

ASPRE

THE MAGAZINE FOR ALUMNI AND FRIENDS OF THE UNIVERSITY OF SAINT MARY

SUMMER 2013

YEARS

THEN. NOW. TOMORROW.

HONOR ROLL OF DONORS INSIDE

Administrative Council

Sr. Diane Steele, SCL, Ph.D., C'83
President
Bryan Le Beau, Ph.D.
Vice President and Dean
for Academic Affairs
Dale L. Culver
Vice President for Finance and
Administrative Services
Wendi Santee, Ed.D.
Vice President for Student Life

Sisters of Charity of Leavenworth Corporation Members

Sr. Maureen Hall, SCL, C'70
Community Director
Sr. Nancy Bauman, SCL, C'70
Sr. Eileen Haynes, SCL, C'77
Sr. Eileen Hurley, SCL, C'71
Sr. Jean Anne Panisko, SCL, C'69
Sr. Peg Johnson, SCL, C'71

Board of Trustees

John Baker
Sr. Nancy Bauman, SCL, C'70
Kenneth Blum
Joseph Contrucci, C'94
Rolly Dessert
Col. (Ret.) Stanley Evans
Kathleen Fogarty
Ken Gilpin
Lynda Grimm
Sr. Maureen Hall, SCL, C'70
Gen. (Ret.) Richard Keller
John Kornitzer
Susanna Laundry
Ken Mellard
Sandra Mortensen
John Murphy
Cathy Newton, C'70
Sr. Jean Anne Panisko, SCL, C'69
Michelle Piranio, C'81
John Starr
William Trenkle
Fredrick Tromans (chair, interim)
Sr. Diane Steele, SCL, Ph.D., C'83 (president)
*Charles Berkel
*Mary Alice Bramming, C'65
*Ken Karr

*Trustee Emeritus

a letter from the president

Dear Friends and Alums,

The summer is winding down and we are preparing to welcome a new class of Saint Marians. Campus was busy this summer. About 300 Sisters of Charity and Associates graced our campus over the Fourth of July weekend and the Doctorate in Physical Therapy and Accelerated BSN are here all summer as well as their programs run 12 months a year. The Doctorate in Physical Therapy program had over 300 qualified applications for 40 spots. The program is clearly meeting a critical need for our society.

The calendar tells us that this year is special—our 90th anniversary as a college. Though we've been educating on this site since 1870, the institution you came to love as Saint Mary dates back to 1923. College classes began in the Walnut Room in Mead Hall. The current Spirit Shop was the "recreation room." Red brick covered all the college roads and cows grazed on the front campus by the ponds. The young women honed their golf skills on a nine-hole course.

We look much different now. Athletic fields have replaced the cows and the golf course; Berchmans houses the programs for physical therapy and nursing rather than serving as an undergraduate residence hall. The original gym and bowling alley in Xavier is now the Art Department. Our second gym, the Berchmans gym, is now a state-of-the-art lecture hall. Students now live in the new Berkel Hall as well as the older Maria Hall. We have a football team and an honors program. Yes, we have changed and grown from the first graduating class of fewer than 10 young women to a University that is over 1,200 strong offering one doctorate degree, seven graduate degrees and about 30 undergraduate degrees.

Yet, we would like to believe that that which is at the core of Saint Mary has not changed: liberating young people from ignorance and careless thinking, empowering them to realize their God-given potential, and instilling in them the gospel value of caring for one's neighbor. The heart and soul of Saint Mary, guided by Divine Providence, continues to beat true to its mission and the mission of the Sisters of Charity of Leavenworth.

Peace and blessings to you,

Sister Diane Steele, SCL, Ph.D., C'83

MISSION STATEMENT

The University of Saint Mary educates students of diverse backgrounds to realize their God-given potential and prepares them for value-centered lives and careers that contribute to the well being of our global society.

We value: community, respect, justice, and excellence.

for your reference

Class Codes

A - Academy
C - College
N - Nursing

U - University
M - Master's Degree

contents

2 | A Saint Mary Story

For the Nolds, attending Saint Mary is something of a family tradition

4 | View from the Spire

Remembering a Saint Mary Leader • Giving through your will • An alum leads USM softball • Dr. K gives a winning lesson • Fall sports and fine arts calendars

8 | USM at 90

A history of Saint Mary • Chuck and Daisy Coxon revisit where it all began

13 | Honor Roll of Donors

A thank you to our donors

22 | Alumni Corner

Class Notes • In Memoriam • Alumni Chapter News • Alumni Notes • Calendar of Events • Reunion in review

The *Aspire* is published for the friends and alumni of the University of Saint Mary in the spring, summer, and winter, including the Honor Roll of Donors, and online editions by the office of Marketing, 4100 South 4th Street, Leavenworth, KS 66048, 913-758-6308. Please send all alumni news items, such as a marriage, birth, death, new job, promotion, award, additional degree, etc., to the attention of: Alumni Relations at 4100 South 4th Street, Leavenworth, KS 66048, 913-758-6137 or alumni@stmary.edu. Please remember to include your class year, address, and phone number.

TELL US YOUR SAINT MARY STORY

From success stories to tales of lives well lived to memorable trivia — we're looking for new subjects for the Saint Mary alumni spotlight. Send your stories to alumni@stmary.edu with "A Saint Mary Story" in the subject line.

a Saint Mary Story

This edition of the Aspire commemorates the 90th birthday of Saint Mary. So, for this season's a Saint Mary Story, we're going to broaden our scope a little bit and look at a family that's celebrated the unique Saint Mary spirit and community for decades and generations.

FINDING THEIR WAY HERE THE NOLDS: A SAINT MARY FAMILY

The Nold family has a decades-old history with Saint Mary.

June and Lynn remember the “finishing school” feel—stringent dress codes and “no boys allowed” dorm rules. Elizabeth remembers mixers and the band at Mass. And Emily was here to see the opening of Berkel Residence Hall and the launch of the Stefani Doctor of Physical Therapy program.

And that's just a portion of the Nold family ties to Saint Mary.

For those keeping track: June Nold, C'73, enrolled to join up with “twin” sister Lynn (Nold) George, who attended from '68-'71. Sister-in-law Catherine (Whitlark) Nold, C'74, met husband-to-be Mark Nold at a Saint Mary mixer. Elizabeth Nold, C'76, fell in love with the musical tapestry on campus. Angela Nold, C'84, embraced theatre and dance. Her daughter, Emily Nold, U'13, relied on her music and theatre experience here to land a job with the Malibu Playhouse in Malibu, Calif.

To the Nolds, the key to the Saint Mary experience is community.

“One of my favorite parts of USM was being able to know everyone that surrounded you,” Emily said. “I’ll always cherish the relationships I made, faculty and students. I love having friends now that live all over the world, and if I was traveling, I know I could call them up any time and they would let me stay at their home.”

Angela, added that she loves “the small, beautiful campus where I always feel welcome and at home. There's a strong sense of belonging that stays with you always.”

They also appreciated the opportunities presented them.

“Within the confines of a small liberal arts college, I was able to explore business, politics, arts and religion and be surprised at what I learned about myself; this enabled me to grow and embrace my own identity,” said June.

Lynn echoed that “the most valued gifts I gained from attending Saint Mary were the lifelong friends I made there, and the sense of empowerment that women can make a difference in this world.”

Remembering a Saint Mary Leader

Brother Peter Clifford, FSC, whose five years at the helm of Saint Mary College were marked by several key expansions, passed away Tuesday, July 23, 2013, at De La Salle Hall in Lincroft, N. J. He was 88.

Brother Clifford's co-workers during his tenure at Saint Mary remember him as a collegial and accessible leader.

"He came by my office every day," said Sister Constance Phelps, SCL, who served as vice president for student life during Brother Clifford's presidency. "He visited every office on campus every day. He walked the halls.

Students saw him around. Faculty saw him. He never missed a (Saint Mary) game when he was in town. He was a very collaborative leader, very much a team player."

"He was a man of few words, but very considered in what he said and how he said it. He was very soft spoken, but he was strong... It's a big loss," Sr. Phelps added. "He was a mentor to those of us who worked with him."

Brother Clifford assumed the presidency following Sister Mary Janet McGilley's 25 years in the top post.

During his tenure, the university celebrated several key milestones: The construction and opening of Ryan Sports Center, the first class offerings in Overland Park, and—perhaps most noteworthy—the introduction of intercollegiate sports to Saint Mary. Prior to the inception of Saint Mary volleyball, men's & women's soccer, and men's & women's basketball, the school only had intramural sports.

The construction of Ryan Sports Center had another important impact on the campus. The Rock that sits amid the small roundabout outside Ryan was uncovered during construction. Sr. Phelps noted that during Brother Clifford's time, the Rock was referred to by students as "Peter's Rock."

Brother Clifford was a De La Salle Christian Brother and a member of the Brothers Community at Christian Brothers Center in Narragansett, R.I.

He was born in the Bronx, N.Y., on Feb. 17, 1925, to Mary and Peter Clifford. He entered the Brothers Novitiate in 1943, made his first vows in 1944, and his final vows in 1950.

Brother Clifford received his bachelor's degree in education from Manhattan College and a master's in history from Fordham University in 1957. Later in life, he earned a

CAS degree in educational administration and a doctorate in education, both from Harvard University.

Much of his career was spent as an educator and in education administration. He taught in schools in New York, Massachusetts, and New Hampshire. He also served as a missionary in the Philippines and as academic dean of De La Salle College in Manila. Other higher ed stops included time as academic dean at St. John's University in Queens, N.Y., and as president of St. Mary's University in Winona, Minn.

During his time here, Brother Clifford was always very supportive and caring toward the students, Sr. Phelps said.

"I remember one evening, I got a call that there was a fire in Berchmans," she said. The students were evacuated, but "it was winter, so it was cold. All of the students were sent over to Miega. And Peter went and ordered in pizza for all of the students. He was very supportive."

Following his tenure at Saint Mary College, he continued working—including for the LINE District of the Christian Brothers—until his illness this year.

USM Alum is New Softball Coach

USM athletics has tapped '06 Saint Mary grad Michael Evans as the school's new head softball coach.

During his time as a Saint Mary student, Coach Evans played on the Spires Baseball Team for four years—starting for three seasons, and serving as team captain for two. Evans was an All-Conference selection as a second baseman in 2005 and 2006. For the past five years, he's been an assistant baseball coach for Saint Mary, working with hitters, infield defense, and serving as the head recruiter.

"Michael Evans is a true Saint Marian," USM Athletic Director Rob Miller said. "He'll bring a lot of energy to his role as head coach. We have faith that he'll lay the foundation of an excellent program."

Coach Evans, for his part, said he's eager to get to work building a winning team.

"I'm looking to start building communication with returning players and bringing in new players and getting them to buy into who we are and what we do—discipline, character, and hard work," Evans said.

Planned Giving: More Than a Will ...

I once read, “a will is probably one of the most important documents you will ever sign.” I thought about this idea for weeks. I had this ongoing conversation in my head about the legalities and certainly agreed with the statement above; but found more meaning when I reflected on the spirituality involved. Today, I know that creating a will is done with serious consideration and an examination of one’s values.

If you haven’t created a will, I encourage you to put some ideas on paper. For myself, it was the journey that made my will important. By the time my will was completed, it felt like a personal statement of who I am and what I value. I also learned just how high Saint Mary ranks in my life.

Saint Mary was and today remains a place of personal growth, wonderful friendships, excellent education, and an experience that has yet to be matched by anything else. So it only seems natural to involve Saint Mary in my final act.

Many alumni and friends have already included Saint Mary in their will. Sample language you can discuss with your attorney includes:

- Leaving a specific amount in your will. It would read something like this: “I hereby give, devise, and bequeath unto the University of Saint Mary of Leavenworth, Kan., the sum of \$XXXX.”
- Leaving property in your will. In place of the \$XXXX dollar amount you would list the property e.g. house, boat, farmland, car etc.
- A percentage of your estate can be left to Saint Mary. It could read, “I hereby give, devise, and bequeath unto the University of Saint Mary of Leavenworth, Kan, the sum of X percent of the residue of my estate.”

It is also important to note that Saint Mary believes in taking care of things that matter most. Many of you have children, grandchildren, and organizations that you hold close

to your heart. Take care of those things that mean the most, and we hope that somewhere in your journey, the University of Saint Mary will surface.

Express gratitude for the many blessings Saint Mary has brought into your life by remembering us in your will. It is among the highest tributes you can possibly pay to your beloved Alma Mater.

Quick facts:

- Seven out of 10 Americans have an outdated will or die without a will.
- Many people—especially young individuals—feel that their estate is too small to make a difference, thereby viewing a will as an unnecessary expense.
- The bequest is the most frequently used method of making your wishes known. A bequest may take on a number of forms, including cash, percentage of the estate, contingent bequest, or listing specific assets.
- The biggest reason most people cite for not having a will is that they are “too busy.”
- Maybe you already have your will completed. Consider visiting with your attorney about adding a codicil where changes can be added.
- In the last Aspire, I touched briefly on the topic of IRAs and how to transfer your MRD (minimum required distribution) to Saint Mary for those 70½ and older. Please contact me for details on how the transaction occurs.

— Jane Ellen Liebert, C’97, Development Officer,
jane.liebert@stmary.edu, 913.758.6126

VIEW FROM THE SPIRE

FOOTBALL

Sept. 7	2 p.m.	@ Oklahoma Baptist University
Sept. 14	1:30 p.m.	Baker University
*Sept. 21	7 p.m.	@ Tabor College
*Sept. 28	1:30 p.m.	Bethany College
*Oct. 5	7 p.m.	@ Bethel College
*Oct. 12	6 p.m.	@ Ottawa University
*Oct. 19	1:30 p.m.	McPherson College
*Oct. 26	1:30 p.m.	Sterling College
*Nov. 2	1:30 p.m.	@ Southwestern College
*Nov. 9	1:30 p.m.	@ Kansas Wesleyan University
*Nov. 16	1:30 p.m.	Friends University

WOMEN'S SOCCER

Sept. 1	1 p.m.	Mount Marty College
Sept. 11	3 p.m.	@ William Penn University
Sept. 13	3 p.m.	Manhattan Christian College
Sept. 17	3 p.m.	@ York College
Sept. 22	12 p.m.	@ Texas College
Sept. 28	2 p.m.	Central Christian College
*Oct. 5	6 p.m.	@ Tabor College
*Oct. 9	1:30 p.m.	Bethany College
*Oct. 12	5 p.m.	@ Bethel College
*Oct. 16	5 p.m.	@ Ottawa University
*Oct. 19	1 p.m.	McPherson College
*Oct. 23	1:30 p.m.	Sterling College
*Oct. 26	3 p.m.	@ Southwestern College
*Nov. 2	1 p.m.	Friends University
*Nov. 5	5 p.m.	@ Kansas Wesleyan University

MEN'S SOCCER

Sept. 1	3 p.m.	Mount Marty College
Sept. 11	5 p.m.	@ William Penn University
Sept. 13	5:30 p.m.	Manhattan Christian College
Sept. 17	5 p.m.	@ York College
Sept. 22	2 p.m.	@ Texas College
Sept. 28	3:30 p.m.	Central Christian College
*Oct. 5	8:30 p.m.	@ Tabor College
*Oct. 9	4 p.m.	Bethany College
*Oct. 12	7 p.m.	@ Bethel College
*Oct. 16	7:30 p.m.	@ Ottawa University
*Oct. 19	TBA	McPherson College
*Oct. 23	4 p.m.	Sterling College
*Oct. 26	5:30 p.m.	@ Southwestern College
*Nov. 2	3:30 p.m.	Friends University
*Nov. 5	7:30 p.m.	@ Kansas Wesleyan University

* Denotes conference games
Home games in gold.

VOLLEYBALL

*Sept. 4	7 p.m.	@ Kansas Wesleyan University
Sept. 6	1 p.m.	Missouri Valley College
	7 p.m.	Central Methodist University
Sept. 7	1 p.m.	Benedictine University
	5 p.m.	vs. Peru State College
*Sept. 11	7 p.m.	@ Friends University
Sept. 13	12 p.m.	Wiley College
	6 p.m.	John Brown University
Sept. 14	8:30 a.m.	Central Methodist University
	2:30 p.m.	Saint Gregory's University
*Sept. 18	7 p.m.	Bethany College
*Sept. 21	2 p.m.	Bethel College
*Sept. 24	7 p.m.	Ottawa University
Sept. 27	7 p.m.	Peru State College
*Sept. 28	2 p.m.	Tabor College
*Oct. 2	7 p.m.	Sterling College
*Oct. 5	12 p.m.	Southwestern College
	4 p.m.	Missouri Valley College
Oct. 7	7 p.m.	Benedictine College
*Oct. 9	7 p.m.	McPherson College
*Oct. 12	1 p.m.	Kansas Wesleyan University
*Oct. 16	7 p.m.	Friends University
*Oct. 18	7 p.m.	@ Ottawa University
*Oct. 23	7 p.m.	@ Bethel College
Oct. 25	7 p.m.	Pittsburg State University
*Oct. 30	7 p.m.	@ Tabor College
*Nov. 2	12 p.m.	@ Bethany College
	2 p.m.	Southwestern Christian University
	*6 p.m.	@ Sterling College
*Nov. 6	7 p.m.	@ Southwestern College
*Nov. 9	2 p.m.	@ McPherson College

MEN'S CROSS COUNTRY

Sept. 7	Wild Wind Festival	Wichita, Kan.
Sept. 21	Southern Stampede	Joplin, Mo.
Oct. 5	Rim Rock Classic	Lawrence, Kan.
Oct. 12	NAIA Preview Meet	Lawrence, Kan.
Oct. 26	NAIA Mid State Invite	Winfield, Kan.
Nov. 9	KCAC CC Championships	Winfield, Kan.

WOMEN'S CROSS COUNTRY

Sept. 7	Wild Wind Festival	Wichita, Kan.
Sept. 21	Southern Stampede	Joplin, Mo.
Oct. 4	Emporia State Invite	Emporia, Kan.
Oct. 12	NAIA Preview Meet	Lawrence, Kan.
Oct. 26	NAIA Mid State Invite	Winfield, Kan.
Nov. 9	KCAC CC Championships	Winfield, Kan.

Dr. Krusemark Gives a Winning Lesson

When Leavenworth native Theresa Vail won the Miss Kansas contest on June 8, she had some pretty serious Saint Mary expertise in her arsenal.

Providing coaching for Vail's talent segment of the competition? None other than USM's own musical maestro Dr. William Krusemark.

"She called me in the winter and said she needed some coaching to prepare for the Miss Kansas talent portion, so we started working throughout the semester," Dr. K said.

"She was a very serious student. She was very diligent, and did what I asked her to do."

Vail, currently a student at K-State, will now go on to represent the state at the Miss America pageant in September.

Dr. Krusemark said he's proud of his student, who won the 2013 Kansas crown in part on the strength of her vocal performance of aria *Nessun Dorma*.

"She's quite an interesting person... not necessarily the stereotypical beauty pageant contestant," Krusemark said, pointing to Vail's well-documented love of bow hunting. "She's very unique, very genuine, very smart, and very talented. I was impressed with her, and I'm very happy for her."

This wasn't the first Miss Kansas contestant Dr. K has coached—all part of his extensive resume in musical instruction.

The *Aspire* profiled USM's music program in the Fall 2012 issue. Read more about Dr. Krusemark and USM's musical talent in the online *Aspire* archive at stmary.edu/aspire.

2013 Fine Arts Calendar

Sept. 22	Faculty Recital: Freda Proctor, Pianist & Flutist	7 p.m.	Feb. 11	Winter Student Recital	7 p.m.
			Feb. 23	Senior Recital	3 p.m.
			March 2	Senior Recital	3 p.m.
Oct. 4-Nov. 8	Sol Allen, Photography Art Exhibit Opening: Oct. 4	10 a.m.-4 p.m. 3-5 p.m.	March 30	Spring Choral Masterworks Concert	7 p.m.
Oct. 10, 11, 12	<i>Winters' Tales</i>	7:30 p.m.			
Oct. 15	Fall I Student Recital	7 p.m.	April 8	Chamber Music Concert	7:30 p.m.
Oct. 22	Halloween Concert	7 p.m.	April 10, 11, 12	<i>A Little Night Music</i>	7:30 p.m.
			April 13-20	Senior Shows	10 a.m.-4 p.m.
Nov. 10	Founders' Day Concert	7 p.m.		Art Exhibit Opening: April 13	3-5 p.m.
Nov. 19	Fall II Student Recital	7 p.m.	April 22	Spring Band Concert	7:30 p.m.
			April 27	Spring Choral Pops Concert	7:30 p.m.
Dec. 1	<i>Snow White and the 7 Dwarfs</i>	4:30 p.m.	April 29	Spring Student Recital	7 p.m.
Dec. 3	Christmas Band Concert	7:30 p.m.			
Dec. 6, 7	<i>Snow White and the 7 Dwarfs</i>	7:30 p.m.	May 1, 2	Student Directed One-Acts	7 p.m.
Dec. 6-11	Student Art Exhibit	10 a.m.-4 p.m.	May 2-7	Student Art Exhibit	10 a.m.-4 p.m.
	Art Exhibit Opening: Dec. 6	3-5 p.m.		Art Exhibit Opening: May 2	3-5 p.m.
Dec. 8	Christmas Vespers	7 p.m.	May 12	Preparatory Division Senior Recital	7 p.m.
Feb. 6, 7, 8	<i>Reasons To Be Pretty</i>	7:30 p.m.			
Feb. 7-March 7	USM Art Faculty & Art Majors Projects	10 a.m.-4 p.m.			
	Art Exhibit Opening: Feb. 7	3-5 p.m.			

SAINT MARY AT

90

Celebrating a Milestone

From white gloves to flip-flops; finishing school to fully modern university—Saint Mary rejoices in 90 years of success stories.

For many Saint Mary alums, the definitive oral history of Saint Mary is told in Sr. Barbara Sellers' voice.

After all, Sr. Sellers, C'61, helps keep past decades of college life alive with her well-loved storytelling sessions at every alumni reunion. "Simply put, I'd just like to say that we have a wonderful history at Saint Mary," Sr. Sellers said.

The birth of Saint Mary College in 1923—mind you, the birth of Saint Mary as a two-year college—grew out of the demands of St. Mary's Academy students.

"The Academy girls eventually began asking 'Can we have a college?'" Sr. Sellers said. "So we added the college. And then

the junior college students wanted to have a four-year school. So in 1930, we started the four-year college."

Sr. Sellers attributes the institution's ongoing success with the strength of its leadership. Dating back to the beginning, she said, "the leadership was very good at determining where we go from here, what's happening in education, what we can bring in for the students. We changed regularly, based on what was happening in the world." That same nimble spirit is still evident today in key strategic moves like the university's growing specialization in health care education.

Not, naturally, that every move was immediately appreciated.

The addition of residential men in the 1980s wasn't widely embraced at first, for example. "For the women, it wasn't that great. But once they got used to the men, it improved," she said. "And some of those women who were against it married some of those men, so it turned out fine."

Despite all the things she's seen change

since her time as a student and then, starting in the late '60s, as a faculty member, Sr. Sellers says that the quintessence of Saint Mary has stayed the same.

"I think it really is the same place," she said.

"It has the same spirit, it stands for the same things."

1858

The Sisters of Charity arrive in Leavenworth.

1870-1892

Opening of Saint Mary and Mead Halls.

1923

Saint Mary Junior College opens.

1924

Mary Orr:
First graduate.

1930

Saint Mary Junior College becomes Saint Mary College. Berchmans Hall opens.

1960's

Maria Hall, Miede Hall, and Saint Joseph Dining Hall are built.

KANSAS

THE EVOLVING MISSION

Saint Mary College's "Central Aim" (Circa 1943)

The principal objective of Saint Mary College is essentially the training of the young woman to live a full, rich life, guided by the light of faith and reason. This implies that the student must be directed toward a three-fold development; namely an intelligent personal character-formation; a reasonable preparation to meet the material demands of life; and the cultivation of happy group relationships...

Saint Mary College's "Purpose" (Circa 1971)

Saint Mary College, a Catholic liberal arts college for women, aims to produce the graduate who is a woman of her times, yet not swept along with the tide and tastes of her times, a woman with spiritual and person resourcefulness, with a breadth of interests and special competence in one discipline...

USM's Mission Statement Today

The University of Saint Mary educates students of diverse backgrounds to realize their God-given potential and prepares them for value-centered lives and careers that contribute to the well being of our global society.

STORYTELLING

Watch videos of Sister Barbara sharing stories from key moments in her and Saint Mary history at www.stmary.edu/aspire

1988

The campus becomes residentially co-ed.

1990

Saint Mary begins offering classes in Overland Park.

1998

Football begins. Graduate offerings are re-introduced.

2003

SMC becomes the University of Saint Mary.

2012

The Stefani Doctor of Physical Therapy program begins.

THROUGH THE YEARS

A Visual Journey Through Saint Mary Facts & Figures

UNDERGRAD STUDENT BODY

1930 ~ 90
2013 ~ 600

FULL-TIME ON-CAMPUS UNDERGRADS

FULL-TIME ON-CAMPUS UNDERGRADS

1923

2012

10¢

BREAD

\$1.41

33¢

MILK

\$3.48

22¢

GAS

\$3.64

NUMBER OF BUILDINGS ON CAMPUS

UNDERGRADUATE DEGREES

Received at Commencement

TOP MAJORS

ENGLISH	1937
ENGLISH & NURSING	1948
EDUCATION	1959
EDUCATION	1967
ELEMENTARY EDUCATION	1975
BUSINESS ADMINISTRATION	1988
ELEMENTARY EDUCATION	1999
NURSING	2013

19
IN 1934

197
IN 2013

TOP SONGS

DURING 1923 INCLUDED:

Parade of the Wooden Soldiers by Paul Whiteman & His Orchestra
Swingin' Down the Lane by Isham Jones & His Orchestra
Yes! We Have No Bananas by Billy Jones

In 1936, Saint Mary students purportedly came "from every part of the country."

13 STATES

A single class of Saint Mary students today is often drawn from 30 or more states.

30+ STATES

ATHLETICS

1930's | INTRAMURAL sports: field hockey, golf (with an on-campus golf course), baseball, basketball, deck tennis, badminton, ping-pong, dancing and bowling.

2013 | VARSITY men's and women's sports: track, cross-country, basketball, baseball, softball, soccer, football, and volleyball

LEAVENWORTH'S POPULATION

IN THE 1920s

16,912

LEAVENWORTH'S POPULATION

IN 2012

35,816

A LIFETIME OF MEMORIES

**Chuck Coxon and Daisy (Sanchez)
Coxon, C'63, in the Red Room.**

For Chuck and Daisy Coxon, revisiting the Saint Mary campus for this June's Alumni Reunion 2013 was particularly significant. After all, the couple had their first formal date—back in 1962—in the Saint Mary Red Room.

They were married a little less than two years later.

Chuck recently shared his memories with the *Aspire*: “Dorothy Anderson, C’64, had tried—unsuccessfully, for nearly two years to get us out together on a blind date. Neither of us were interested... but finally, we both agreed with the caveat that

Dorothy would never bug us again.

With neither one of us looking forward to the date, it wasn't surprising that the date did not even meet our lowest expectations. In fact, it went so badly that I felt compelled to return the next day and apologize...”

Read the rest of Chuck and Daisy's story online at stmary.edu/aspire

YOUR SAINT MARY STORIES

For our 90th birthday, we want to hear your favorite memories of Saint Mary—your most lasting lessons, your laugh-worthy tales, your quick little telling moments that together make up your Saint Mary experience.

We'll be sharing these stories throughout the rest of the year in the print edition of the *Aspire*, in our e-*Aspire*, on our website, and through our social media outlets.

Share your stories—and photos—via email to alumni@stmary.edu (be sure to include “90” in your subject line), or fill out our online form at www.stmary.edu/aspire. You can also hit us up on the Saint Mary Alumni Facebook page at www.facebook.com/saintmaryalumni.

I Give Because...

My experience at Saint Mary has impacted my life in so many ways. Saint Mary provided me with a solid foundation and gave me the confidence needed to continue on with my education. The maturity I gained at Saint Mary has helped balance my personal and professional life to this day. I was able to excel in dental school which then opened up the opportunity to specialize in the profession of Oral and Maxillofacial Surgery. I am blessed that I was able to attend Saint Mary and hope that others will be afforded this wonderful experience. Financially contributing to Saint Mary is my family's way of sharing the blessings we have received in our lives.

Gregory Burns, C'00, and Family

Mother Xavier Society - \$100,000+

Sisters of Charity of Leavenworth
Anonymous

Saint Vincent de Paul - \$50,000+

Charles Berkel
The Estate of Alice Phelan*

Heritage Society - \$25,000+

Tom Murphy

Founder's Society - \$10,000+

DST Systems, Inc.
Exxon Mobil Education Foundation
Fox Family Foundation
John and Carol Kornitzer
The Estate of Lucille Sheehan*
Fredrick and Marilyn Tromans
Barbara Wacker
The Estate of Josephine Welsh, C'41*

Trustee's Society - \$7,500+

Sharon, C'65, and Tony Albers
Fr. Daniel Colibraro
Country Club Bank
J.E. Dunn Construction
Marlene Casey, C'62, and Bill Trenkle

Spire Society - \$5,000+

Sharon, C'71, and Merrill Armstrong
Breidenthal-Snyder Foundation
Mary Eileen Chenovick, C'64
Robert E. and Sharon Doran, III
Michelle Friend-Coon, C'94
Rebecca, C'74, and Daniel Huber
Cindy M. Kane, C'84
Kenneth C. Hill Foundation

John McCarthy
Melinda McConnell and William Greenberg
Nancy M, C'75, and Ken Mellard
Linden Nold
Sisters of the Presentation
Joseph Snyder and Marilyn Page, C'72
Carol A. Wambeke, C'81
Western Robidoux
Sandy Zisman and Janice Frame
Anonymous

Saint Mary's Society - \$2,500+

Marie Therese, C'71, and Carle Baker
Mary Alice Bramming, C'65
Brotherhood Bank and Trust Company
Joe Contrucci, C'94
Catherine Cuddy, C'60*
Loral and Kirk Frohme
Joan Hauserman, A'45
Mike Ismert
Kansas Independent College Fund
Marilyn Kasperick, C'52
Kathryn E. Klug, C'84
Dr. William Krusemark
Jane Ellen Liebert, C'97
Frances, C'46, and Robert Mannix
Ken Mulliken
Patricia A. Pixley, C'47
Straub Construction Company

President's Circle - \$1,000+

Letty Lynch Baker, C'62, and John Baker
Eileen (Cox) Begle, C'84
Betty Bernard, C'43
BKD LLP
Mary Catherine Bosanatz, C'44
Lisa Bowers, C'84
Kitty G, A'50 &, C'67, and Len Bronec
Anita Chestnut
Catherine Cochrane, C'67
Judy, C'59, and Michael Collins
Commerce Bank NA
Dolores Cox, C'49
Dale and Mary Culver
Barbara Dallavis, C'71
Dorothy M. Davis, C'47
Design Associates International, LLC

Rachel, C'93 and Bill Elvin
Jean and Rick Emerson
Colonel Stan Evans
Exchange National Bank
Fagan Company
Julie A. Fallon, C'70
Kathleen (McClain), C'82, and Edward Fogarty
Patricia Ann, C'54, and Eugene Forge
Geiger Ready-Mix
Dorothy Gillan, C'58
Minette, C'38, and Robert Goldsmith
John A. and Marilyn Gordon
Great Plains Trust Company, INC.
Mike and Rita Greenamyre
William Greenberg
Sharon A. Gowney-Seals, C'83
Lucille Hoppe, C'55
Roberta, C'60, and Edward Horning
Dr. Paul and Doris Hund
IBM Corp. Matching Grants Program
Kimberly Kelley, C'75
Susanna Laundry
Maizie Margaret Lee, C'56
Paul, C'92, and Jennifer Leetz
Mary Levenson, C'70
Dolores (Toni) McEnroe, C'49
Shirley, C'57, and Robert McGear
MidAmerican Bank & Trust, NA
Rita and Robert Mika
Kathy M. Odenwald, C'80
ORTHOKC Professional Association
Dianna Porter, C'64
Alena Prosser
Patricia A. Regan, C'74
Maureen Roos, MD, C'75
Kathy Rucker, C'65
Mary and Ron Rueb
Philip Ryan
Saint John Hospital
Kathleen Schloeder
Dolores R. Seerey, C'52
Marietta Wieseler Soukup, C'61
Susie and Ed Spalty
St. Francis Health Center
Helen Steele
The Goebel Family-Goodcents
Dalvin Tobin
Joan Gannon Ward, C'59
Aaron, C'95, and Melissa Weissenfluh
Mary Ann Westhoff, C'56
Whitecox & Lyons Sports Management
Anonymous (3)

Front Circle - \$500+

Mary Anne Altman, C'52
Nancy and Dave Alzheimer
Patricia Angelone, A'47, C'51
Armed Forces Insurance Exchange
AT&T United Way Employee Giving Campaign
Pamela Barney, C'77
Judith A. Bellome, C'68

I give because...

"I really wanted a career in teaching nursing. Obviously, the scholarship to Saint Mary was the answer to my prayers... Without this financial support, I would not have been able to achieve my dream."

Judy Francis Bellome, C'68

Read more alumni donor reflections at stmary.edu/WhyIGive

Berkel & Company Contractors
 Mary Jo Black, C'79
 Jeff Bridgeman
 Harry J. Briscoe, C'93
 Donna, C'55, and Thomas Brown
 David Caldwell
 Nancy Carrigan, C'66
 Frank E. Carroll, III
 Abe Cole
 Jennifer Daly
 Dine Equity (Applebees)
 Sally, C'67, and Joseph Dorsten
 Barbara, C'63, and Tim Emert
 Emporia Freight & Delivery Service, Inc.
 Fran and Larry Engel
 Margaret Faciszewski, C'58
 Katherine, C'72, and Ross Fapp
 Michelle Y. Garcia, C'94
 Robert Gibbons
 Virginia M. Gravatt, C'56
 Mary Jo, C'62, and Robert Guinan
 John Hackney
 Mary Lee Hagen, C'54
 Phyllis Anderson Hancock, C'81
 Mary Anne Henke, C'49
 Joan Hess, C'59
 Marlene J., C'64, and Ronald Hoch
 Theresa M. Jaksetic, C'72
 Virginia S. Jennings, C'48
 Joey's Lawn Pro
 Jeanne Juliet, C'68
 Greater Kansas City Alumni Council
 Eloise Elizabeth, C'49, and Tom Kipp
 Cindy Lamas
 Marguerite C., C'63, and Thomas Lowrey
 Michael, C'02, and Hannah Lu
 Shannon Macioroski, C'60
 Christine M., C'69, and Jim Mansour
 Jean, C'70, and John Matzeder
 Ellen Kearns McCarthy, C'51
 Barbara McCool, Ph.D., C'65
 Louwana McNamara, C'54
 Karl H., C'73, and Shirley Meisel
 Barbara and Eugene Mika
 Anne Kathleen Miller, C'64
 Howard Miller, C'78
 Fred and Barbara Miller
 Nicholas Miller
 Joan F. Mills, C'52
 Mary Jeanne Minhondo, C'59
 Cathy, C'70, and Grundy Newton
 Robert Oconnell
 Rosemary W. Peterson, C'66
 Amanda and Gregg Peterson
 Holly Pettingill, C'03
 Michelle Marie Piranio, C'81
 Plum Creek Kennel, Inc.
 Joan Porter, C'57
 Charla Reilly, C'67
 St. Susan Rieke, SCL, C'66
 Judy Lawrence Rogers, C'70

Tom Rohrer
 Bradley Schneider
 Valerie Schroer, C'77
 The Estate of Romaine Simon, C'48*
 State Farm Companies Foundation
 Larry and Renee Stafford
 Dan and Kim Steele
 Gerald Sullivan
 Betty A. Tyrrell, C'45
 Toni K. Walters, C'58
 Joseph Weatherford U'07
 Rosemary K. Wisniewski, C'63
 Mary Fran Zeller
 Anonymous (2)

Tower Club - \$100 +

3M Foundation
 Assurant Foundation Matching Gifts
 Roberta M. Abaday, C'76, M'05
 Action Machinery International
 Ann Schumacher, C'97, and Larry Acton
 Jo, C'81, and George Adams
 Marilyn J. Akins, C'62
 Sr. Barbara Aldrich, SCL, C'72
 Mary Miller Alfred
 Lezlie Valenzuela Allman, C'84
 Mary Lou Alvadi, C'73

Therese Banister, C'78
 Louise Bannister, C'78
 Catherine Barmann, C'65
 Rosemary, C'81, and Richard Barrett
 Betsy, C'61, and Thomas Barrett
 Katherine and Ron Barry
 Anthony Barry
 Mary T. Bartholomew, C'79
 Nancy Bauder, C'85
 Sr. Nancy Bauman, SCL, C'70
 Barbara A. Beatty, C'63
 Fleruette Beaulieu
 Helen Marie Beausoleil, C'69
 Sharon and Hugo Becker
 Brett Begemann
 Paul, C'86, and Nadine Bennetts
 Clea LaRue Bernhardt, C'51
 Bernice's Food Inc.
 Patricia Biasotti, C'49
 Thomas Biddle
 Jerre Biddle
 Alleta M. & Donald E. Biggs
 Mary Birch
 Julia Agnes Birk-Tutin, C'54
 Jon and Jennifer Bishop
 Elizabeth W. Bishop, C'44
 Sue, C'70, and James Bissett

I give because...

"As the years go on, the more I appreciate the value of Saint Mary's liberal arts instruction with an emphasis on critical thinking... Attending Saint Mary opened up many doors for me..."

Michelle Friend-Coon, C'94

Read more alumni donor reflections at stmary.edu/WhyIGive

Robert Alvarado
 Patricia L. Amberg, C'63
 American Textile Mills, Inc.
 Sylvia Hill Anchia, C'79
 Diane M. Anderson, C'71
 Jo Ann, C'62, and Ralph Anderson
 Adele Anderson, C'71
 Anderson, Sundell and Skinner
 Marjorie Armstrong, C'69
 Agnes Elizabeth Arnold, C'58
 Candace Ann Arrington, C'70
 Ramona Arroyo, C'79
 Jesse Arter, C'03
 Asphalt Solutions of Michigan
 Keith Atlaskson
 William Ault
 Noreen C. Azzarelli, C'58
 Eileen Baker
 Danny Baldwin
 Dr. Alison Banikowski, C'75

Steve Blair
 Michele M. Blank, C'80
 Patricia Blankinship, C'49
 Judith, C'58, and David Bledsoe
 Mary Kaye Blickenderfer, C'60*
 Jewell Bode, C'54
 Dwayne Boettcher, C'92, and
 Sarah Sheckels, U'09
 Jean Bomstad, C'51
 Ron Bonesteel
 Marie Boone, C'41
 Eileen Mary Boos, C'56
 Maria and Gib Bourk
 Sue, C'79, and Michael Bower
 Elizabeth, C'83, and Thomas Bowes
 Mark Box
 Gary Bradley, C'91
 Brittany M. Bradley, U'09
 Joyce Brennan, C'51
 Sr. Marie Brinkman, SCL, C'48

Pat Brisson, C'68
Clara Mae Brogan, C'45
Jeanne Marie Broussard, C'56
Troy Brown, C'02
Larry Brown
Kenneth Brown, U'04
Donald Brown
Vencil Brown
Debra and Charles Browning
Larry Brumleve
Karen Baker, C'87 & M'97, and Dr. Terrance M. Brungardt
Tina, C'80, and Greg Brunkow
Clarita Bryant, C'66
Teresa, C'81, and Tim Bryant
David and Glendyn Buckley
Eileen Burke-Sullivan, C'71
Charlene Burnett
Greg Burns, C'00
Mary Kathleen Bushbaum, C'78
Bryan Camerlinck
Marilyn A. Cameron A'51 & C'65
Marita Campbell, C'00
Carol C. Calabro, C'72
Maggie Cannon, C'79
Harold and Connie Poe
Virginia Carosone, C'56
Patricia Carr, C'46
Marilyn, C'67, and John Carroll
Mary Carol Carter, C'57
Mary, C'55, and Ronald Cash
Doris, C'52, and Sal Castaneda
Laura, C'69, and John Caulfield
Alice S. Childers, C'59
Fran Chupalio, C'71
Jane Cindric, C'77
Robert Clark
Gaylen Clark
Mary Kennally Clark, A'41 & C'45
Barbara Ann Cleary Ph.D., C'61
Laurie, C'78, and John Cleavinger
Julie E. Cogley, C'78
C.M. Colbert
Marie Coley
Scott Comstock, C'90
Mary Ellen Connor, C'51
Kevin and Anne Connor
Carolyn Conrath, C'73
Sara Conner, C'73
Margaret, A'50, and Richard J. Cook
Helen Marie Corcoran, C'46

Laurie and James Corigliano
Maria Corigliano
Kay and Michael Corso, C'65
Marilyn Gray Costigan, C'60
June M. Cotter, C'41
Louwane and Mark Courtney
Mary Alice, C'47, and Eugene Coveney
Daisy, C'63, and Charles Coxon
Margaret Cronkleton, C'84
Barbara Crouse, C'74
Dianne, C'71, and Dennis Custer
Mary Ann Dalpes, C'66
Anna Mae Danner, C'64
Dasher Garage & Tire Shop
Gisela, C'85, and Steven Davis
Patricia Davis, C'47
Susan De Luna-Devincenzi
Joan, C'56, and Eldon Deardorf
Elizabeth Deitch
James Delozier, C'92
Dana Denton
Design Supply Inc.
Karen J., U'03, and Rolland Dessert
Mary Krueger Detten, C'57
JoAnn, C'60, and Pat Devine
Amparo, C'65, and Cosme Dijos
Charles Dileonardo, C'99
Mary Dion Ph.D., C'78
Jane, C'71, and Donald Distler
Brad DiTeresi
Thomas and Marilyn Dobski
John and Marge Donohue
Mary Irene Dorr, C'78
Ellen and Alonzo Dougherty, Jr.
Karolyn and Tom Dreiling
D'Ann Dreiling
Deborah, C'91 and Robert Drotts
Kathleen, C'90 and Bill Ducey
Betty Ann Duffy A'44
Marilyn Arend Duncan, C'70
Joyce Marie, C'64 and Keith Eagar
Catherine Edginton, C'68
Jon Ellis
Paula, C'82 and Ronald Ellis
Elverta Feed, Pet & Tack, Inc.
Enterprise Leasing Company of KS
Bruce Erickson
Gail A. Erickson, C'85
Aaron Ervin
Melinda Ervin
JoEllen, C'71 and Patrick Estenson
Roberta Etzel, C'82
Tracey, C'80 and Farahshad Faiazi
Janice Favero
Margaret Mary Feely, C'69
Mary Joan Felts, C'54
Laura, C'51 and Lucian Ferguson
Susan Ferracuti
Sr. Madonna Fink, SCL, C'54
Mary Fisher, C'60
Michelle and Daniel Fitzgerald

Joan Fitzpatrick, C'64 and Walt Fisher
Steven Flamez, C'82
Benjamin Fleming, U'09
Robert Fletcher
Barbara Folkner, C'53
Luke Forge, U'04
Foundation for the Diocese of Helena
Jean Frainey, C'56
Louise Freeman
Amy Freeman, C'84
Kathy, C'70, and Gregory Frey
Beth Frohme
Sr. Roberta Furey, C'57
Judy Furey, C'60
Ann C. Gabel, C'89
Sharon Garbs, C'78
Ann, C'72 & John German
Agnes, A'46, and Donald Giese
Patricia Hogan Gilbertson, C'75
Chris Goldbeck
Phyllis Gondring
John and Linda Gonino
Dewayne Gooch
Mary Helen Goode, C'70
Lorraine Gordon, C'69, and Thompson Nelson
Clyde and Pauline, C'81, Graeber
Kathleen L. Graham, C'52
Mary, C'75, and Larry Grebe
Molly Greene Haywood, C'68
Carlene Grieshaber, C'49
Lisa Groom
Pamela, C'83, and James, C'80 Grosdidier
Hazel R. (Maes) Grose, C'70
Catherine Grote
Irene and John Groves
Dawna Gudka
Linda Gudka
Evelyn Gutknecht
Bernadette Haag Clarke, C'51
Shannon Hagman U'04
Marilyn Sterling, C'56 and Donald Hail
Patrice, C'74 and Kevin Halbach
Sr. Maureen Hall, SCL, C'70
Hallmark Matching Gifts
Joyce, C'80 and Nashwan Hamza
June, C'75 and Gregory Hanna
Carol Thorson Hartegan, C'67
Marihelen Hatcher, C'77
Loretto Hayes, C'64
Ryan, C'01 and Heather Haynie
Molly Haywood, C'68
Gloria Head
Martha Head
Heartland Dental Group
Kimberly and Bobby Heckman
Daniel Heinen
Heinen Custom Operation, Inc.
Joanne Heise, C'59
Robert Henderson
Heydman Kliewer, LLP
Sandy Hick

Astrid and Charles Hicks
 Leila Hicks
 Shelly, C'93, M'96, and Allen Hiebert
 Jean Marie Hiesberger, C'63
 Patricia, C'56, and Gene Higgins
 Dr. Carol L. Hinds, C'64
 Laura Hiner
 Ines T. Ho, C'72
 Carla M. Hoagland, C'63
 Esther Hoffman
 Ann C. Hogan, C'75
 Margaret Hogan, C'59
 John Hoins, C'72
 John Holland
 Alta Holston, C'62
 Therese Horvat
 Mary Lorian Horvat, C'54
 Sylvia Hovey, C'62
 Ruth Hug
 Janice Hughes, C'70
 Albert Hundley
 Ann, C'71, and Gerard Huot
 Dr. Maureen Hurley
 Ellen, C'70, and Keith Hustings
 Van Ilsen
 Derrick R. Jackson U'04
 Charlene Jacobs, C'60
 Laura Jaurequi, C'83, and Helen A. Lally
 Wanda Jeannin, C'77
 Patricia J. Jeffrey, C'69
 Jacob Johann U'07
 Genevieve and Nolan Johannsen
 Beverly Johansen, C'61
 Brandon, U'09, and Sarah Johnson U'10
 Marguerite, C'73 and Allen Johnson
 Donna Johnson, C'59
 Anne Chiarelli, C'83, and Christopher Jones
 Joyce M. Jordan, C'73
 Timothy and Joan Joyce
 Thomas Joyce
 Marti Sachse Judson, C'69
 Doris Jean Juhl, C'49
 Christine Kalis
 Edward Kalush
 Nancy Kamau
 Rutendo Kamudzandu
 Kansas City Life Insurance Company
 Margery Lesnik Karp, C'64
 Marilyn, C'61, and Thomas Kasubke
 Erin and Mark Kearns
 Mike and Marsha Keenan
 Elaine M. Keil, C'68
 Mary Ellen, C'60, and Henry Kenaga
 Sharon Kenagy
 Michael Keohane
 Patty, C'63, & James Kerr
 Barbara Kersten
 Ken Kestle
 Richard Kill, C'77
 Nancy C. King, C'65
 Sharon, C'81, and Bill Kirby

Lois Kirchner
 Joyce Kirk, C'99
 Patricia A (Meyer) Kirlin, C'58
 Robert Kirwan, C'92
 Thelma Eckelkamp Kline, C'54
 Joan, C'71 and Ron Kloppenberg
 Sue Stalker Knott, C'82
 Jack and Blanche, C'41 Kobe
 Carole A. Kobets, C'77
 Vanessa L. Gilmore, C' 91
 William Kocour
 Sylvia Koepke, C'57
 Ellen and Stephen Kort
 Eileen Kottenstette, C'75
 Rita Kowalewski
 Janice Marie, C'60 and Larry Kramer
 Mary, C'70 Kraus
 Mary Gonderinger Krick, C'69
 Susan and Larry Krische
 Rosa Abbott Krissek, C'44
 Rita Kross, C'71
 Aaron Krouse
 Dan Krouse
 Marilyn Krueger, C'57
 Jacqueline, C'57 and William Bassett
 Phyllis and John Kvasnicka
 Konnie Kyle, C'92
 Mary Jo Lacey
 Daynen Lalicker, C'98,
 Jason Lalicker, C'97
 Yolanda Lalyre-Rodriguez, C'67, and Justo
 Rodriguez
 Lathan Landgren
 Landing 4 Theaters
 Sylvia Lapke
 Marilyn Lappin, C'86
 Rita Krueger Larkin, C'62
 Mary Larson, C'82
 Joseph A. Lastelic
 Peggy Lathrop U'09
 Linton P. Laverne M'01
 Grace Layton
 Dr. Bryan and Chris Le Beau
 Rita Leader, C'58
 Leavenworth Rotary Club

Jane Leifer, C'54
 Betty Ann Leonard, C'50
 Helen Leonte
 Julie Lester
 Patricia A. Lester, C'58
 Kirsten Lewis
 Margaret Liebeno, C'46
 Geraldine Liebert
 Anne and J. Liebmann
 John Linehardt
 Henrietta Linenbrink, C'62
 Linda Loeffler, C'74
 Ronald L. and Barbara Logan
 Diane Logan
 Lily Loh, C'63
 Dr. Kathryn Loncar
 Susan Loyacono-Honeywell, C'88
 Barbara Lubaczewski, C'83
 Rosemary and Charles Luckett
 Betty J. Ludwig, C'74
 Luxury & Imports
 Kathryn Lynass
 Joan Lynch
 Terry Rieke Lyskowski, C'74
 M&L Parking & Storage
 Elizabeth Mary Madeo, C'02
 Amy Mader, C'97
 Tino Maestas
 Amy Marie Armstrong, C'96
 Theresa Maher, C'80
 Mama Mia's Italian Restaurant
 Carol Maphies
 Carol Marinovich, C'72, and Ernest L. Johnson
 Donald Marx
 Annette Matifes
 Hogan Matson U'09
 Ruby Matt, C'57
 Jean R. Maupin, A'42
 Stephen Maurin II
 Bridget Jones May, C'77
 Julie Ann McBride, C'88
 Charles McCann
 Marian L. McCarthy, C'47
 Mary Frances McCarthy-Allen
 Linda, C'69, and Tim McCauley

I give because...

"...of the faculty and staff that taught and mentored me while in college and throughout my life. I give because of Sister Mary Janet, who knew my name the day I stepped onto the campus in the fall of 1969. I give because of the impact that Sr. Edward Mary Brown, Sr. Mary Ernestine Whitmore, Sr. Barbara Sellers, Sr. Marie Therese Bride, Sr. Carmen Echevarria, Jeannie Harrington Downs, Mary Morgan Levenson, Sr. Irene Skeehan, Dr. Sirridge and so many, many more had on my teaching career and life."

Ann Conver, C'73

Melanie McClure
 Michael McConnell
 Tammy McCoy
 Geraldine M. McDonnell, C'46
 McGovern Enterprises, Inc.
 JoAnn and Jack McLeod
 Norman McLeod
 Janice, C'41, and Robert McMahon
 Kevin McMullen
 Michael P, C'98, and Mollie E, C'99, McNally
 Charles McQuillan
 Virginia McQuillan, C'60
 Donna McVeigh, C'76
 Kaela McWherter
 Karen Rae Mead, C'70
 Medical Management Solutions
 Dr. Teresa Mehring, C'74
 Doris, C'59, and Raymond Meier
 Debra Mein, C'01
 Meiners Market
 Joan and Stan Mendenhall
 Jan Meyer, C'73
 Mid-America Golf and Landscape
 Jo Mihailovich, C'76
 Margaret Milano, C'63
 Melissa Miller
 Bernadette Miller
 Marilyn Miller
 Marsha Liohman Miller, C'65
 JoeAnne Miller
 Latecia Mills, C'83
 Dr. Christine Peschka Milyard, C'68
 Thomas Minges
 Mary Ann Mitchell, C'70
 Colleen W. Mockler, C'59
 Rose Mary, C'57 and Bernard Mohr
 Rebecca Monke U'08
 Melissa Montesano
 Kevin and Tammie Montgomery
 Ella L Moore A50
 Nancy Moran, C'68
 Laura Morehead, C'73
 Sharon Morgan
 Mary C. Morin, C'64
 Nobuko Mowatt

Virginia Muehlbach, C'62
 Barbara Munsteman, C'86
 Mary Maurnane Kenney
 John and Kelly Murphy
 Mary Alice, C'52, and Kevin Murphy
 Dr. Gayle Murphy, C'69
 Rosemary and Jack Murphy
 Donald and Marilyn Murray
 Mary Murry, C'61
 N or N Productions
 Patricia, C'49 and Dr. Mansour Naime
 Ann and William Nance
 Bonnie and Myrl Nardinger
 Di Anne Naros
 National Student Clearinghouse
 Mary Lou and Charles Naudet
 Nancy Neary
 New Begining Therapy Services
 Dr. Rosalie Nichols, C'71
 Nill Brothers Sports
 Dr. Eucharria Enderline Nhadi, C'77
 Mary Jane Noble, C'75
 Carlotta and John Noonan
 Sherry Nungesser
 Gloria Nussman, C'92
 Randy and Susie Nyp
 Sr. Roberta O'Leary, SCL, C'65
 Gay O'Leary, C'56
 Daniel O'Neil
 Brady O'Neill U'11
 John Orndorff
 Francine Orr, C'86
 Patricia Ann Osimo, C'82
 Marina G. O'Sullivan, C'75
 Jill Otto U'04
 Anne Packer, C'82
 Betty and Robert Paloski
 Sr. Jean Panisko, SCL, C'65
 James and Patte Paquette
 Dora Parmer
 Carolyn A, C'84, and David Parmer
 Robert Patzwald
 Jeanette Marie Peck, C'62
 Harriet and Paul Pellerin
 Dolores Marie Pennington, C'47

Loretta Peterson
 William and Jessica Petrie
 Betsy Phelan A'34, C'38
 Margaret Piacentine, C'46
 Ted Poss
 Anne T. Potter, C'71
 Deborah, C'66, and Richard Povlsen
 Kathleen Pritchett, C'58
 Procter & Gamble Matching Gift
 Michael Pruger
 Marsha Ann Puleo, C'70
 Elizabeth and Alfred Pursell
 Eugene H. Quinn
 Jean Ann and Patrick Quinn
 Cheryl A. Rader, C'91
 Mary Ann Rastorfer, C'61
 Molly Reardon, C'79
 RED Legacy, LLC
 Carol and Michael Redd
 Nancy and Thomas Reddig
 Mike and Susan Reed
 Ryan Reed
 Charles Reeder
 Dr. Madelyn and Ed Regan
 Beth and Steven Reust
 Evan Reynolds U'09
 Margaret Richards
 Nicholas and Natalie Riegg
 Barbara and Lynn Ring
 Mary Riordan, A'40 & C'44
 Kelly Rivera
 Palmeda Fay Robinson, C'73
 Kristine Rodiack
 Carolyn M, C'68, and Raymond J. Roettger
 Marilyn Ronnebaum, C'61
 Michael Roth
 Jerry Roth
 Mary Royal
 John Rudolph
 Patricia Rumer, C'74
 Joanne Runyon
 Robert, C'95, and Marian Russell
 Rena Russell, C'66
 Mary, C'85 and Harold, C'80 Ryan
 Tim Ryan
 Thomas Ryan
 Judy, C'66, and Jerry Saale
 Sabatini Family Foundation
 Scott Sachse
 Thomas Sachse
 Sage Telecommunications Corp. of Colorado LLC
 Mario Salcedo
 Barbara M. Sample, C'67
 Yvonne Edell Samson, C'82
 Virginia Sander, C'68
 Ann Sanders, C'67
 Monica K. Santillan
 Helen Santos, C'55
 Ellen Scalet, C'53
 Janet, C'72, and Ronald A. Schachtner
 Marie Therese Schaefer, C'63

I give because...

"My college education shaped who I am today. A strong belief in service and giving are hallmarks of a Saint Mary education... I give to honor my parents. As one of six children, they provided me with financial and emotional support during my college years... Giving brings out the best in all of us, and it serves as reminder that no matter how small the gift, every gift counts."

Anne Chiarelli Jones, C'83

Kathleen and John Schmader
 Sheila, C'70, and Rose, C'79 Schmeits
 Carol and Ben Schmidt
 Cindy Schneider
 Sue Anne Schoenfelder, C'68
 Ann Schumacher
 Mary Jo Schumacher, C'74
 Connie and Virgil Scott
 St. Barbara Sellers, SCL, C'61
 Joann Serafin, C'70
 Tomiko Sganga
 Sharon Shippee, C'86
 David Short
 Joan Siegert Warton A'49, C'53
 Mary E. Siman, C'52
 Susan and Robert Simanowitz
 Edward Simons
 Kathy T. Sinclair, C'84
 Barbara Sindo, C'63
 Anita Klasinski Skinner, C'51
 Shirley Heintzelman Slusher, C'59
 Sally C. Smart, C'76
 St. Mary Lex Smith, SCL, C'71
 Evelyn Smith Shelton, C'85
 Jane Will Snail, C'44
 Sara E. Sochran, C'63
 Joyce Solomon, C'56
 Dr. Marjorie Spaedy, C'62
 Mick Spaulding
 Sprint Foundation
 Margaret St. Germain, C'78
 Maxine A. Staggs, C'64
 Joyce Stallbaumer
 Robert Stanton
 St. Diane Steele, SCL, Ph.D., C'83
 Dr. George Steger
 Cindy Stergar, C'78
 Kathleen Stevens, C'67
 Sharon Stevenson
 Thelma Stewart
 Thomas Stewart
 Sofia Chimura Stone, C'71
 Joanne Stout
 Elizabeth Stowe, C'71
 Myra Ligeko Straub, C'60
 Ann Strecker, C'65
 Doreen and Walter Strizic
 Linda Casey Sturges, C'64
 Ann Suarez
 Barbara Basgall Suhr, C'57
 St. Anita Sullivan, SCL, C'54
 Dannette Sullivan
 Mike Sullivan
 Darlene Summerour, C'73
 Mary Denzel Sundermeyer, C'82
 Sue, C'89, and John Suwalsky
 Sharon Vicinus Takacs, C'58
 John Taylor, C'75
 Barbara and Robert Taylor
 Richard Teahan
 Dolores Marie Free Theis, C'51

I give because...

"I am eager to share the fact that I went to Saint Mary College. I also want other students to get a Saint Mary education and also convey their experience with others. This is what Scholarship giving and alumni loyalty is all about. (It's) my way of saying "thanks" not only for my education but for so many intangible experiences received."

Mary Ann Westhoff, C'56

TNT5 Basketball Development
 Lucy Tobben, C'75
 Anita and Chuck Todd
 Dr. and Mrs. W. L. Tompkins
 Anna Totta, C'59
 Patricia Townsend, C'66
 Tribune Grain, LLC
 TSS Enterprises, INC
 Judith L. Turgeon
 Harriet Reno Underwood, C'55
 Judy Hiesberger Vaillancourt, C'62
 Dr. Sandra and Dallas Van Hoose
 Marian and Lyle Van Vleet
 Jody Vance
 Erika Vance
 Aimee Vaught, A'44
 Nina Vasquez, C'45
 Mary Vermillion, C'86
 Kelly Vestal, C'01
 Joan I. Vidmar, C'64
 Theresa Vitt, C'84
 Christine Vitt, C'78
 Timothy A, U'04 & M'08, and Jean Marie, U'04 & M'08 Volk
 Collin Vorbeck, C'02
 Jack Walker
 Mary Carolyn Walker-Baptiste, C'67
 Pamela Wallace
 Margaret Walter
 Louise Warakowski A'40
 Clare Ward-Jenkins, C'81, and Alvin Jenkins
 Beverly Warzecha, C'59
 Patricia Naylor Washburn, C'70
 Karen Wass
 Virginia B. Wasson, A'40 & C'44
 Pat, C'69, and Doug Waters
 Debra, C'76, and James E. Watson
 Deanna and John Watt
 Mary Alice, C'59, and Clyde Waylan
 Rita, C'56, and Lamar Weaver
 Kristina Webb
 Mary and Gary Weidenbach
 Andrea Weisz
 Christi Wells
 Wells Fargo Foundation, Educational Matching
 Charles Welsh
 Mary Elizabeth Wempe, C'48

John Whelan
 Christina Widler
 Claude and Judy Wiedower
 Ruth Wiesmann
 Lindsay Wiesmann
 Steven and Wanda Wilkinson
 Annabel J. Willcott A'46, C'50
 Jerome Williams, C'01
 Carolyn, C'58, and Paul Willingham
 Elaine (Pat Solomon), C'57, and
 Hubert B. Willman
 Sharon Wilson, C'65
 Angela Wimer
 Linda Winfrey
 Mary Sue Winneke, C'65
 Jacquelyn Witte, C'70
 Kent Wohlgemuth
 Teresa Wood
 Jennifer Wright, C'01
 Georgia Wright, C'88
 Elizabeth Wunder, C'61
 Sarah Brown Wyrick, C'68
 XCEL Energy Foundation
 Raquel Otero Yiengst, EDD, C'50
 Evelyn Zacharias, C'50
 Bernard A. and Betty Zarda
 Mary Inez Ziller, C'61
 James Zimmerman
 Jeanna Zolezzi
 Anonymous

For the period of July 1, 2012 - June 30, 2013.

USM has made every effort to ensure the completeness and accuracy of the Honor Roll of Donors. Despite our best efforts, errors may have occurred. If you wish to contact us about this report, please do so by email, mail, or phone.

University of Saint Mary
 Development Department
 4100 South 4th Street
 Leavenworth, KS 66048
 (913) 758-6126
alumni@stmary.edu

The list of donor names are strictly for the purpose of acknowledgement by the University of Saint Mary.
 Any other use is prohibited.

Endowed Scholarships

Platinum – (\$100,000+)

\$1,000,000+

Sisters of Charity of Leavenworth
Jubilee Scholarship
Lawrence Starr Scholarship

\$250,000+

Joseph John Delaney Scholarship
Jean Gerweck Scholarship
Goppert Scholarship
Gilbert L. & Geraldine F. Schultz Scholarship
Sr. Mary Janet McGilley Scholarship
Alvara Ramm Scholarship

\$100,000+

Elpha Meyer Carney Scholarship
General Endowment
Hearst Scholarship
Owen & Genevieve Degan Horner Scholarship
Agnes, Harriet & Alfred Kramer Scholarship
Frances Kelly Mannix Scholarship

Diamond Level – (\$75,000 - \$99,000)

Loretta Schad McGovern Memorial Scholarship
Sisters of Charity of Leavenworth
Health System Scholarship

Gold Level – (\$50,000 - \$74,999)

Archdiocese of Kansas City
in Kansas Scholarship
Leo & Mae Brinkman Scholarship
Mary Agnes DeCoursey Scholarship
Sr. Mary Edwin DeCoursey Scholarship
Burwell & Genevieve Frances
Fox Hug Scholarship
Lewis H. & Marguerite Humphreys
Memorial Scholarship
Phillip T. Lawlor Scholarship
Celia Saunders Murphy Scholarship
Jerry & Mary Sheehan Memorial Scholarship
Sterling-Hail Scholarship

Silver Level – (\$25,000 - \$49,000)

Marjorie Markey Blair Scholarship
E. & J.P. Bowman Endowed Scholarship
Kitty Goeters Bronec Scholarship
Sr. Mary Julie Casey Scholarship
Mathew Howard Doran Scholarship
Lee Farnsworth Nursing Scholarship
Nona & Charles Frankenhoff Scholarship
Marjorie Besel Greenamyre Scholarship
Sr. Dorothy Harvat Scholarship
Marlene & Ronald Hoch Scholarship
Eileen Horner Scholarship
Helen & Austin Johnson Scholarship
Jane Claudia Keegan Scholarship

Kushan/Stempski International
Memorial Scholarship
Don & Marie Maahs Scholarship
Clarence & Audrey Wiss Malone Scholarship
Florence & Edward P. Maronick Scholarship
Sr. Mary Janet McGilley Scholarship
Sheila McGovern Scholarship
Rosemarie McWilliams Scholarship
Katherine E. "Katie" Mika Fine Arts Scholarship
Thomas J. & Mary V. O'Donnell Scholarship
John & Lillian O'Shaughnessy Scholarship
Mary Alice Passman Murphy Scholarship
Mary L. Robbins Scholarship
Martha Miller Roulit Scholarship
Arthur Schouten Scholarship
Dr. Agnes Sirridge Scholarship
Sr. Rose Tomlin Scholarship
Ralph & Jeanette Van Goethem
Family Scholarship
John & Sylvesta Welling Scholarship
Wyman/Ashen Scholarship

Bronze Level – (\$10,000 - \$24,999)

Most Reverend James Patrick Keleher
Emil Babinger Scholarship
Olive Ann Beech Scholarship
Ruth Biggerstaff Scholarship
Elizabeth "Boots" Bray Murphy Scholarship
Terrance Brungardt Scholarship
Muriel M. Buzle Scholarship
Edward Carroll Scholarship
Class of 1952 Scholarship
Class of 1958 Scholarship
Carlo & Felicia A. Colibraro Scholarship
Rev. Daniel Colibraro Scholarship
Sr. Mary Carlo Colibraro Scholarship
Rev. Pietro Philip Colibraro Scholarship
Kathryn Colwell-Calvin Scholarship
Colonel & Mrs. Leo Conner Scholarship
Marcella Reilly Cooke Scholarship
Heather Coulter Scholarship
Edith and Harry Darby Foundation Scholarship
De LaSalle Christian Brothers Scholarship
William B. DeCoursey Scholarship
Margie & John G. Donohue Scholarship
Mother Mary Peter Dwyre Scholarship
Barbara Feth Scholarship
Fink Family Scholarship
Sr. Mary Paul Fitzgerald
Memorial Scholarship
Regina Anne & Matthew A. Flynn Scholarship
Margaret Freese Scholarship
Marie A. Gaiser Scholarship
Virginia Sheahan Gateley Scholarship

Giunta-Kalhorn Scholarship
Emilie J. Gordon Scholarship
Greenamyre Family Scholarship
Richard Besel Greenamyre Scholarship
VB. "Mac" Greenamyre Scholarship
David & Michael Greenamyre Scholarship
Carol Thorson Hartegan Scholarship
Eleanor M. Higgins & Mary
Catherine H. Schloeder Scholarship
James & Isabelle Hollow Scholarship
Mary Ann Julich Memorial Scholarship
Robert & Mary Giunta Kalhorn
Memorial Scholarship
John M. & Ruth (Driscoll) Kehoe Scholarship
George L. & Frances R. Kelly Scholarship
Charles A. Knoblauch Athletic Scholarship
The William Krusemark Scholarship
Marie Laurvick Memorial Scholarship
Lear-Siegler Foundation Scholarship
Father Stephen Lee Scholarship
Dr. Ed & Shirley Maronick Scholarship
Maryhelen Masterson Scholarship
Henry J. & Marilyn Miller Meiners Scholarship
Katherine E. "Katie" Mika History Scholarship
Bernadette & Richard Miller Scholarship
Mary Tierney Miller Scholarship
Ray Miller Memorial Scholarship
Agnes E. Mulligan Scholarship
Patricia Connor Naime Scholarship
Sr. Marie Owen Scholarship
Ernestine M. Sheehan Pinkham Scholarship
Max & Lillian Pollner Scholarship
Danette Stefani Quinn Scholarship
Rose Inza Kim Surh Scholarship
Rosemary Westhues Rieke Scholarship
George & Thelma Rodesney Scholarship
Rena Fogarty Russell Scholarship
Ryan Scholarship
Mary Goetz Ryan Memorial Scholarship
Mother Leo Frances Ryan Scholarship
Edgar Snyder Scholarship
Cora Spence Scholarship
Mary Jo Springe Scholarship
Harold V. Stanford and James R. Wacker
Music Memorial Scholarship
Oliver Steele Memorial Scholarship
Doris M. Turgeon Scholarship
Union Pacific Scholarship
Bette Lee Warta Scholarship
Weimer/Bishop Scholarship
Constance Welling-Jones Scholarship
J. Winters and Mary Morrell Scholarship
Joan & Ralph Young Scholarship

Saint Mary Legacy Society

June Ambauen, C'40*
 Adele Anderson, C'71
 Emil Babinger*
 Nancy Beal
 Barbara Bemis, C'70
 Charles Berkel
 Alleta M. & Donald E. Biggs
 Steve Blair
 Mary Blume, C'55
 Albert Anthony* and Bernice Bodde
 William Bode*
 Mary Catherine Bosanatz, C'44
 Ruth Ann Boyd*
 Jerry Bradley
 David and Martha Brain*
 Joan Brake, C'55*
 Mary Alice Bramming, C'65
 Catherine Bratton, C'71
 Harry J. Briscoe
 Clara Mae Brogan, C'45
 Kitty G., A'50 & C'67, and Len Bronec
 Jeanne Marie Broussard, C'56
 Margaret Burke*
 Eileen Burke-Sullivan, C'71
 J. Anthony and Muriel Burzle*
 Mary Kathleen Bushbaum, C'78
 Susan Butchart, C'81
 Terri Walter Butel, C'79
 Grace Buzaljko, C'44
 Bertina Byers, C'60*
 Kay and Clifton Calvin*
 Edith and Lawrence Campodonico*
 Frank E. Carroll, III
 Eleanor and Lawrence Carroll*
 Mary Eileen Chenovick, C'64
 Orsoline Chiappetta, A'32 & C'36
 Carolyn Conrath, C'73
 Sara Conner, C'73
 Helen Marie Corcoran, C'46
 Richard and Mary Coulter
 Deanna, C'61, and Julian Cowley
 Mercedes (Foster), A'50 & C'69, and John
 Craughwell
 Catherine Cuddy, C'60*
 Frances Deneffe*
 Jim Dhooghe*
 Nedra G. Dick*
 Richard H. Dierks*
 Joan Dobel, C'45*
 Margaret C. Donohue*
 Joan Dowdall, C'52*
 Mary Margaret Downey*
 Audrey Duckers*
 Mary Elizabeth Dunn*
 Susan Emerson, C'71
 Barbara, C'63, and Tim Emert
 Frances Escarena, C'76
 Regina T. Fatz*
 Margaret M. Fay, C'38
 Laura, C'51, and Lucian Ferguson

Dr. Paula Finn, C'71
 Dorothy Fitzpatrick*
 T. J. Fitzpatrick*
 Margueriette Flaherty
 Lila and Leo Frommelt*
 LaVon Fugit*
 Sharon Garbs, C'78
 Gwendolyn Gilboy, C'73
 Minette, C'38, and Robert Goldsmith
 Gloria Lescault Grenier, C'75
 Kathie Gribble, C'66
 Marilyn Sterling Hail, C'56, and Donald Hail
 Joan Hall, C'65, and Donald Hall
 Sandy Hick
 Eleanor M. Higgins*
 Rebecca Hill, C'84
 Ann C. Hogan, C'75
 Mary Kay, C'75, and Roger Hoppe
 Elizabeth Hoy*
 Rebecca, C'74, and Daniel Huber
 Mary Jo Hyland*
 Constance and Bernard Imming*
 Laura Jaurequi, C'83, and Helen A. Lally
 Paul and Sally Jenkins
 Jeanne Juliet, C'68
 Catherine L. Kelly*
 William & Donna Kiel
 Kathryn E. Klug, C'84
 Mary Louise Knoblauch, C'44
 Sue Stalker Knott, C'82
 Sylvia Koepke, C'57
 Edwin J. Kongs*
 Anges Kramer*
 Ann Kresse, C'83*
 Rosa Abbott Krissek, C'44
 Mildred and Ralph Langley*
 Patricia A. Lester, C'58
 Penelope Lonergan, C'70
 Burnadette Long*
 Margaret Lozenski, C'65
 Mary Margaret Lynch, C'43*
 Dorothy Lynch, C'54*
 Mary Margaret, C'45, and Robert Malley
 Gertrude Mangan*
 Katherine Manning*
 Frances Mannix, C'46, and Robert Mannix
 Jean R. Maupin, A'42
 Sheila McGovern, C'50*
 Karen L. McIver Wilson, C'87, and Walter Wilson
 Margaret and J. McLellan*
 Rose Marie McWilliams*
 Barbara Meitner, A'34 & C'38*
 Nancy M., C'75, and Ken Mellard
 Darlene Merrifield, C'54
 Lucille Meyer
 Robert and Rita Mika
 Rosemary Miller*
 Mary Patricia Miller, C'80*

Norma Mitchell
 Mitchell Eugene*
 Melissa Mitchell-Wilson, C'84
 Jeannine A. Mock, C'51
 Virginia Moore, C'74
 Agnes Eileen Mulligan*
 Helen J. Murphy*
 Jayne Nash, C'66
 Mary Louise Nentwig, C'53
 Cathy, C'70, and Grundy Newton
 Dr. Rosalie Nichols, C'71
 Rosemary Nichols
 Clayton and Minna O'Brien
 Mary Jane O'Connor*
 Marina G. O'Sullivan, C'75
 Carolyn A., C'84, and David Parmer
 Bernadine and James Pretz*
 Dr. Muriel Rada
 Kathleen Radford, C'71
 Alvara Catherine Ramm*
 Marie, C'45, and Nicholas Rath*
 Mary T. Rau, C'49*
 Clara Reed, C'63
 Patricia A. Regan, C'74
 Pat and Margaret Reilly*
 Michelle Ricci, C'86
 Mary Riordan, A'40 & C'44
 Carolyn M., C'68, and Raymond J. Roettger
 Vivian Rombeck*
 Josephine Ruitka, C'59
 Marie Santee*
 Katie Savage, C'70
 Josephine Scanlon
 Annette Marie Schlaf, C'76
 Geraldine Schultz, C'39*
 Dolores R. Seerey, C'52
 Mary E. Siman, C'52
 Romaine Simon, C'48*
 Joyce Solomon, C'56
 Michele Stauffer
 Patricia Stein, C'54
 Marigene, C'45, and John Suellentrop
 Rosalyn Thompson
 Dr. and Mrs. W. L. Tompkins
 Betty Vossman*
 Virginia B. Wasson, A'40 & C'44
 Pat, C'69, and Doug Waters
 Josephine Welsh, C'41*
 Charlene M. Wenzl*
 Mary Ann Westhoff, C'56
 Thelma G. Wilkerson*
 Rebecca Ann Williams
 Sarah Brown Wyrick, C'68
 Joan Young
 Carolyn, C'63, and Jon Zimmerman
 Plus 43 anonymous members

*Deceased member

ALUMNICORNER

class *notes*

'50s

Lou McNamara, C'54, Kansas City, Mo., is a new great-grand mother. Ayden Thomas Lucas Wayne Vivin, was born on St. Patrick Day, 2013

'60s

Mary Kathryn Stillwell, C'66, Lincoln, Neb., released a new book entitled *The Life and Poetry of Ted Kooser*.

Kelly, daughter of **Mary Walker-Baptiste, C'67**, and husband, Ray, had adorable Walker on Jan. 29, 2013. They live in eastern Montana.

'80s

Karen McIver-Wilson, C'87, Steilacoom, Wash., was recently elected to the board of directors of Tacoma Opera.

'00s

Allyson (Wolk) Wagner, C'00, M'03, Leavenworth, Kan., and husband, Ron, welcomed their first child, Lydia Josephine, on Jan. 18, 2013.

Stephanie (Balock) Nash, U'05, Leavenworth, Kan., and her husband, Ryan Nash, would like to announce the birth of their son, Austin Edward Nash, on Dec. 10, 2012.

Jayson, U'07 and M'09, and **Kara, U'07, Schwinn** would like to announce the birth of their third son, Ryan Thomas Schwinn. Ryan was born June 4, 2013, in Wichita, Kan. He was welcomed home by his brothers Bryce and Luke.

Geoff Peterson, U'09, Portland, Ore., completed his dental studies at Oregon Health and Sciences University on June 14, 2013. Dr. Peterson graduated with 74 other students, who had been selected from 1,132 applicants four years prior. Dr. Peterson earned his DMD title as well as receiving the American Association of Public Health Dentistry Award and the International College of Dentists Student Leadership Award. In addition, Peterson was chosen as the Volunteer of the Year out of all of the disciplines offered on the OHSU campus. Geoff is the husband of **Rebecca (Summers) Peterson, U'09**, the father of Quinn Robert (age 2½) and the son of Gregg and **Amanda (Burns), C'80**, Peterson of Butte, Mont. Dr. Peterson will join a group practice at Raintree Family Dental in Lee's Summit, Mo.

'10s

Tawana Evans, U'13, Kansas City, Mo., was accepted into KU Medical School.

in memoriam

Academy '40s

Sister Darlyne Kern, A'45, Leavenworth, Kan., May 13, 2013.
For more on Sr. Kern, go to stmary.edu/aspire

Dolores Virginia Riley Cox, A'49, Corpus Christi, Texas,
April 19, 2013

Grace E. (Cissy) Lewis, A'41, Leavenworth, Kan.,
March 1, 2013

Paul McGovern, Sr., husband of the late **Loretta (Shad) McGovern, A'47**, Overland Park, Kan., March 26, 2013

'40s

Rose Frankovich, sister of our **Sister Virginia Flanick, C'42**,
Seattle, May 14, 2013.

Jeanne Eleanor Goettelman McDermott, A'44, Portland,
Ore., April 20, 2013. She was the mother of **Kathleen McDermott, C'70**.

Rosemary, (Cahill) Sachse, C'40, Leavenworth, Kan.,
March 10, 2013

Sister Margaret Pfennigs, C'42, formerly Sister Mary Teresita,
Leavenworth, Kan., April 14, 2013. For more on Sr. Pfennigs,
go to stmary.edu/aspire

Sister Agnes Eileen Dunn, C'42, Leavenworth, Kan., April 28,
2013. For more on Sr. Dunn, go to stmary.edu/aspire

Ray Lippman, husband of **Blanche (Becher) Lippman, A'44**,
C'48, Austin, Texas, March 21, 2013.

Joan (Woehler) Dobel, C'45, Omaha, Neb., May 8, 2013.

Sister Regina DeCoursey, C'44, Leavenworth, Kan., April 26,
2013. For more on Sr. DeCoursey, go to stmary.edu/aspire

Charlotte (Medill) Powell, C'43, Leavenworth, Kan.,
April 3, 2013.

Sister Irene McGrath, C'49, Leavenworth, Kan., April 8, 2013.
For more on Sr. McGrath, go to stmary.edu/aspire

Marie "Bebe" Westhues Staub, C'43, Minneapolis, July 2,
2013. "Bebe" was the sister of the late **Rosemary Westhues Rieke C'39**, and aunt of **Molly Rieke Reardon C'79**, **Terry Rieke Lyskowski C'74**, **Mary Rieke Murphy C'72**, **Sally Rieke Papreck C'69**, and **Sister Susan Rieke C'66**.

'50s

Sister Marie Kelly, C'50, Leavenworth, Kan., April 19, 2013.
For more on Sr. Kelly, go to stmary.edu/aspire

Ann M. Carroll, C'50, Huber Heights, Ohio, May 9, 2013.

Jacqueline (Wosser) Porter, attendee C'54, Irving, Texas,
March 15, 2013.

Sister Owen Marie Falk, C'56, Leavenworth, Kan., March 21,
2013 For more on Sr. Falk, go to stmary.edu/aspire

'60s

Mary Kaye Murphy Blickenderfer, C'60, Ranchos De Tao,
N.M., June 6, 2013.

Jessie Earlene Malone, C'65, Kansas City, Mo., April 7, 2013.

Shirley (Mura) McGlinn, C'66, Carbondale, Ill., December
24, 2012.

Nancy Quastler, C'68, mother of **Mary (Quastler) Chenovick, C'64**, Lenexa, Kan., July 17, 2012.

'70s

Chris Harris, C'74, Niles, Ill., lost her father, Mr. Engeman.

'80s

MaryAnne Viller Vance, C'88, Waukesha, Wisc., lost her
mother, Marie Miller, on Feb. 8, 2013.

Sister Loretto Marie Colwell, C'81, Kansas City, Mo., lost her
oldest sister Catherine Loretta (Lorie) Herrick, on May 29, 2013.

Sister Agnes Ann Kneib, C'80, Leavenworth, Kan., May 15,
2013. For more on Sr. Kneib, go to stmary.edu/aspire

'90s

Huey Auvil, father of **Andrea Auvil Jones, C'90**, Leavenworth,
Kan., June 3, 2013

Thanks for Attending Reunion

Saint Mary friends and alums who've signed up for our email edition of the *Aspire* have already been treated to photo galleries and other info on June's Alumni Reunion Weekend. For those who haven't, here's a quick recap:

Over the weekend of June 7-9, Saint Mary played host to some

very special guests: over 100 alums who made the journey back home for the annual Alumni Reunion Weekend.

Memories and stories flowed all weekend while alums had a chance to reconnect and catch back up with one another. "Great food, friends, and stories made

this weekend the most enjoyable reunion I've had yet. Seeing so many of the Sisters who had an impact on my life was really special" said one alum.

Next year's alumni reunion is scheduled for June 6-8, 2014, and will be special reunion years for those classes ending in four or nine. If you would like more information or to help plan your Saint Mary reunion, please contact Sharon Clay at Sharon.Clay@stmary.edu.

View photos online at www.stmary.edu/reunion

Want the latest news on Saint Mary in the fastest and most convenient manner possible? Sign up for the e-*Aspire* today! Send along your email address to alumni@stmary.edu

DID YOU KNOW?

You can rent facilities on the Saint Mary campus for your special events? Call 913-758-6108 for more information!

publication *notes*

MaryAnn (Doty) Rizzo, C'73, Northeast Rezn, Wash., is pleased to announce that she has published her first novel titled *The Banshee Screamed*. She has also published three picture books.

All of MaryAnn's work can be found on **Amazon.com**.

Send news and notes on your publications to alumni@stmary.edu! Include a link to your work or an image of your publication's cover.

alumni calendar

Oct. 5

Denver Alumni Gathering
2-4 p.m., Saturday, Oct. 5 at The Park Lane Condos, 460 South Marion Parkway, Building C. Socialize and enjoy refreshments other Saint Mary Alumni. Visit with USM President **Sister Diane Steele, C'83**, and **Sister Barbara Sellers, C'61**.

Oct. 21 - Nov. 3

USM Phonathon Fundraiser

Our students look forward to talking with you! We hope you answer the call and support student scholarships.

Nov. 9

KC Alumni Council Holiday Luncheon – Saturday, Nov. 9. Join us at Starker's Reserve on the Plaza for lunch to reconnect with classmates and hear what is new at Saint Mary. Also, this year we'll honor Sister Mary Vincentia Maronick for all the ways she has blessed the Saint Mary Community. Save the Date!

Sept. 13

Saint Mary Alumni Art Exhibit 6-8 p.m. Friday, Sept. 13, at the KCP&L Building, 1330 Baltimore in Kansas City, Mo. Sponsored by the USM Greater KC Alumni Council. Space donated by architectural firm BNIM. Minimum \$30 donation, with proceeds going to benefit student scholarships. Parking is adjacent to the building.

Featuring work from:

Teri Kay Willet, C'75
Alex Robinson, C'97
Mary Sixta Johnson, C'75
Lori Heintzelman, C'85
Sister Pam Hinkle, C'70
Elizabeth Spring Hill, U'08
Catherine Vesce, C'66
Caitlin Lewis, Current Student
Kelcey Lewis, Current Student
Ann Conver, C'73
Sally Dill Dorsten, C'67
Susan Nelson, USM Associate Art Professor

For more information, go to

stmary.edu/AlumniArt

Have an alumni event coming up?

USM's development & alumni staff will help you promote your event! Contact Sharon Clay at 1-800-752-7043, ext. 6108, or email sharon.clay@stmary.edu if you need invitations designed or social media promotion.

4100 South 4th Street
Leavenworth, KS 66048

NON-PROFIT
ORGANIZATION
U.S. POSTAGE
PAID
LEAVENWORTH, KS
PERMIT NO. 31

DATED MATERIAL
PLEASE DO NOT DELAY

Mark your calendars to attend the Saint Mary Alumni Tailgate Party at this year's homecoming game against KCAC foe the Bethany Swedes on Saturday, Sept. 28! The theme for this year: Spiro's Big Tent, with a big-time circus feel!

Come to homecoming and enjoy a great tailgate cookout, a chance to reconnect with your classmates, and fun entertainment options for children. Lunch will be provided for alumni and family. This year's pregame activities include a special tailgate meal just for Alumni and activities for kids. Entry into the game is only \$5.

Fun and activities starts at 11 a.m. The game kicks off at 1:30 p.m.

RSVP to Sharon Clay at 913-758-6108 or Sharon.Clay@stmary.edu.