05 2:40 PM Page 79

8 0 U T L AW S p r i n g 2 005

A R G U M E N T
C

L
O

S
I

N
G

I L LU S T R AT ION BY A L E T H A S T. R OM A I N

I WAS A LAW SCHOOL

busybody. At the end
of first year, I designed, ordered, collected money, and
distributed a T-shirt to my section commemorating our
fun, fabulous year (seriously). In the following two years
I was a dancer in Assault and Flattery, on the board of
Texas Law Fellowships, a member of CHLSA, and editor
in chief of the Review of Litigation. Among my best
friends are Law School classmates. I even married a guy
from my section.

So it pained me that as I entered practice I lost the
drive to be involved in the legal community. On the out-
side, I was on the path to legal stardom: a successful law
school career, followed by a judicial clerkship and an asso-
ciate position at a prestigious law firm. But there was one
nagging problem. I didn’t like the day-to-day work of an
attorney. The structure of legal practice just
did not fit my personality, and it affected my
perception of everything law-related.

I began looking in the other direction
when I drove past the Law School. I knew it
was illogical to blame an inanimate object for
my unhappiness, but it was hard to look at
the place where I had once dreamed of being
a superstar lawyer and know that dream would
not come true. When I finally accepted
the fact that a legal career was not a
good fit for me regardless of where
I practiced, I took a deep breath and
left the law.

I found real estate because I opened
my mind to the possibility of a life out-
side of law. My husband and I were look-
ing for our first home together. Being vol-
untarily unemployed, I had lots of time to
master the area where we were looking
for houses, and I loved it. Our realtor
(now my broker) encouraged me to get
my license and join his company.
After some soul-searching
and self-evaluation, and
with the support of my saint-
ly husband, I became a res-
idential real estate agent.

And real estate is a great
fit. My law degree bestows
on me the same valuable in-

tangibles lawyers enjoy: credibility, trustworthiness, intelli-
gence. My experience working for a judge reinforced the
importance of behaving with the utmost integrity at all
times. The law firm experience taught me how to be a pro-
fessional and provide truly top-quality service to clients.

And now I love my subject matter. I just love houses
and everything they mean—shelter, family, warmth. I love
being outside and meeting new people all over town.
One of my favorite things is to drive by a client’s house
and see some labor of love they’ve accomplished—a
bright flower bed, a freshly mowed lawn—and imagine
them comfortably safe and warm inside. A home allows
people to express their love of life and family in a tangi-
ble vessel, and to be the one who helps bring that vessel
into someone’s life is a wonderful feeling.

And it is with these new, positive feel-
ings about my career that I reengaged

with the Law School. I read about the Non-
Practicing Alumni Advisory Council (NPAAC)
in this magazine, and it was like a lifeline to
bring me home.

At the first NPAAC meeting I attended I
volunteered to be a co-chair for the Careers

and Mentoring Committee. I have since met
students and other nonpracticing lawyers

who appreciate having the moral support
that NPAAC offers. For me, it is a way
to feel connected and supportive of
the place that brought me the most
formative experiences of my adult
life: best friends, laughter, hopes,

dreams, Hopwood, disillusionment,
enlightenment, excitement, disappoint-
ment, falling in love, success.

I know my life would not be as good
as it is now without the three years I
spent in that crazy place with the bells
and the green couches and the World

War II posters. I feel like I’ve
made up with an old friend.
And I’m actively trying to
become a Law School busy-
body again.

Sofia Harber Bowden,’95, is a
real estate agent in Austin, Texas,

and a member of the NPAAC.

BY SOFIA HARBER BOWDEN

Coming Home to
Townes Hall

80_ClosingArgue 4/27/05 11:12 AM Page 64

THE NEW

UNIVERSITY OF TEXAS GOLF CLUB

OVERLOOKING LAKE AUSTIN

ATTRACTIVE PRICING ON

NON-RESIDENT MEMBERSHIPS

HOOK’EM TO THE HILL COUNTRY

THE UNIVERSITY OF TEXAS GOLF CLUB, in the
heart of the Texas Hill Country, is a Bechtol Russell
designed masterpiece, and one of the nation’s
finest golf destinations.

As an exclusive private club, a fortunate few may
take advantage of affordable membership pricing at
the regional Burnt Orange limited play level or full
golf/family privileges as a Longhorn member.

It’s the perfect way to escape to the beauty and majesty
of the Hill Country lakes and Drive, Slice, Hook’em to
your heart’s content.

TM

FOR MEMBERSHIP INQUIRIES

AND UT GOLF CLUB APPAREL,

VISIT

utgolfclub.com
OR CALL

(512) 266-6464

UT-M5046_ALCADE_burnt orange ad 4/4/05 4:50 PM Page 1

From the courtroom to the boardroom, stay connected
to the information you need, when you need it.
In the field of law, you know that clients count on you for reliable and confidential service. At Verizon
Wireless we spend billions to ensure you have that same degree of confidence and reliability on our
network. With the BlackBerry 7250™ and Verizon Wireless, you have access to the information you
need – keeping you mobile, efficient, and most importantly, effective. Another way Verizon Wireless
provides you with business solutions to fit your needs.

Total business solutions from Verizon Wireless.
Log onto www.verizonwireless.com/business or call 1.800.VZW.4BIZ

Our Surcharges (incl. 2.37% Federal Universal Service (varies quarterly), 5¢ Regulatory/line/mo. & others by area) are not taxes (details: 1-888-684-1888); gov’t taxes and
our surcharges could add 6% to 28% to your bill. Activation fees: $35/1 yr; $15/2 yrs.
IMPORTANT CONSUMER INFORMATION: Subject to Customer Agreement, Calling Plan & credit approval. $175 termination fee, up to 45¢/min after allowance, other charges &
restrictions. Usage rounded to next full minute. Offers and coverage not available everywhere. Network details, coverage limitations & maps at verizonwireless.com. Nights 9:01 pm–5:59 am
M-F. The BlackBerry device can send/receive email in the National Enhanced Services Coverage Area only. ©2005 Verizon Wireless

TOTAL BUSINESS SOLUTIONS

BlackBerry 7250TM

personal email and organizer

15545-UT Law 8.X10.875 4/28/05 11:26 AM Page 1

