

2009

STAN

California State University | Stanislaus

ALUMNI REPORT

People give their support. Students benefit. The University's 2008-09 Annual Report awaits you inside.

CLASSROOM COMBAT

Dr. Shawna Young invites you into the gym where she teaches Combative Activities and the importance of including them in K-12 physical education.

the
PROMISE
of determination.

Promise Scholar recipients overcome more odds before they enter college than most of us do in a lifetime. Meet three of them inside and learn about how this program for foster youth is providing opportunity and encouragement.

VITO CHIESA

In the Ambassador Spotlight, Chiesa covers sustainability, responsibility, and more.

DR. ELLEN BELL DIGS IT

The CSU Stanislaus professor uncovers the incredible history of the lost Maya kings.

A TENNIS WARRIOR'S DAY

We followed student athlete Verena Preikschas to see what goes into that on-court perfection.

CONTENTS

DEPARTMENTS

- 04 UNIVERSITY NEWS**
Death Valley, doctorates,
and so much more
- 08 50TH ANNIVERSARY**
Inaugural Gala a success,
University preps for another
as anniversary nears
- 10 AMBASSADOR SPOTLIGHT**
County Supervisor Vito Chiesa
vows to promote education —
and talks sustainability
- 18 ALUMNI CONNECTION**
Political Science grad Steve Jost
has three decades of experience
on Capitol Hill
- 25 STOCKTON CENTER**
Stockton and success go
hand-in-hand; plenty afoot
at University Park
- 26 PHILANTHROPY REPORT**
CSU Stanislaus 'was his life,'
and Wayne Pierce lived to
help others.
- 28 FOCUS ON FACULTY**
It's an understatement to say
Dr. Ellen Bell digs anthropology
- 32 WARRIOR HIGHLIGHTS**
What's a day like for a
rising tennis superstar?
In a word: busy.
- 38 STUDENT SPOTLIGHTS**
Chad Cummings, Veronica
Estrada, and Tara Garrison

Terrence Ellis uses art to express the hope and gratitude he's felt since becoming involved with the Promise Scholars Program.

COVER STORY

- 12 SHOWING PROMISE**
The Promise Scholars Program
launches into the spotlight.
Its students gain knowledge,
society benefits.

FEATURE STORY

- 36 COMBATIVE ACTIVITIES**
You think tests are
tough? Try taking one
of Shawna Young's.

FOUNDATION BOARD

OFFICERS:

Dr. Hamid Shirvani
Chairman
Matt Swanson
President
CEO, Associated Feed
Pet Extreme, Inc.

Susana Gajic-Brueya
Executive Officer
Russ Giambelluca
Treasurer
James Brenda
Secretary
President, JKB Homes

DIRECTORS

Bill Ahlem
Co-founder, Hilmar Cheese Company
Dr. Esmail Amid-Hozour
CEO, Eton Corporation
Dr. Amin Ashrafzadeh
*Ophthalmologist and Eye Surgeon with
practices in Turlock and Modesto*

Dorothy Bizzini
President, Bizzini Investments, Inc.
Carol Bright Tougas
Vice President, Bright Development
Mathew Bruno, Sr.
*President, Turlock Dairy and
Refrigeration, Inc.*
Dr. Moses Elam
Physician-In-Chief, Kaiser Permanente

STAN

California State University | Stanislaus

STAN magazine is published for alumni and friends of CSU Stanislaus by the Office of Communications & Public Affairs in the Division of University Advancement.

Comments may be sent to STAN, Public Affairs, One University Circle, Turlock, CA 95382
Phone: 209.667.3131 | Fax: 209.667.3026
E-mail: stanmag@csustan.edu

Please send Class Notes, in Memoriam information, and address changes to California State University, Stanislaus, Attn: Alumni Affairs, One University Circle, Turlock, CA 95382

President

Hamid Shirvani, Ph.D.

Vice President for University Advancement

Susana Gajic-Bruyea

Assistant Vice President for Communications & Public Affairs

Kristin Olsen

Magazine Contributors :

Editor

Kristin Olsen

Art Director

Eric Arvizu

Contributing Writers

Eric Arvizu

Don Hansen

Jacob McDougal '04

Shannon Nichols

Denise Nordell '04

Kristin Olsen

Herb Smart '05

Leola Washington '08

Shawna Young, Ph.D.

Graphic Design

Eric Arvizu

Tammy White

Photography

Cary Edmondson

CALIFORNIA STATE UNIVERSITY, STANISLAUS
celebrating
50
years of
excellence
1960-2010

Bob Endsley '74
*President, Coldwell Banker
Endsley & Associates*

Ed Fitzpatrick
CEO, Fitzpatrick Dealership Group

Ron Foster
CEO and Chairman, Foster Farms

Dianne Gagos
Philanthropist

Steve Gemperle
President, Gemperle Enterprises, Inc.

Steve Mort '75
CEO, Don's Mobile Glass

Milan Panic
*Chairman and CEO,
MP Biomedicals, LLC*

Robert Triebisch, Esq.
*Founder: Triebisch, Frampton,
Dorius & Lima*

Jim Vieira
*President, P&F Metals and California
Mill Co.*

Jane Evans Vilas
Philanthropist

Paula Zagaris Leffler '87
CEO, Liberty Property Management

Jane Bruner, Ph.D.
*Associate Professor of Biological
Sciences, CSU Stanislaus*

Diana Heredia
*President, Associated Students, Inc.
CSU Stanislaus*

INTRODUCING!

MY **STAN**mag

ORG

GET MORE OF THE STORIES, JOIN US ONLINE
AT WWW.MYSTANMAG.ORG

WHAT YEAR IS IT, ANYWAY? That's right, with less than a single year left to wrap up the first decade of the new millenium, we figured it was now or never. Introducing: MyStanMag.org—the online compliment to the magazine you're holding in your hand right now.

It's an exciting time for us here at STAN magazine. You'll find background details from the stories you're about to read, plus a plethora of Web-exclusive, media-rich content that is sure to please your inquisitive, well-rounded, Stanislaus-educated mind.

We're going to be posting updates throughout the year as well—adding content on a number of exciting topics and blogs. Join your fellow alumni in the conversation. We can't wait to hear from you. Go to www.MyStanMag.org now to unleash your opinion upon the world!

HIT THE LINKS:

GET YOUR CLASS NOTES

The CSU Stanislaus Office of Alumni Affairs welcomes the chance to inform your fellow graduates of the events and activities in your life. Browse online by class to find news about your former classmates and take a moment to submit a note of your own. Our class notes are now entirely online, allowing the information to be updated more frequently and be displayed for a longer period of time. Check it out!

STANSTAFFBLOGS

PHOTOGRAPHER CARY EDMONDSON

received the prestigious "Grand Gold Medal" for 2009 "Photographer of the Year" from The Council for Advancement and Support of Education. Take a look through his lens by visiting his photo blog.

THE 'HERB'AL REMEDY

Our very own Herb Smart⁰⁵ delves into a variety of topics from social networking to media to education. So come read all about it and join the conversation!

Don't miss out on the slippery footage of your fellow alumni t video online!

A WORD WITH PRESIDENT SHIRVANI

Difficult decisions were made this year at California State University, Stanislaus. Due to several rounds of state budget cuts, enrollment growth, and unfunded mandates, CSU Stanislaus had to trim its general fund budget by nearly \$12 million.

In the midst of this economic downturn, there is plenty of uncertainty. What is certain, though, is that our top priority at CSU Stanislaus will continue to be instruction and service to students. We must continue to depend on the entire campus community of faculty, staff, alumni, donors, and friends to provide a top-quality and well-rounded university experience for CSU Stanislaus students.

To save funds, we will only be printing one STAN magazine each year. However, we are pleased to launch a new and interactive product for our alumni—STAN mag online at www.mystanmag.org. Inside this online publication, you will be able to stay current on university news and class notes from fellow alumni, read blog entries, and more. It will be a dynamic feature, and we look forward to your feedback.

If you can support STAN magazine with an annual gift, we would be most appreciative. Enclosed is an envelope you can use to send a contribution. Any amount is helpful.

I am delighted to have seen so many more alumni visiting our campus over the past year. The Alumni Spring Reunion in May was a pleasant time to meet many of you and see your families enjoy our beautiful campus.

We will continue to keep you informed about the status of your university's budget as California's fiscal crisis continues. More tough and unpleasant choices will be made, but through it all, we will come out stronger and better prepared to educate students in a new society.

Public universities can remain true to their diverse educational missions by sustaining the best parts of their past, but we must also boldly reshape and reinvigorate our institutions for the future. You can help us do that by becoming informed and active alumni, engaged in conversations and activities at your alma mater. I look forward to seeing you on campus.

Regards,

Hamid Shirvani, Ph.D.

UNIVERSITY NEWS

GEOGRAPHY ST DEATH VALLEY.

FOR THE LAST 32 YEARS, CSU STANISLAUS GEOGRAPHY STUDENTS HAVE EMBARKED UPON AN ANNUAL JOURNEY THAT IS ALMOST INSTANTLY FOSSILIZED INTO THEIR ACADEMIC MEMORIES.

STUDENTS FACE

Geography major Julia Stephens looks up from studying one of the crystal formations growing in Devil's Golfcourse.

Professor Ida Bowers notes, “There are very few better ways to learn about a subject than to actually get out and experience it with your own two hands.”

The annual trip to Death Valley has become a landmark staple of the rich educational experience that reflects the program’s philosophy of learning. This year was no different for the small group of seven students and their accompanying entourage who signed up for the trip as part of the intensive “Geographical

Processes in Arid Landscapes-Death Valley” course curriculum; no different except for the fact that it may very well be the last trip made.

The massive state budget cut affecting the entire CSU system has not spared the Geography Department’s funding for the annual trek. The news comes at a bad time for Bowers as well, as she has been preparing her own farewell on the way to final retirement at the conclusion of an illustrious 37-year career at CSU Stanislaus.

Bowers expresses a subtle sense of sorrow knowing that the field trip may not continue without her.

“There has to be a strong belief in the importance of field work in many environments for Geography students,” Bowers said. “Students tell me they remember more when they’re out learning in the field and not in the classroom. It’s up to students to let their professors know that they want field work.” **S**

FEELING INSPIRED? Go online and check out our exclusive Death Valley Web content. Catch a glimpse of what it was like for the students in Death Valley through some amazing photography and

video captured by STAN magazine. You can also learn more about Dr. Ida Bowers and ways you can support saving the annual field trip.

EARN POINTS, NO ANNUAL FEE, SUPPORT MY FELLOW WARRIORS WITH EVERY PURCHASE?

YEAH, SIGN ME UP.

The Office of Alumni Affairs credit card with WorldPoints® rewards card is the only credit card that supports CSU Stanislaus Alumni and earns points toward cash back, air travel, merchandise, and more—all with no annual fee and a low annual percentage rate!

For every new account that is opened and every purchase made with the card, Bank of America will make a contribution to CSU Stanislaus Office of Alumni Affairs at no additional cost to you! Members may review information about the rates, fees, other costs and benefits, and apply by calling 1-800-932-2775 (mention priority code FACR8A for Alumni).

CALL TODAY TO LEARN MORE ABOUT THE PROGRAM AND TO APPLY FOR YOUR CARD

1-800-932-2775

CARNEGIE FOUNDATION HONORS SERVICE LEARNING PROGRAMS

CSU Stanislaus has been recognized twice nationally for its active involvement with the region it serves. The latest honor came from the Carnegie Foundation for the Advancement of Teaching's 2008 Community Engagement Classification.

CSU Stanislaus is one of only four universities in the California State University system and one of an elite nationwide group of 119 colleges and universities that have been added to the Carnegie Foundation's Community Engagement listing which recognizes the community connection activities of the nation's higher education institutions.

CSU Stanislaus students and faculty engage communities in the region through a variety of programs and issues such as literacy development, public policy, at-risk youth, healthy families, homelessness, science education, environmental sustainability, and diversity. The University currently offers more than 50 courses per year through its Office of Service Learning that extend classroom learning to community service projects. More than 2,000 students have had the opportunity to participate in volunteer activities and services totaling more than 30,000 hours of service annually.

CSU Stanislaus students, faculty, staff, and alumni volunteered their services to assist low-income individuals with their income tax returns in Turlock.

CSU TRUSTEES APPROVE FUTURE GROWTH

The California State University Board of Trustees approved an update of the CSU Stanislaus Campus Physical Master Plan in March 2009 that will serve as a guide for development to an eventual enrollment of 12,000 students while preserving the open green space and mature landscaping that makes CSU Stanislaus a uniquely beautiful campus.

The final approved environmental impact report and campus master plan update that covers the next 15 to 20 years is the first of its kind since 1968, three years after the current campus opened.

A major library expansion project, renovation of the original science building into a classroom facility, addition of a 1,200-seat auditorium in the College of the Arts complex, and another multi-story residence hall are high priority proposals on the CSU Stanislaus master plan and capital projects list.

Find a link to the Master Plan video and more details at www.MyStanMag.org. Come to the CSU Stanislaus campus and see all of the great changes for yourself. Maps to CSU Stanislaus and of the 228-acre campus are on the University Web site at <http://www.csustan.edu/directories/Maps/>.

For the third straight year, CSU Stanislaus was also named to the Presidents Higher Education Community Service Honor Roll in February 2009 by the Corporation for National and Community Service. The University was one of 14 CSU campuses selected for the award out of a field of more than 500 colleges and universities that submitted applications.

Find out how students are making a difference with a literacy program read about it at www.MyStanMag.org.

THE SPECIAL
FIFTIETH
ANNIVERSARY
REPORT

**INAUGURAL
GALA RAISES \$225,000**

For a night, bow ties replaced books, gowns replaced grades, a lieutenant became a doctor, and California State University, Stanislaus took a giant leap forward.

Gary Sinise and his "Lieutenant Dan Band" played at the event.

The 50th Anniversary Inaugural Gala featured a sold-out dinner and a concert performance from actor, director, and musician Gary Sinise and his "Lieutenant Dan Band" at the University Amphitheater.

Prior to the Gala, Sinise was awarded an Honorary Doctorate of Fine Arts degree by CSU Board of Trustees Chair Jeffrey L. Bleich and CSU Stanislaus President Dr. Ham Shirvani. Honored for his multiple accomplishments in the film and television industries, Sinise is best known for his performance as "Lieutenant Dan" in the Academy-Award winning film *Forest Gump*.

CSU Stanislaus is planning a series of special events heading into the 50th anniversary of the startup of the University at the Stanislaus County Fairgrounds in 1960, a major gala event in fall 2010 to celebrate its 50th year. **S**

The Mary Stuart Rogers building transformed into a fine dining hall during the 50th Anniversary Inaugural Gala

Gary Sinise chats with entrepreneur and philanthropist Sebastian Paul Musco and President Hamid Shirvani inside the President's suite.

Matt Swanson, CSU Stanislaus Foundation Board President, meets and greets Gary Sinise

Childhood pals, Theatre Department Chair Dr. John Mayer and Sinise

Demi Mehas and Fathy Shirvani strike a pose alongside Sinise and CSU Trustee Peter Mehas

SPOTLIGHT

AMBASSADOR

Perhaps it's the fact that he's a second generation rancher whose roots go deep in Stanislaus County, but a conversation with Vito Chiesa has a certain rhythm that evokes the revolving seasons and a sense of balance between the past, the present, and the future.

Vito Chiesa is the newest member to the Stanislaus County Board of Supervisors. Speaking about the causes and issues that link him to higher education in general, and CSU Stanislaus in particular, Chiesa returns often to the themes of continuity, sustainability, our ties to the past, and our responsibility to future generations.

Educational Partnerships Provide Solutions

Chiesa is committed to walking the talk when it comes to supporting CSU Stanislaus and higher education in Stanislaus County. "Dr. Shirvani has my promise to do everything in my power to promote education in any way I can. If the University succeeds, the residents of Stanislaus County succeed. If the University struggles or fails, it will be that much more difficult for people of the County to prosper."

"We face tremendous challenges: the '09 high school graduating class will be the largest in history, yet, college enrollment is capped or declining because of budget limitations. There will continue to be more competition for fewer spots." Chiesa firmly believes that business and education can work together to meet real-world needs. "Everyone has to be on the same page; businesses need to collaborate with educators to meet their specific needs."

In Chiesa's view, the emerging field of biotechnology offers examples of this education-meets-business needs philosophy, and illustrates how education and business can collaborate to not only prepare the future workforce, but also solve problems facing today's farmers and ranchers. At Chiesa Ranch, the family farming operation in which Chiesa works with his parents, Mary and Aroldo, and brother, Andrew, Chiesa looks to biotech solutions for both labor-saving efficiencies and increased production. "The solution might come in the form of chemicals that increase crop resistance to disease, new water efficiencies, or eco-friendly practices that preserve and protect farmland and the environment. The point is we're looking to science, and the scientists of the future to help solve these problems."

Personal commitment to education

Chiesa recognizes that alumni of California colleges and universities are at a unique time in their lives, having gained a base of experience and, hence, perspective while at the same time having abundant energy and the ability to embrace new ideas. "We can build alliances, and lend our support—emotionally and professionally as well as financially—to the institutions that supported us as students."

Speaking of the importance of maintaining college connections, Chiesa reminds alumni, "We are

A CONVERSATION WITH VITO CHIESA

By Denise Nordell

providing not just for our children's future, but for that of our grandchildren as well. Our kids are attending schools our grandparents built. If you believe you received a world class education from your school, you have an obligation to give back

and be sure we are focusing on the things that people need and care the most about. And the reality is, without education, we don't have a chance to climb out of the hole we're in."

A lifelong resident of Hughson, California, Chiesa was elected to the Stanislaus County Board of Supervisors in 2008. He represents the 2nd district, which includes Turlock.

"Dr. Shirvani has my promise to do everything in my power to promote education in any way I can. If the University succeeds, the residents of Stanislaus County succeed. If the University struggles or fails, it will be that much more difficult for people of the County to prosper."

to it and help future generations of students."

Asked about the difficult economic climate, Chiesa is upbeat yet pragmatic: "It's easy to get caught up in the doom and gloom, but I believe there are always opportunities for government to reinvent itself to better serve its citizens. By necessity, we may need to contract a bit during lean times, but at the same time, it's a chance for introspection, to "reset,"

Chiesa's musical heartstrings are tied to the University's Jazz Band, in which he played lead trumpet under Dr. Dan Moss. He began playing the trumpet in the fourth grade, and played all through high school (at Hughson High) and MJC. With a smile, he says he would still be playing, but for a faux pas early in his marriage to wife, Jill. When he cut short their honeymoon to return for a jam session, "Jill put her foot down, and I don't play as much anymore."

the PRO

Terrance Ellis and his family slept in their car behind churches because that's where they felt safe.

Grady Smith calls his childhood "the lost years" because there are only a few photos of him in existence.

Jessica Tacdol was abandoned twice.

A young man with dark hair, wearing a dark jacket and blue jeans, is sitting on a ledge in front of a building. He is looking towards the camera with a slight smile. The building behind him has several windows and a gabled roof. The sky is a deep blue, suggesting dusk or dawn. The overall mood is contemplative and hopeful.

PROMISE

of determination.

By Herb Smart

All of this before they were ushered into California's foster care system — a network that currently contains more than 80,000 infants, children, and teenagers.

They could have hung their heads. Could have wasted their talents or claimed raw deals. Instead, they chose CSU Stanislaus. Of equal importance, thanks to the support of many, the University was given the opportunity to choose them.

Three of 28 students enrolled in the Promise Scholars Program for emancipated foster youth, Ellis, Smith, and Tacdol have overcome dark odds to light the paths to their futures through a CSU Stanislaus education.

"I look back at where I was and I'm like, 'I beat a lot of odds,'" says Ellis, who spent much of his first two years of high school living on the streets with his father and brothers. "I'm pretty sure most (foster youths) just live with it."

Ellis is well aware that the numbers were never in his favor as a foster youth; less than half of the nation's foster children make it through high school, let alone graduate. Less than five percent attend college.

So when he was part of a family decision to be placed into a San Joaquin County foster care program for his own welfare, his prospects of going to college were slim at best.

Conventional wisdom suggests that Smith and Tacdol should have never made it to college either.

And how are they faring now?

"For the first time in my life, I am truly happy," says Smith, a criminal justice major who is taking classes leading him toward a career in forensic photography. "(CSU Stanislaus) has made me feel like more of a normal person."

Normal is an antonym for what these students experienced before becoming Promise Scholars. Most of them were children of parents who made bad decisions or lived self-destructive lives. Others saw their parents die long before children can begin to cope with tragedy. But all the Promise Scholars are grateful for the people who have helped put their dreams within reach.

Support on campus, and on Capitol Hill

Providing individualized support for students has become a trademark of the Promise Scholars program. Admission to CSU Stanislaus and priority placement for campus housing is only part of what the University is able to offer.

"Just getting them in the door is not good enough," says Wanda Bonnell, Promise Scholars Program Coordinator since the program's inception in 2006, talking about the importance of providing students with a support structure.

“For the first time in my life,
I am truly happy.”

Grady Smith

a criminal justice major who is taking classes
leading him toward a career in forensic photography

Among other resources, each Promise Scholar receives academic and career advising, a full financial aid package, along with psychological counseling and tutoring services. In many cases, the program covers all or most of the expenses associated with attending the University, so Promise Scholars can focus on their studies.

But the type of support that Promise Scholars receive from Bonnell and countless others who are a part of the University's Educational Opportunity Program (EOP) might not have been possible without the support of one of CSU Stanislaus' more notable supporters.

Congressman Dennis Cardoza and other legislators recently secured \$285,000 in federal funds for the expanding Promise Scholars Program. When President Obama signed the FY09 Omnibus Appropriations Bill on March 11, the result of four years of Cardoza's support and the hard work of many came to fruition.

“(My wife and I) are very aware of the plight of foster children, especially those who are out of the system,” said Cardoza, who adopted two former foster youth in 2000. “Where do they go for Christmas Vacation? What kind of support is in place during the trying times that every young person goes through? I think that these dollars will go a long way toward filling that gap.”

CSU Stanislaus President Dr. Ham Shirvani agrees. “The Promise Scholars Program posi-

tively affects the lives of underprivileged individuals who have the drive to push past hardships of their childhood while pursuing the many rewards of a CSU Stanislaus education,” he said. “The University deeply appreciates the support of those caring people who have shown the initiative to further this much-needed program.”

The Promise Scholars Program addresses the overwhelming need to provide individualized attention, access, and supportive resources to assist emancipated foster youth in achieving academic success in higher education.

“We can't change their past, but we can make their futures better,” Bonnell says. “Education changes lives, no matter who you are or where you come from.”

Success Yields More Success

A CSU Stanislaus education has not only improved Tacdol's life, but it's given her the drive to help others. She graduated in Spring 08 with a bachelor's degree in liberal studies and is now working toward her teaching credential so she can advise and inspire students similar to the way Bonnell counseled her as an undergrad.

Bonnell calls Tacdol the “shining star” of the Promise Scholars Program for good reason. Despite being placed in foster care before she was two years old and being

“We can’t change their past,
but we can make their futures better.”

Wanda Bonnell

Coordinating the Promise Scholars Program
since its inception in 2006

Terrence Ellis is looking forward to applying his education to helping others. Above, a detail from a painting Ellis created that focuses on the benefits and hope of having been selected as a Promise Scholar.

shuffled around more than a dozen homes, Tacdol wants to give back to other teens in need.

“When I first met Jessica, she was a shy, reserved teenager,” says Bonnell, “She definitely utilized our advising and counseling programs. And now she is a confident, strong woman.”

In addition to helping bring another wave of six to 10 Promise Scholars each fall, much of the \$285,000 will be used to strengthen the program by providing additional student support services, scholarships,

housing assistance (particularly in the summer months,) community outreach initiatives and internship opportunities.

Ellis, a talented visual artist and musician who plays several instruments, runs for the men’s cross country team. He has developed lasting friendships in the classroom, on the team, and with other Promise Scholars. While he’s been able to find himself as a student, he’s still narrowing the focus on his future.

“I don’t know what I’m supposed to do in this life,” says Ellis, who

PROMISE SCHOLARS BOOSTED BY PHILANTHROPY

CSU Stanislaus is among a growing number of universities helping young people transition out of foster care by offering an array of financial, academic, social, and housing assistance. Doing so not only helps individuals reach their full potential, but also significantly decreases prospects of homelessness and unemployment among former foster youth. Private philanthropy plays an important role in providing these services. Here's how your donations can help:

////////////////////////////////////
Jessica Tacdol graduated in Spring '08 with a bachelor's degree in liberal studies and is now working toward her teaching credential.

has yet to declare a major, "but I know that in some way I want to help people."

Estimates show that approximately 20 percent of the nation's foster youth reside in California. The Promise Scholars at CSU Stanislaus are case studies concluding that foster youth have the desire to attend college and use their talents to become valuable products of higher education.

While the Promise Scholars see unlimited value in a degree, their greatest reward is something that cannot be held in the palm of their hand or hung on a wall.

Says Ellis, quoting his grandmother Maxine's mantra: "Never be too obsessed about anything that's tangible, because the only thing you truly own is knowledge."

HOUSING

In the summer, approximately 20 percent of Promise Scholar students at CSU Stanislaus do not have anywhere to go. Financial assistance to help pay rent is greatly needed and will not conflict with existing financial aid that students receive. A \$3,000 donation would help one student have a safe place to live in the summer months.

BOOKS

A \$300 voucher for each student would pay for a typical semester of books and would enable students to stretch their financial aid even further throughout the semester.

**CONSISTENT,
CARING
ADULTS**

Having a person who knows about your situation and helps you succeed is perhaps one of the greatest contributions of the Promise Scholars Program. Your donation can help provide such a person for students. In addition to lots of encouragement, program staff help students develop problem solving and coping skills to manage the complexities of living independently and going to college.

**STUDENT
ASSISTANT
JOBS**

Funding to provide a job within CSU Stanislaus would not only provide much needed income for students, but also a chance to receive job training and develop life skills such as job interviewing and dressing appropriately for professional work.

If you would like to positively impact students' lives by making a donation to the Promise Scholars Program at CSU Stanislaus, contact Shannon Nichols at 209-667-3693 or via e-mail at snichols2@csustan.edu.

ALUMNI CONNECTION

During his 32 years of service in Washington, D.C., Steve Jost, '77 Political Science, has retained a strong sense of the part his education at CSU Stanislaus played in getting him where he is today.

Steve Jost touts CSU Stanislaus pride as seasoned executive on Capitol Hill

Jost's solid reputation led to his appointment in May by President Barack Obama as Associate Director of Communications with the Census Bureau. It will be the second presidential appointment for Jost who was named to the same spot in 1999 by President Bill Clinton. Jost will help lead the \$400 million 2010 Decennial promotional effort to encourage all Americans to participate in the important data gathering program.

"My career in Washington is a direct result of my CSU Stanislaus experience," Jost said. "I have always been proud to represent Stanislaus in our nation's Capitol, and I feel strongly the opportunities that have come my way trace back to the first-rate education I received there. The

special, personal contact with the faculty made a big difference for me, especially opening the doors of the internship programs that I was fortunate to experience."

Jost credits what he calls a very aggressive internship ethic spearheaded by faculty leaders, the now retired Professor Ken Entin and the late Professor Paul Magnelia. They helped Jost gain internships that led to his hiring after graduation from CSU Stanislaus by former Congressman John J. McFall.

Jost has been a major player on the Washington, D.C., scene for many years and his resumé is impressive, particularly when it comes to political campaigns. He has served on the staffs of six members of Congress, two of them as Chief of Staff.

In between, Jost also co-owned a highly successful consulting business for six years with another CSU Stanislaus alum Michael J. Fraioli to assist 40 members of the House, Senate, and state and local candidates with election campaigns. He has twice served as finance director on the Democratic Congressional Campaign Committee.

Jost lives in Southern Maryland with his wife, Tracy, and three children, Geneva, Jackson, and Helena. They often visit with Jost's three brothers and their families who live in Modesto.

Go to www.MyStanMag.org for more on the CSU Stanislaus "roots" of Steve Jost and his family.

Bill Kehaly, an '82 Finance major, demonstrated Warrior spirit as Publications Commissioner, Signal Business Manager, Warrior Day Committee member, Student Union member, and President of Associated Students from 1981 to 1982.

The Spirit of Bill Kehaly

Coming from J.E. McAteer High School in San Francisco, it took Kehaly a couple of years to find his place at CSU Stanislaus. That is, until he met Dr. Cherukuri, professor of Finance. "My fondest memory of CSU Stanislaus was spending Warrior Day with friends and learning the true value of hard work from Dr. Rao Cherukuri."

Kehaly's natural free spirit, strong work ethic, and willingness to think outside the box, led to his first great adventure in the early 1990s. The idea to improve Major League Baseball came in the form of a pen-based charting system, replacing the old manual pitch charting system. "What we're looking for," said Robert Schweppe, Administrator of Baseball Operations for the Los Angeles Dodgers, "are tools to improve player performance and enhance player confidence. Bill's system is fast, easy, and gives us the edge we

need to compete against clubs that are getting more technologically sophisticated every day."

Kehaly has sold his new system to seven Major League Baseball teams, 20 colleges, USA Baseball, and USA Softball. He later took the concept and adapted it for use by two National Hockey League teams.

For Bill Kehaly, Spirit is also a racing vehicle that drives itself without human or remote control. Kehaly is General Manager of Axion, LLC and the team leader and sponsor of Axion Racing. In 2005, Spirit was one of only five teams to complete all runs at the 2005 Defense Advanced Research Projects Agency (DARPA) Grand Challenge National Qualifying Event in Fontana, California.

The DARPA race is part of the Pentagon's effort to fulfill a con-

Kehaly enjoyed throwing a first pitch for the Los Angeles Dodgers—one of the first Major League Baseball teams to make use of his innovative charting system.

Kehaly is General Manager of Axion, LLC and the team leader and sponsor of Axion Racing.

gressional mandate to have one third of all military ground vehicles unmanned by 2015. Two of the other teams included H1ghlander, a converted Humvee Sandstorm created by Carnegie Mellon University; a modified Volkswagen Touareg by Stanford University; and Spirit, Kehaly's former Jeep Grand Cherokee complete with surf boards on top.

Because every single CSU Stanislaus alumnus deserves to be spotlighted, we've moved our expanding "Class Notes" section online at MyStanMag.org. There, you can read updates on the

remarkable feats your fellow alumni are accomplishing. And if you're taking on a new endeavor, let us know; head to www.csustan.edu/alumni and click "Warrior Class Notes."

Grad Joanie Alderson, Dr. Marla Marek team up to help women in Sierra Leone

Joanie Alderson, '07 BS Nursing, and Marla Marek of the CSU Stanislaus Department of Nursing faculty have dedicated themselves to help improve treatment for women seriously injured during childbirth in the Western African country of Sierra Leone.

Alderson, who spent part of her childhood in Sierra Leone with her missionary parents, returned there after graduation to become a ward supervisor at Aberdeen West Africa Fistula Center, a modest medical facility that offers surgery for women who survive often fatal obstructed birth complications.

Marek volunteered her nursing skills during a pair of visits with her former student and hopes to take a group of CSU

Stanislaus student nurses there in summer 2010. Marek joined hospital staff to travel into the country's interior, sometimes by canoe to remote villages, to help victims of obstructed labor. Sierra Leone has one of the world's highest mortality rates for women who have suffered childbirth complications.

Alderson supervises 20 nurses at the center where she lives and is on 24-hour call. She said the country, devastated by 11

years of civil war that ended in 2002, is in desperate need of midwives, medical specialists, and additional facilities. She plans to take a break later this summer to earn a Nurse Midwifery Certificate from UC San Francisco and then eventually take her skills back to Africa. **S**

Updating Your Info is Easy

Help us and your classmates keep in touch with you. Keep us posted with news about your promotion, career move, additions to your family, awards, or anything else! Please provide us with your e-mail address in order to receive Warrior E-news.

Log onto www.MyStanMag.org to find out how.

THE FIRST ANNUAL SPRING REUNION TOOK OFF!

CSU Stanislaus Office of Alumni Affairs kicked off its First Annual Spring Reunion on Saturday, May 9. The campus came alive with excitement as alumni, student groups, and the greater community came together to enjoy a family-centered event celebrating CSU Stanislaus' 50 years of excellence. The afternoon featured campus tours and a Family Fun Zone including bounce houses, face painting, and Skyy Dogs USA! In addition, alumni were able to reunite with fellow students as well as faculty and staff at our "College Row". We hope you have next

May saved for the 2010 Spring Reunion where we will be honoring all of our past student body presidents at CSU Stanislaus.

To learn more about additional events, activities, programs, and volunteer opportunities offered through the Office of Alumni Affairs, please visit STAN mag online or www.csustan.edu/alumni. Or, contact Jacob McDougal, Director of Alumni Affairs, at www.MyStanMag.org.

A performance from Skyy Dogs USA was one of the day's highlights as alumni and friends came together.

UPCOMING events

2009
2010

SEPTEMBER

FRIDAY
13
Student Recreation Complex Grand Opening

MONDAY
21
Warrior Athletics Golf Tournament

OCTOBER

THURSDAY
8
Alumni & Friends Social Mixer

SATURDAY
17
Fan Fest Warrior Baseball

NOVEMBER

ALL MONTH
Introducing NOVEMBER as Alumni Month!
ALL ALUMNI!

SATURDAY
14
Warrior Athletics Crab Feed

THURSDAY THRU
17-20
Homecoming Week Alumni Reception

ALSO IN NOVEMBER:
Warrior Alumni Roundtable
CHECK ONLINE FOR DETAILS!

JANUARY '10

14
Alumni & Friends Social Mixer

FEBRUARY

SATURDAY
27
Alumni & Friends 2nd Annual Dodge Ridge Ski Trip

MARCH

SATURDAY
6
Alumni & Friends Wine, Cheese, & Jazz Festival

APRIL

IN THE WORKS:
Alumni & Friends Night at the Modesto Nuts
CHECK ONLINE FOR DETAILS!

MAY

FRIDAY
14
Warrior Day

SATURDAY
15
Alumni & Friends 2nd Annual Spring Reunion

JUNE

FRIDAY
4/5
2010 Commencement
SATURDAY

ALSO IN JUNE:
Alumni & Friends Night at the Stockton Ports
CHECK ONLINE FOR DETAILS!

JULY

THURSDAY
8
Alumni & Friends Social Mixer by Affinity or Decade

SEPTEMBER

MONDAY THRU
13-16
50th Anniversary Campus Events
THURSDAY

FRIDAY
17
50th Anniversary Community Event

SATURDAY
18
50th Anniversary Black Tie Gala

50

years of

CELEBRATING
EXCELLENCE

A handwritten signature in black ink, appearing to read 'Matt Swanson', written over a horizontal line.

MATT SWANSON
Foundation Board President

As the calendar propels us toward the University's 50th birthday in 2010, we pause to take a brief look backward at a year that was both challenging and fulfilling. It is with pride that we report to you some of our many endeavors, including the impressive results of the signature event of the year, the 50th Anniversary Inaugural Gala, which raised over \$225,000 for CSU Stanislaus.

Working together, the top priority of the CSU Stanislaus Foundation and University Advancement is to support the University's goal of achieving academic excellence. We do this by cultivating private, philanthropic support. Our work would be impossible without you, our friends and supporters.

Our fundraising mission is growing more important every year as we face diminishing state support for public higher education. We hope you will consider making a gift to CSU Stanislaus and share in the celebration of all that makes our University an exceptional place where futures begin.

Despite a sobering economy in 2008–09, we are pleased to report that we exceeded our financial goals due to several significant gifts from community members, alumni, and organizations who share our passion for CSU Stanislaus. We are grateful for your continued support. Without all of you listed on the following pages, many vital needs would go unmet.

A handwritten signature in black ink, appearing to read 'Susana Gajic-Bruyea', written in a cursive style.

SUSANA GAJIC-BRUYEA
Vice President, University Advancement

**2008–2009
Annual Report**

California State University | Stanislaus

2008-2009 Annual Report

CSU Stanislaus gratefully recognizes those individuals, businesses, and organizations who have generously contributed to University programs over the 2008-09 fiscal year. Financial support from our donors and alumni plays a critical role in helping our students earn a college degree and in helping us provide excellence in our programs and services.

PRIVATE SUPPORT

Pledges, Cash, and In-Kind Gifts for the Period of July 1, 2008–June 30, 2009

ANNUAL REPORT 1

\$500,000-\$1,000,000+

Clearwire

\$200,000-\$499,999

Doctors Medical Center
Kaiser Permanente

\$100,000-\$199,999

Emanuel Medical Center
Paul and Marybelle Musco,
Gemini Industries
Woodrow Wilson National
Fellowship Foundation

\$25,000-\$99,999

William and Carolyn, Ahlem and
Sabino, Ahlem Herrera D.V.M.
Anonymous
Bright Family Foundation
Paul Zagaris' Leffler and Duke
Leffler
Storer Transportation Service
Jane Evans Vilas

\$10,000-\$24,999

The Active Network
Matt and Maria Swanson -
Associated Feed and Supply
Amberse and Carol Banks

Barnes & Noble
College Booksellers
Charlene Bolton
Bronco Wine Company
Deana L Ghiglieri Trust
E. & J. Gallo Winery
Foster Farms
Dianne Gagos
Gemperle Enterprises
Hilmar Cheese Company
John & Jeani Ferrari
Family Foundation
The Modesto Bee
Sharon Naraghi
Donna Pierce
Rick and Andrea Swanson
Thrive
Valley Mountain
Regional Center
Woods Furniture Galleries

\$5,000-\$9,999

Amin and Christine Ashrafzadeh
Mathew Bruno
Linda Bunney-Sarhad
The Cardoza Foundation
Crivelli Insurance Services
Amin Elmallah

Ed and Bertha Fitzpatrick -
Fitzpatrick Dealership Group
Eileen Hamilton
Daniel Leonard
Milan Panic Jr. Foundation
Moon Mountain Ranch
Gregory Morris
Nelson Family of Companies
David Olson - Ocat Incorporated
Bonnie Chamber
Turlock Chamber of Commerce
Turlock Irrigation District
Christopher Tyler and
Stephanie Gallo
US Bank National Association

\$2,500 - \$4,999

Abbott Laboratories Fund
Ann and Gordon Getty Foundation
Assyrian American Civic Club
Atherton & Associates, LLP
Bank of the West
J. Allen and Carol Beebe
Martin Bianchi
Brenda Athletic Clubs
Chappell Studio
Duarte Nursery
Mitch Gagos
Thomas Gallo
Michael Gemperle

Grimbleby Coleman Certified
Public Accountants
Leonard Harrington - Turlock
Auto Plaza
K.C. and Isabella Hoddle
Terri Jensen
Manteca Area Soccer League
Marsh ConsumerConnexions
Monte Vista Crossings
Pamela Roe
Saunders Air Conditioning
& Heating
Hamid and Fatemeh Shirvani
Stanislaus Retired Teachers
Foundation
Diana Sutter
Valley First Credit Union
Yosemite Farm Credit

\$1,000 - \$2,499

Joanne Amaral
American AgCredit
Charles Bert
Arthur Bickford
Big Tree Organic Farms
Dorothy and Bill Bizzini
Amy Bublak & Milton Richards
California Retired Teachers
Assn-DIV 38

California Retired Teachers Association-Sacramento
 California State Council of SHRM
 Carlsberg Management Company - Coldwell Banker Town & Country
 CSU Stanislaus Retired Faculty Association
 Glenn Davis
 Diamond Bar Arena & Boarding Stable
 Diamond Foods
 Joan Dinardo
 James Drew
 Enterprise Rent-A-Car Foundation
 Edward Erickson
 Bob and Jeanne Endsley - Coldwell Banker Endsley & Associates
 Julia Fahrenbruch
 Robert Fanelli
 Farmers Insurance Group
 Louis and Margaret Demott Feldman
 First Windsor Capital
 Susana Gajic-Bruyea and Jeff Bruyea
 Jeff and Elaine Grover
 Fritz & Phyllis Grupe, Grupe Commercial Company
 Gary Hart
 Dee and Pam Hernandez - State Farm Insurance
 James Hollister
 Ed Holmes
 J M Equipment Company
 Dean Kain
 Kaiser Permanente Volunteer League of Stockton
 Kiwanis Club of Greater Turlock
 Kiwanis Club of Modesto
 Robert Langdon
 Lilien LLC
 Loretelli Farms
 Lynn Morrison Unlimited
 Carolyn Martin
 John McDonough
 Mike McKenzie
 Merced Radiology
 Medical Group
 Mid Cal Tractor
 Morgan Stanley
 National Association of

Social Workers
 Jose and Gabriela Nuno
 Omega Nu Phi Gamma Chapter
 Orchard Valley Harvest
 Diane Ori
 Bruce Osterhout
 Barbara Painter
 Janet Parker
 Perez Brothers
 Phil's Jerseys
 Garfield Pickell
 Roger Pugh
 Dieter Renning
 Glenn Ritchey
 Roberts Auto Sales
 Michael Russell
 Sodexo
 Spycher Bros.
 Stevinson Ranch Golf Club
 Nancy Stoyer
 Target Corporation
 Community Relations
 Thompson's Almond Ranch
 Bob and Joelle Triebsch
 Hung Tsai
 Turlock Sunrise Rotary Club
 Mark Vallee
 Wahl, Willemse & Wilson, LLP, CPA's
 Western Growers
 Chartiabile Foundation
 Wilkey Sheet Metal
 Winton-Ireland, Strom & Green
 Insurance Agency
 Kathleen Zumbrunn

\$500 - \$999

2Q Farming
 A & B Truck Repair
 A.L. Gilbert Company
 Ag Production Company
 Karen Albright
 Almond Board of California
 Alpha Epsilon Chapter Delta
 Kappa Gamma
 Ronald Alves
 Frank Amaral
 Anheuser Busch Companies
 Athletic & Industrial Rehabilitation
 Physical Therapy
 Austin's Patio Deck & Pool
 Furniture
 Adan Barajas

Lenore Batiste
 Kambiz Behzadi
 Bernardi & Associates
 Karren Bertomen
 Black Oak Casino
 Geoffrey Bradshaw
 James Brenda - JKB Development
 Dale Butler
 Willie Bylsma
 California Correctional Peace Officers Association
 California Milk Advisory Board
 California Poultry Federation-Calmex
 Pablo Cano
 Raquel Cervantes
 Marni Churchill
 Circle H Dairy Ranch
 Susan Clapper
 Clarke-NemzerJudith
 Becky Clover
 Henry Colombo
 Tess Cormier
 Costco Wholesale
 Dave Chaves Family Dairy
 Del Rio Country Club
 Jack Doo
 Douglas Dunford
 EF Cash-Dudley
 Issac Faraji
 Farmers Warehouse
 Farmland Management Services
 Steven Filling
 First Card ATM
 Sue Fletcher
 Fredriks Almond Farms
 Barbara Garcia
 Les Garcia
 Garton Tractor
 Golden Bear Physical Therapy
 James Gormley
 Nancy Goshay
 Suzanne Green
 Marty Grynbaum
 David Halvorson
 James Hanson
 Barbara Hetrick
 Huff Construction Company
 John Johnson
 Rachel Johnson
 Rony Kako
 Kiwanis Club of Greater Modesto

Lander Veterinary Clinic
 Nancy Lee
 LNL Construction
 Lawrence Loger
 Lyons Investments
 Jason Owen - Mobile
 Golf Fitting Lab
 Thomas Mainez
 Mar Youkhanan Foundation
 Diana Mayer Demetrulias
 MedicAlert Foundation
 International
 Lane Menezes
 Merced Sun Star
 Møcse Credit Union
 Martha Moren
 Robert Morris
 Margaret Munnely
 Next Fx
 Cynthia Noah
 Nonas Auto Center
 Lavonne Nunez
 Oakdale Trading Company
 J. Gregory Otto
 Packaging Plus
 Parker 2000 Trust
 Parks Printing & Lithograph
 Parreira Almond Processing Company
 Parson Commodities
 Priscilla Peters
 Prab Bains Memorial Foundation
 Roger Probasco
 Rahimian Family Foundation
 Margaret Randazzo
 John Rasmussen
 Rexish Post 88 American Legion
 Cecil Rhodes
 Raymon Rohde
 Rotary Club of Turlock
 Ruth Sendejas
 Nancy Silva
 James Sofranek
 Gloria Souza
 Spring Creek Golf & Country Club
 Stanislaus Civitan Club
 Stanislaus Farm Supply Company
 Carolyn Stefanco
 The Tent
 Tobin & Gonzalez
 Togo's
 Turlock Business Services - Express Employment

Margaret Tynan
Robert Uhrhammer
Union Bank of California
United Way of
Stanislaus County
Polly Vasche
Ivan Ventura
Valentine Verhunce
Veterinary Service
J W Vicchio
Vistech Manufacturing Solutions
Vladimir Benjamin DDS
W.F. Decorators
Jaime Wallin
Elizabeth Warda Essa
Ted Wendt
Western Valley Insurance
Carl Whitman and Rebecca
Phillips Abbott
Ronald Wihlidal
David and Holly Zacharias

\$250 - \$499

A & A Portables
Aerotek
Judy Agnew
Allied West Construction
AlSCO-Geyer Irrigation
Marilyn Alvarado
Donna Anderson
Patricia Ashman
Dan Avila
Azzo's
Edna Balanesi
Shirley Barlow
John Bellizzi
Adrienne Bertolucci
Gabriel Bolton
James Booth
Eric Bowman
Byington Vineyard and Winery
California Cancer Care
Medical Group
Cargill
Casa De Cambio La Rancherita
Sanjeev Cheema
Vito and Jill Chiesa
Janis Christy
Jeannie Crowther
David King & Sons
Scott Davis
DB Mac Cares
Dean's Pizza

Monica Doll
Shirleen Domitrovich
Ines Donnelly
Luz Dottavio
Nathaniel Dunn
Kimberly Duyst
Derek Eaton
Ron Ewing
Eric Federico
Senator Dianne Feinstein
William Fleisig
Frantz Wholesale Nursery
Jennifer Garcia
Genske, Mulder & Company
Renee Giannini
Gladiator Auto Insurance
Michele Gordon
Joe and Patty Griffin
Mark Guzman
Sande Hall
April Hejka-Ekins
Marie Hirschhorn
Judy Hudelson
Jeffery Hughes
Hunan Plaza Restaurant
In-Shape Health Clubs
Ish Monroe
David Jackson
Jemdale Holsteins
Jerry Goubert Farms
Joan Williams
Brian Jue
K W Solutions
Keri Layne
Lori Lenihan
Jamie Lepard
John LeVan
Lyons Land and Cattle Company
Manny's Grill
Julius Manrique
John Marvin
Susan Massey
MBH Insurance &
Financial Services
Jacob and Danelle McDougal
Roger McNeil
Me-n-Ed's Pizzeria
Merced County Historical
Society
Michael P Ratto DDS
Monte Vista Farming Company
Stacey Morgan-Foster and
Martin Foster

Paul Nelson
Janet Nicholson
Sylvia Nimphius
Ronald Noble
Gary and Susan Novak
Oak Valley Community Bank
Oakley Sales Corporation
Organic Valley Family of Farms
Heather Overholt
Pacific Southwest Container
William Panella
Pension Management Consultants
Stacy Phelps
Norm Porges - Prime Shine
Express
Janet Pugliese
Phillip Quade
Samantha Riegelsberger
Ripon Manufacturing
River Oaks Golf Course
Rodney Starn Farming
Roger CPA Review
Christine Rust
Ryan Merin Insurance Agency
Salida Veterinary Hospital
Marc Sanders
Robert Saunders
Christopher Scott
Joseph Scott
Sierra Janitorial Supply
Sierra Vista Child & Family
Services
Silkwood Wines
Stanley Sinclear
Barbara Sizemore
James Southam
Anthony Souza
Joseph Stafford
David Starn - Boot Hill Ranch
Steve Shamgochian
Almond Enterprises
Koni Stone
Storer Transportation School
and Contract Service
Elinor Stradtner
Jeff Strom
Superior Truck Lines
T Time Limo
Becky Temple
Jim Theis
Daniel Thelen
Evan Thompson
Stella Tippin

Turlock Golf and Country Club
Melinda Turner
Twisted Oak Winery
United Way California
Capital Region
Kathy Unternaehrer
Valerie Vasile
Bert Vicchio
V's Tennis
John Waayers
Steve and Amy Warda
Donald Watts
Wickstrom Jersey Farms
Patricia Wilkey
The Wine Group
Robert Winslow
Laurence Yoell
Cheryl Zanini
Howard Zimmerman

\$100 - \$249

A&A Bertolucci
Leslee Abram
Abundance Vineyards
Advanced Design Builders
Sirina Aguilar
Obelia Ahid
Alan Seaton Consultant Services
Alaska Transportation Company
Robert Allaire
American Chevrolet Geo
American Lumber Company
Edward Arnold
Melissa Aronson
Stephen Ashman
Leslie Azevedo
B. B. Vineyards
Troy Baker
Robin Balanesi
Robin Baldrige
Balswick Quick Smog
Balswick's Tire Shop
Bank of Stockton
Maria Bavafo Dusi
BB Prints It
Elizabeth Beck
Carol Behrens
Ellen Bell
Felice Belloni
Hazel Berger
Bergman Landscaping
and Maintenance
Haley Bermudez

Bertolotti Transfer Station
 Leland Bettencourt
 Better Pest Control
 Brenda Betts
 Sandeep Bhandal
 William Bird
 Chris Bitticks
 Beverly Blackmon
 Dennis Blagg
 Stacy Blanton
 Scott Blom
 Rocky Borba
 Darren Borrelli
 Jim Bowen
 Margaret Bowen
 Steven Bowen
 Ardath Boyd
 Brad's Pool Service & Repair
 Shirley Brannan
 Bernadette Branscum-Campbell
 David Brewer
 Phillip Brillante
 Karen Burch
 Patrick Burda
 Owen Burgess
 William Burke
 David Bybee
 Vicki Cadet
 Victoria Cadet
 John Calhoun
 California Faculty
 Association Stanislaus
 California Women for Agriculture
 Callan Accounting Services, CPA
 William Brice Canaday - Foothill
 Fireplace, Pools & Spas
 Caratti Jewelers
 Gary Carlucci
 William Carter
 Carol Castillo
 Michael Catino
 Michael Cecchin
 Rene Cedillo
 Con Cendejas
 Eric Cendejas
 Rosana Cendejas
 Ricardo Centeno
 Charles K. Balisha, D.D.S.
 Dave Chaves
 Chi Delta Beta Alpha Chapter
 Denise Christ
 Cipponeri Family Farms
 Joseph Cleary

Tawnya Coffey
 Melissa Colvard
 Richard Conant
 Concinnity
 Jean Conde
 John Cook
 Lola Costa
 William and Deborah Covino
 Creative Alternatives
 Joseph Cusenza
 Kevin Dahlenburg
 Bella Daniel
 Darwin Van Wyngarden D.C., Inc.
 Philip De La Porte
 La Quita De Marco
 Dean Uecker Agency
 Joy Dean
 Antoinette Deardorff
 Regina deBos
 Patricia Decker
 Delicato Vineyards
 Gilda DeMatteo
 Audrey Dermond
 Deborah Dillon
 Barbara Dimberg
 Kimberly Dinardo
 Kenneth Ditmore
 Dean and Elizabeth Doerksen
 Dustin Donnell
 Tomas Donnelly
 Whitney Donnelly
 Double Play Sports
 William Dructor
 Brian Duggan
 Gerald Dupree
 Elizabeth Earle
 Don Eaton
 Roberta Edge
 Shelly Edwards
 John Eisenhut
 EMF Motor Sports
 Karen Eng
 Christina Envia
 Julia Erickson
 Anna Eshoo
 Jacqualine Esmond
 Shukri Estassi
 Kristine Estrada
 Lloyd Fagundes
 Maria Faria
 Farmers Livestock Market
 Robert Ferrel
 Paulette Field

Fernando Fimbres
 Wesley Firch
 Anthony Fiveash
 Flora Risetto & Sons
 Juan Flores
 Patricia Foldager
 Nancy Folly
 William Foltz
 Foothill Meat Company
 Marianne Franco
 Karen Frank
 Steve Fredriks
 Karen Freels
 Fresno Truck Center
 Lidia Gaines
 Michael Gallagher
 Carole Garton
 Thomas Gatton
 Renee Gaumnitz
 Pamela Gemperle
 Susan Genasci
 Geri Johnson Crop
 Insurance Agency
 Gianelli & Associates
 Lawrence Giventer
 Holly Glover
 Golden State Freight
 Golf USA of Turlock
 Rachel Govett
 Carla Graves
 Jack Graves
 Elena Green
 Steve Grillos
 Grower Direct Nut Company
 Gary Hains
 Hal Robertson Farms
 Alice Hamett
 Stacie Hanson
 Kelly Harcksen
 Bryan Harden
 Robert Harris
 Lisa Heidman
 Robert Heilmann
 Randy Heller
 Edward Henriques
 Madalina Hensley
 John Herger
 Adrian Herrera
 Clark Hill
 Marilyn Hobbler
 Gary Hogan
 Jeffrey Holt
 Albert Hottinger

Hudelson Nut Company
 Seth Hudson
 Howard Hughes
 Michael Ijams
 Lea Iles
 Rev. Joseph Illo
 Integrity Auto Repair
 Kimiko Ishihara
 Jack and Cathy Doo
 Warren Jacobs
 Anne Jeffries
 Mary Jennings
 Jim Crone Construction
 Elizabeth Jimenez
 Jimmy W. Ashby Construction
 JL Trucking
 Kenneth Johnson
 Michael Johnson
 Deborah Jorgensen
 Rosalie Jorgensen
 Joseph Farms
 Rebecca Julien
 Pearl Kai
 Byron Kamp
 Teresa Kellstrom
 Gregory Kelly
 Henry Kelsey
 Kenryo Koi
 Bryan Kiss
 Debbie Kleinfelder
 Joyce Kohls
 Kathy Koumjian
 Irvan Krantzler
 Lamppost Pizza
 Virginia Lanfranki
 Daniel Langford
 Myer Lanting
 Betty Lapenias
 Law Office of Charles Cockerill
 Law Office of Frank M. Lima
 Law Office of Jonathan A. Carlson
 Pamela Lawder
 Sylvia Law
 Russell Leatherby
 Shawn Lee
 Susan Lee
 Warren Legarie
 Cynthia Lemos
 John Lemos
 Matthew Lerner
 Barbara Lescisin
 Lewis Landscape Maintenance
 Sara Lima

The Living Center	NaturVet	Richard R Paulsen	Charles Steffek
Becky Livingston	Nancy Nelson	Insurance Services	Stephens & Borrelli
Lisa Lodi	Network for Good	Brenda Roberts	Susan Stephenson
Bonnie Loghry	Network Paradigms	Michael Robertson	Steven J Geller and Associates
Linda Looney	Nicholson Insurance	Valentina Rodriguez	Lisa Stewart
David Loree	Karen Norris	Roger's Jewelry Company	Jeannie Stowers
Louis G Lemos CPA	David Nunes	Teresa Rogers-Foss	Mozella Strong
Melanie Lourenco	Adelina Nunez	Tony Romero	Anne Sturtevant
Gregory Lucas	Oakdale Golf & Country Club	Linda Rosa-Aguiniga	Sugar Bowl
Joe Luis	Peter Ogilvie	Ina Rosselli	SupHerb Farms
MAAD Hares Trucking	Arthur Oketani	Rosaura Rossete	Gailerd Swisegood
John Maciel	Jazmin Olsen	Maxine Rovedatti	Elisabeth Sylvester
Macrho Corporation	Scot Olson	Russell A. Meyer Charitable	Tahoe Donner Association
Veronica Maldonado	Magdalena Ortega	Trust	Cristina Tanner
Joni Mapes	Megan Osterhout	Gregory Ryan	Anne Tatman
Victor Marchini	Sharon Ostrander	Safeway	Terrance P. Withrow, CPA
Marke Electrical Services	Alan Overholt	Bryan Saint	Mike Teunissen
Gregory Mathews	Julie Overholt	Anthony Salafia	Somchai Thienpothong
William Mathews	Pacific Coast Producers	Teresa Saldivar-Morse	Lynne Thompson
Brandi Matos	Pacific State Bank	San Jose Giants	Pamela Thornberry
John Mayer and Catherine Olson	Sandra Parker	Craig Sandall	Ryan Thornberry
Flocer Mayol	Trudia Pauley	Alvin Sandford	Paul Torba
Michael Mc Culley	Peachy Canyon Winery	Robert and Kristen Santos	Traina Dried Fruit Company
Jane McAllister	Pedrozo Dairy and Cheese	Christian Scheder	Janet Truscott
James McDade	Company	Patty Scheffel	Kathleen Tullio
Bob McDonough	John Perez	Jerry Schell	Mark Tullio
Steven McGlocklin	Harold Peterßen	Schmidt, Bettencourt & Medeiros	Tune Construction
Matthew McGuire	Elaine Peterson	Elaine Schneider	Turlock Commerce Bank
Richard McKay	Sandra Petro	Uwe Schraeder	Antwinette Turner
Sandell McLaughlin	Bob Phillips	Mary Schrier	Sheila Turner-Carr
Viviana Medina	Thad Phillips	Schulze Trucking & Excavating	TV Angels Services
Michael W. Weston,	Thomas Phillips	Jennifer Scott	United Samaritans Foundation
Attorney at Law	Beth Pierson	Samantha Segars	Juliet Vadvilavich
LeAnn Millar	Jeremy Plaa	Gregory Seright	Valley Distributors
Miller Manufacturing Company	Polous Business Service	Dennis Serpa	Valuecore Imaging Supplies
Andrew Miller	Douglas Porras	Kenneth Sevick	Leonard Van Elderen
Sari Miller-Antonio	Prayer Fellowship of the Valley	Betty Shabazian	Susan Van Foeken
Dawn Miller	Premier Valley Bank	Gary Shaw	Robert Van Groningen
Jean'ann Miller	Princess Monterey Whale	Kathi Shull-Burke	Henry Varona
James Minton	Watching	James Shuman	Mark Vasché
Daniel Minutillo	Betsy Quade	Joe Silveira	Vector Consulting
Dawna Mitchell	R & L Gonsalves Farms	Ryan Silver	Jorge Velasco
Marty Mitchell	R.A.M. Farms	Alma Smith	Vic's Towing
Mo-Cal Office Solutions	Raich Construction &	Jean and Bette Belle Smith	Steve Vilas
Momsen Construction	Development Company	Christine Smith	Barry Vincent
& Development	Jay Ramar	Donald Smith	Stanley Vines
Lori Morgan	Fawzia Rasheed	John Smith - State Farm Insurance	Sharon Vyborny
The MSR Group	Rebecca A. Roberson,	Anne Snyder	Dwight Wait
Muir Consulting	Attorney at Law	Silvia Sousa	Gary Wakefield
Joe Muratore	Julie Reeder	Lois Sparks	Gladys Waldrip
Linda Murphy-Lopes	Jena Reid	Adriana Spinner	Marjorie Walker
Mark Musselman	Ronald Reid	Douglas Spottswood	David Walls
MVE Civil Solutions	Patricia Reynolds	Stan's Trucking	Andrea Warren

John Warwick
 Lea Washam
 Thomas Watling
 Breda Watts
 Bruce Way
 Troy Webb
 Wells Fargo Bank
 Thomas Wenstrup
 Hope Werness
 West Mark
 Westside Ag Consultants
 Ray Willey
 Cynthia Williams
 Donna Williamson
 Roberta Williams
 Denise Wiman Rapp
 Mrs. Gene Wisler
 Kevin Wix
 Woodbridge Winery
 Kathleen Woodward
 Michial Young
 Sandra Young
 Zufall Family Trust

Less than \$100

A Pair A' Legals
 A Simple Solution
 Leslie Abasta
 ABS Alarm
 Antero Acierto
 Elizabeth Acosta
 Loretta Acosta
 Jade Adamson
 John Adamson
 Nancy Adian
 Norma Adrian
 Adventure Cat Sailing Charters
 AEGIS Institute
 Ag Science Center
 Angelica Aguirre
 Kathryn Alamo
 Raul Alcala
 John Alexander
 Monica Alexander
 Robert Alexander
 Alice Allard
 Ken Allen
 Almeida's Classic Cars
 Sylver Alugbue
 Lisa Amarant
 Paul Andersen
 Anderson Almonds
 Debra Anderson

Dina Anderson
 Jerome Anderson
 Kim Anderson
 Manuel Andrade
 John Andrew
 Angelo's Maintenance Service
 Mark Anglin
 Moses Anusiem
 Aquarium of the Bay
 Adrienne Arbanas-Silvestri
 Andrew Arellano
 Helen Arguelles Gudino
 Darla Armstrong
 Iva Arnold
 Julia Arnold
 Shawne Arnold
 Artemio Arteaga
 Rita Asher
 David Atencio
 Diana Atkins
 Atwater Packing
 Company - D&S Farms
 Ed Aubert
 Norma Jean Austin
 Chet Azevedo
 Jacky Azevedo
 Tess Azevedo - Queen Bee
 Boutique
 Virginia Babel
 Soria Badal
 Bonnie Bair
 Sally Baker
 Joseph Ballas
 Danelia Baltazar
 Mussa and Lilly Banisadre
 Bank of America
 Mark Baptista
 Gary Baptist
 Irvin Baptist
 Martha Barba
 Jackie Barcelos
 Charlene Bargas
 Margaret Barker
 Cynthia Barton
 Jennifer Bates
 Barbara Bawanan
 Bear Valley Mountain Resort
 Janet Beaty
 Dianne Becker
 William Bell
 Elisa Beltran
 Benicia Heating and
 Air Conditioning

Berkeley Repertory Theatre
 Lisa Bernardo
 Carrie Bettencourt
 Joao-Felipe Bettencourt
 Lee Ann Bettencourt
 Jennifer Bisnett
 Christine Bitonti
 Loretta Blakeley
 June Blom
 Kelly Bockmon
 Kaity Bojorquez
 Boomers
 Gilbert Borba
 Mary Borba
 Ida Bowers
 Dan Boyd
 Marlies Boyd
 Michael Boyer
 Sandra Brasil
 Constance Bratten
 Brooks Breidenthal
 Margaret Brennan
 Elizabeth Breshears
 Bristol Myers Squibb
 Securities Litigation
 Megan Britton
 Bill Brosmer
 Alice Brown
 Deborah Brown
 Delores Brown
 Theodore Brugger
 Ines Bucknam
 William Bucknam
 Sandy Bucknell
 Bethany Buhl-Welch
 Victoria Bullock
 Ronald Burch
 Robbi Burgess
 David Burkett
 Mark Burnett
 Jessica Busi
 Linda Busi
 Dorothy Butler
 Shirley Buxton
 Barbara Byrd
 California Grown Nut Company
 California State Railroad Museum
 Erin Callahan
 Mary Jane Callum
 Lynna Campana
 Jack Campidonica
 Campisi Construction
 Daniel Campos

Noemi Campos
 Kerri Canatsy
 Cheri Cannon
 Trina Canter Beauchamp
 Cherie Capps
 George Capurro Estate
 Jaime Caputa
 Patrick Cardona
 Cardoza Ranch
 Jeffrey Carlson
 Phil Carlson
 Patti Carpenter
 Carr Revocable Trust
 Angelica Carranza
 Bret Carroll
 William Carr
 Doreen Carter
 Tom Carter
 Shawna Casey
 Polli Castaneda
 Jazmin Ceja
 Cindy Celey Butlin
 Center for Human Services
 Ceres Chiropractic Center
 Anthony Cervantes
 Crystal Cervantes
 Vanessa Cervantes
 Christy Chaney
 Chateau Lasgoity Winery
 Virginia Chavez
 Mark Chimente
 China Village Restaurant
 Cecilia Cho
 Kathleen Christensen
 Mary Christiansen
 Amy Ciampa
 Emily Cimino
 Alice Coelho Cartwright
 Carol Coelho
 Sarah Coelho
 Lori Cole
 Jared Coleman
 Sharon Coleman
 Terri Cole
 Community Partnership for
 Families of San Joaquin
 Conejo Archaeological
 Consultants
 Katherine Conrotto
 Keith Constable
 Contented Acres Produce
 Timothy Cook
 James Cooper

Beatriz Cordova
 Douglas Cornfoot
 Victoria Cortez
 Connie Costa
 Jeri Costa
 Victoria Costa
 Brenda Cotter
 Heather Coughlin
 County of Merced
 Cowboy Nite Lites
 Betty Cowdery
 The Crafters Connection - Silver
 Management Corporation
 Machele Crane
 Katherine Cravinho
 Creative Plumbing
 Kelly Crittenden-Soto
 Phyllis Crittendon
 Greg and Lori Crivelli
 Crossroads Feed & Ranch Supply
 Martin Crouse
 Debi Crow
 Ryan Cruce
 Deyanira Cuellar
 Mary Cullum
 The Cutting Room Hair Designs
 Cypress Ag Consulting
 Toshie Daida
 Dairy Farmers of America
 Mario D'Angeli
 Dora Daniel
 Morgan David
 Janet Davis
 David Day
 Francene De Fazio
 Arelen de la Motte
 Korinna De La Rosa
 De Pauw Farms
 Devany Dee
 Amanda Deerinck
 Dawn Degrandmont
 Gloriana Dejesus Luna
 Elaine Delash
 Denair Sports Boosters
 Chris Dennis
 Lee Ann Dias
 Susan Dickson
 Sinh Diep
 Nancy Dietrich
 Richard Dietrich
 Susan Dillon
 Phuongdzung Dinh
 Mary d'Mar Shimun
 DNC Parks & Resorts at

Yosemite
 Lauri Doerksen
 Tamara Domecq
 Elise Domico
 Kristene Domitrovich
 Sally Domitrovich
 Mark Doniak
 Marie Dorr
 Michael Dozier
 Monique Dubois
 Dubyak Family Chiropractic
 James Dudley
 Karen Dudley
 Margaret Dudley
 Susan Dudley
 Dawn Dunaway
 Ellen Dunbar
 Helen Dunkel
 Patricia Dunlap
 Martha Duran
 Ramon Duran
 Thomas Durbin
 Charles Duval
 Linda Dykzeul
 Dynamic Home Health Care
 Dynamic Nursing
 Beverly Eaton
 George Edgar
 Lorraine Edsall
 Marie Eggers
 Stephen Elliott
 Betty Embury
 Daisy Encomio
 Anna Epperson
 Erb Brothers
 Rodolfo Escobar
 Sabine Estassi
 Kate Evans
 Exploratorium
 Michael Ezeagwula
 Marlene Fansler
 Paula Fansler
 Tanya Faria
 Fast Yellow Pages
 Rosemary Feldman
 Elise Ferguson
 Miriam Fernandez
 Horacio Ferriz
 Mary Figueroa
 Beverly Finley
 Doris Fiorini
 Jessica Fisher
 Katherine Fisher

Catherine Fitzpatrick
 Mackenzie Flandro
 Molly Flemate
 Alfonso Flores
 Graciela Flores
 Joseph Flores
 The Flowerly
 Adam Fonville
 Brett Forray
 Matthew Foulger
 Cathy Fowler Diangelo
 Fernando Franco
 Allison Freels
 Wanda Freels
 Fresno Chaffee Zoo
 Anita Freyman-Danielsen
 Leila Friedenberg
 Friends of Dennis Cardoza
 Fruit Barn
 Fuddruckers
 Funworks
 Zbigniew Gackowski
 Maria Gain
 Thomas Gaj
 Jennifer Galvin
 Lisa Gamaza
 Ana Garcia
 Joseph Garcia
 Judith Garcia
 Tiana Garcia
 Caroline Gardner
 Karen Gardner
 Sara Garfield
 Justin and Jamie Garner
 Diana Garz
 Debbie Gaumnitz
 Jessica Gaumnitz
 Robert Gausman
 Doris Geisler
 Donna Genasci
 Mike Genseal
 Sandy Genseal
 Kevin Gentry
 Mary Gerber
 Tammy Giannini
 Mario Giaramita
 Patricia Gillum
 Candace Gittins
 Allison Glidden
 Kimli Goblirsch
 Denise Godbout-Avant
 Gunnar Godfrey
 Kenneth Goeke

Darlene Goforth
 Feliz Gomez
 Nina Gonzalez
 Noelia Gonzalez
 Grace Gonzalez-Wright
 GoodSearch
 Sharon Gossett
 Donna Goulart
 Sheelah Grant
 Alice Gray
 Lary Gremp
 Jean Grimbleby
 Carlos Gudino
 Linda Gunter Fair
 Jeanette Gustafson
 Debbie Gutierrez
 Gerardo Guzman
 Mercedes Guzman
 Shirley Guzman
 George Haddad
 Louis Hains
 Orton Haley
 Cynthia Halman
 Theresa Hamilton
 Josette Handy
 Linda Hanks
 Edith Hanline
 Donald Hansen
 Harbor Marine Supplies
 Barbara Harcrow
 Haringa Dairy
 Clara Harkness-Duran
 Karen Harris
 Noreen Hartzell
 Harvest Moon
 Scott Harvey
 Marjorie Hasson
 Margaret Hauselt
 Barbara Hawkes
 Emmett Healy
 Julia Healy
 Helium Exchange
 Jennifer Helzer
 Joe Henderson
 Matthew Henderson
 Mark Hendrickson
 Ron Hendricks
 Laura Henrikson
 Pam Hernandez
 Mary Herrera
 Sara Herrin
 Kevin Herr
 Kathy Hersey

Bruce Hesse
Kathleen Hidalgo
Avril Hirschbeim
Linda Hischier
Christine Hollister
Nadya Horvath
House of Beef
House of Java
Joan House
Cora Houts
Sandra Howell
Julie Huber
Amy Hubert
Diane Hudelson
Katherine Hudson
Kenneth Huntley
Karen Hurley
Darlene Hutton
In-N-Out Burger
Wendy Irato
Ironstone Vineyards
Christina Irvin
Annette Isakson
Ruli Ishihara
Eva Iversen
J.R. Simplot Company
Lan Jaduram
Andrew Janz
Rosa Jarero
Kelvin Jasek-Rysdahl
The Jason Womack Company
Renee Jasper
JC Penney Company
Peggy Jenkin
Der Jew
Joe L Coelho Dairy
Everett Johnson
Leila Johnson
Lola Johnson
Michal Johnson
Nichoel Johnson
Patricia Johnson
Hilary Johnston
Lana Jones
Linda Jones
Nancy Jones
Katy Joslin
Terry Joyce
Linda Jue
Pamela Julian
Robert Julien
Kalypso Aquatics
Cindi Karras

Brian Kasch
Deborah Kasch
Ilene Kasch
Linda Kaslin
Bhupinder Kaur
Mary Keaton
Beverly Keele
Sandra Keener
Don Kellogg
Frances Kelly
Linda Kenyon
Judith Keswick
Kevin Gibson Painting
Margaret Kirsch
Sylvia Kisling
Bob Kloppenburg
Cheryl Koff
Donald Kohls
Stacey Kopecki
Christina Kraushar Sampson
Georgia Kuhnhoff
Debbie La Barbera
Sheila Landre
Marygrace Langford
Cathy Lanzon
Lyn Lao
Paul Lara
Julie Lascano
Law Offices of Michael D. Thamer
Marc Lawless
Robert Lawrence
Celeste Leavitt
Lee Hoddy Insurance
Blong Lee
Barbara Leighton
Sharon Lemos
Tracy Lenz
Angelina Lerma
Joshua Lewis
Susan Lewis
Thomas Lightfoot
Lisa Desrochers Physical Therapy
Little Shasta Ranch
Mary Little
Mariann Littlepage
Leonard Loew
Heidi Lofgren
Brandon Longstreth
Amparo Lopez
Joy Lopez
Lizette Lopez
Maureen Loughney
The Luis G & Elvia M Melchor

2001 Living Trust
Reena Luis
Clinton Lukeroth
Alice Luna
Therese Lunt
Michael Lynch
Dorothy Lynch-Trettel
Debbie Mac Laren
Shellie Machado
Teresa Machado
Matthew Mackenzie
Susan Madison
Mark Mahacek
Main Street Footers
Kristen Mansfield
Alicia Martinez
Chelsea Martinez
Toni Martinez
Matanzas Creek Winery
Caroline Mathews
Jeanine Mathews
Karen Mathews
Steve Matthews
Jackie Mattias
Nancy Maxon
Julia Mc Cloud
Dawn Mc Culley
Steven Mc Garry
Ron McConnell
John McDonald
Rae Mcghee
McGuinness Nominee Trust
Janis McGuinness
William McGuinness
Carol McKibben
Carrie McKinnis
Jennifer McLaughlin
McManis Family Vineyards
Maria McMillen
Scott McNeil
Nina McSweeney
Tyke Mederios
Maggie Mejia
Roni Mejia
Eileen Melson
Michael Merrill
Leonard Messer
Marcia Messer
Gary Messing
April & Greg Mettler
Lee Mettler
Jacqueline Mierop
Bill Miller

Patricia Miller
Thomas Miller
Victoria Miller
William Miller
Virginia Mills
Mimi's Cafe
Petra Minor
Blake Mitchell
Jana Mitchell
Modcom
Kimberly Moe
Ken Moeller
Esperanza Molina
Mary Monismith
Monterey Bay Whale Watch
Janelle Moon
Steven Moore
Nita Morrison
Sharon Morris
Susan Morrow
Janette Morton
Mountain Mike's Pizza
Monavon Mouser
Annabel Murata
Jessi Murray
Karen Murray
Manuel Murrieta-Saldivar
Sandra Musser
Darlene Myers
Judith Myers
Harriet Nard-Rivers
Maria Nascimento
Alice Nava
Katherine Neilson
Shannon Nichols
Donna Nixon
Hyeryeon Noh
Marsha Norton
Rose Norwood
Bill Nunes
Oakland Museum of California
Hasmig Oflazian
Sue Ogard
Denis Oketani
Jesselyn Oketani
Tomoe Oketani
Ikechukwu Okoro
Barbara Olave
Olde Tyme Pastries
Marten Oliveira
Cynthia Olsen
Kathleen Olsen
H Aguallo Olveda

Robin Onsa McIntyre
 Samuel Oppenheim
 Carol Orloff
 Juan Ortiz
 Cheryl Osborn
 Sarah Padilla
 Tina Pafford
 Wilma Paladichuk
 Robert Palous
 Robert Paluzzi
 Henry Parker
 Mary Parker
 Cameron Parr
 Hannah Parris
 Diana Parsons
 Heidi Partlow
 John Penero
 Cody Penfold
 Elizabeth Penfold
 Lan Peng
 Amanda Peniche
 Christina Perales
 Carlos Perez
 Chase Perez
 Gabriel Perez
 Rudy Perez
 Kristin Perrello
 Ed Perry
 Robert Pfaff
 Phillip Brumley Consulting
 Kathleen Phillips
 Amanda Pielstick
 Bonnie Pielstick
 Darlene Piersma
 Mary Pietrowski
 Lori Pilatti Mode
 Joanne Pilatti
 Pimentel Insurance Services
 Lois Pinkney
 Manuel Pires
 Lazar Piro - Strings Italian Cafe
 Turlock
 Guadalupe Plasencia
 Lloyd Ploutz
 Barbara Podesto
 Sandra Pohl
 Point Reyes Farmstead Cheese
 Company
 Polkinghorne & Sereno
 Alice Pollard
 The Pollination Connection
 Jack Pornnang
 Robert Porta

Harold Post
 JoAnn Poulin
 Tina Poulos
 Mark Powell
 Faith Priest
 Arturo Pulido
 Diana Pulido
 Joan Rafferty
 Deana Ragsdale
 Gary Raley
 Alfonso Ramirez
 Josephine Ramon
 Vickie Ramsdell
 Virginia Randar
 Nancy Rasmussen
 Bob Raspo
 Beverly Rautenberg-Panko
 Adriane Reams
 Michelle Reid
 Andrew Reinstein
 Steven Reynolds
 Rita Richardson
 Steven Richardson
 Elizabeth Rightnour
 Rudy Rios
 Linda Risetto
 Chessie Robbins
 Carol Robinson
 Jeanne Robison
 Corrine Robson
 Carlos Rocha
 Elizabeth Rodacker
 Rachanee Rodriguez
 Allisan Rogers
 Linda Rojas
 Mary Romero
 Robert Root
 Melba Roper
 Greg Rosinski
 Jo Linda Ross
 Norma Rowell
 Rosalba Rubio
 Sylvia Rubio
 Carmen Ruelas
 Andrew Ruiz
 Hilda Ruiz
 Paul Ruiz
 Sandra Ruiz
 Rumiano Cheese Company
 Cara Rupp
 Matthew Ryan
 Jose Saavedra
 Helen Sagers

Mary Saia-Matthews
 Daljit Saini
 Dennis Saintignon
 Linda Sakaino
 Armando Salazar
 Anthony Salindong
 Robert Salles
 Sandra Salyer
 Elaine Samuelson
 San Francisco Museum of
 Modern Art
 Humberto Sanchez
 Marjorie Sanchez-Walker
 Carolyn Sanders
 Kathleen Sanders
 Olivia Sandoval
 Darrel Santos
 Sargent, Sargent & Bryan
 Nancy Sarmast
 Christine Scherer
 John Scheuber
 Leo Scheuber
 Johanna Schlesinger
 Mark Schlesinger
 Stephen Schmidt
 Lockheed Martin Matching Gift
 Hollie Schraeder
 Casey Schramm
 Carl Schulze
 Lorilyn Schulze
 Caryl Scott
 SDH Consulting
 See's Candies
 Elizabeth Segars
 Heather Selby
 Cynthia Sellers
 Debora Sevey
 Karie Sexson
 Sharkey's Billiards
 Scot Sharp
 Judith Sheppard
 Peter Sheppard
 Tiffany Shibata
 Linda Shores
 Scott Siegel
 Cheryl Silva
 Joy Silva
 Isabel Silveira
 Kay Simmons
 Aimee Sims
 Jessica Sitarz
 Paul Sivak
 Daniel Smith

Dwala Smith
 Jim Smith
 Margaret Smith
 Nancy Smith
 Randall Smith
 Rodney Smith
 Roxanna Smith
 Sirece Smith
 Stacy Smith
 Carol Smith-Tatum
 David Smoot
 Margaret Smurr
 Virginia Smykal
 Kathy Sniffen
 Terry Snodgrass
 Priscilla Sobremonte
 Deborah Sorensen
 Kimberly Sousa
 Deborah Souza
 Joe Souza
 Kristen Souza
 Ron Souza
 SpeedDee Oil Change &
 Tune-Up
 Christina Staack
 Scott Stackpole
 Velda Stahl
 Kristina Stamper
 Caitlin Steffek
 Jeremy Steinberg
 David Stevens
 Stewart & Jasper Orchards
 Monica Stiller
 Ivan Stinson
 Heather Stockton
 Margaret Stonecypher
 Herman Stone
 Leah Stone
 The Struck Firm
 Colleen Sullivan
 Peggy Sullivan
 Carole Swan
 Kevin Sweeney
 Gord Swenson
 Jean Sydow
 T & M Consulting
 Debra Tanachion
 Alan Tate
 Connie Tate
 Leslie Tate
 Taylormade Studios
 Tell Revocable Trust
 Cleo Terraza

Kou Thao
Carolyn Theisen
Phillip Thomas
Sharon Thoming
Don Thompson
Kellie Thronhill
Bryan Timmerman
Velma Tinkler
Tioga Booster's Club
Brenda Toste
Toy N Around
Julie Trainor
Anthony Trani
Bryan Tribble
Richard Trisler
Tony Troncale
Turan Tuman
Sharon Turner-Dean
Grace Twaddell
Tyra & Jeanine Hitt Family Trust
Linda Urzi
Valley Springs Chiropractic
Lois Vamosh
Rose-Ann Van Deusen
Marsha Van Vleet
Tricia Van Warmerdam
Caitlin Van Wormer
Ida Van Wormer
Paul Van Wormer
Julie Vankonynenburg
Krista Vannest
Jimmy VanTassel
Gloria Vasquez
Linda Vater
Blanca Vazquez
Jesus Verdugo
Miriam Verduzco
Billy Verhaegen
Veterinary Medical Center of
Turlock
Julie Vieira
Tamara Vines
Tammy Vines
Vista Livestock Comany
Jodi Vitela
Ann Vlach
Vicki Volek
Donald Wahl
Kenneth Walker
Harvey Wallace
Eric Wallers
Mark Wanta
Michael Ward

Johnnie Washington
Shannon Watson
Dominic Weatherford
Donna Weaver
John Weddle
Amanda Weichers
Constance Weichert
Dewey Weiford
Julius Welker
Charlie Wellman
Michael Wheeless
Lawrence Whitted
Bruce Wilbur
Wild Alaska Salmon
Josie Willemse
Albert Williams
Debbie Williams
Mary Williams
Vivian Williams
Winchester Mystery House
Charles Woltman
Kenneth Woods
Madelyn Woods
Nancy Wright
Vera Wright
Xavier's Bonsai's
Roubina Yadegarian
Kia Yang
Bai Yang-Vue
Rebecca Yarnell
James Youngblom
Megan Yowell
Kenneth Zacharias
Claudia Zamarripa
Ambar Zamora
Alex Zanini
Daniel Zendejas
Julianne Zietan
Gina Zwahlen

PRIVATE SUPPORT—LIFETIME DONORS

\$5,000,000 and Above

Mary Stuart Rogers Foundation
Clearwire

\$2,000,000-\$4,999,999

Anonymous
Estate of Hashem Naraghi

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

Anonymous
Dorothy and Bill Bizzini
George Capurro Estate
John and Bonnie Demergasso
Foster Farms

\$500,000-\$999,999

Anonymous
Bright Family Foundation
Earnell and Juanita Cronkite Estate
E. & J. Gallo Winery
Ernie Gemperle and Gemperle
Enterprises
Kaiser Permanente
The Modesto Bee
Estate of Aleta Rossotti
Woodrow Wilson National
Fellowship Foundation

\$200,000-\$499,999

William and Carolyn Ahlem and
Sabino Ahlem Herrera D.V.M.
Arrowhead Club
Marsena Buck
The California Endowment
California Wellness Foundation
Convergent Technologies
County Bank
Doctors Medical Center
Dianne Gagos
Guaranty Bank
John & Inez Shell Scholarship Fund
Memorial Hospitals Association
Ed Nagel
Pacific Bell
Pepsi Bottling Group
John Phillips
Norm Porges - Prime Shine
Express
Bernell and Flora Snider
United Way of Stanislaus
County
Jane Evans Vilas
W. M. Keck Foundation

\$100,000-\$199,999

Bank of America
Barnes & Noble College
Booksellers
Bay Area Seating Service
Bloss Scholarships
County Bank Foundation
Manuel Dias
Doctors Hospital Manteca
Emanuel Medical Center
Farmers & Merchants Bank
Gallo Foundation
Deana L Ghiglieri Trust
Sylvia Ghiglieri
Fritz and Phyllis Grupe
Hilmar Cheese Company
James Irvine Foundation
Kaiser Foundation Research
Institute
Lee Metzger
Microsoft Corporation
Monte Vista Crossings
Paul and Marybelle Musco
Printronix Corporation
Pauline Stine
Union Safe Deposit Bank

\$25,000-\$99,999

A.L. Gilbert Company
Acme Electric Company
American Chevrolet Geo
American Savings Bank
Ann and Gordon Getty Foundation
AT&T Wireless Services
Atherton & Associates, LLP
Amberse and Carol Banks
Mr. Dennis Bava and Family
Beard Land Improvement
Company
J. Allen and Carol Beebe
Belva Graham Endowment Fund
Alberta Bodes
Ida Bowers
Boyett Petroleum
Bronco Wine Company
Linda Bunney-Sarhad
California Poultry Federation
California Retired Teachers
Association - Sacramento
The Cardoza Foundation
Century 21 M&M Associates

PRIVATE SUPPORT—LIFETIME DONORS, *CONTINUED*

(\$25,000–\$99,999)

Citadel Communications Corporation	Ronald and Edna Malik	Sun Microsystems
Classic Wines of California	Mallard's Restaurant	Swanson Farms
Clauss Dairy Farms	Marriott Corporation	Alexander Szarvas
Carl Coffey	MedicAlert Foundation International	Teichert Foundation
Bob Endsley - Coldwell Banker Endsley & Associates	Modesto European	William Thomas
CSU Stanislaus California Faculty Association	Shawn and Betty Moosekian	Time Foundation
Dameron Hospital Association	Wendell Naraghi	Togo's
Narsai David	Dr. Joe and Janet Neal	Estate of Opal Tribble
Delta Brands Incorporated	North Modesto Industrial Park	Bob and Joelle Triebsch
Doctors Medical Center Foundation	David Olson - Ocat Incorporated	Turlock Chamber of Commerce
Don's Mobile Glass	Omega Nu Phi Gamma Chapter	Turlock Convention & Visitor 's Bureau
Downtown Ford Sales	Pacific Gas & Electric Company	Turlock Irrigation District
Amin Elmallah	Pacific Southwest Container	U.S. Bank
ENSR Corporation	Pacific Telesis Center	US Bank National Association
Ernie Yoshino & Associates	The Marian S Palmer Family	Valley Fresh
Evans Telephone Company	Marian Palmer	Valley Mountain Regional Center
Fibreboard Foundation	Perez Brothers	VBV Investments
First USA Bank	Donna Pierce	Wells Fargo
Ed and Bertha Fitzpatrick - Fitzpatrick Dealership Group	Proctor & Gamble Paper Product Co	Mervin Wolf
Estate of Florence Marr	Rogers Foods	Woods Furniture Galleries
Florsheim Brothers	John and June Rogers	Yonans Fine Jewelry
Franco Construction	Rotary Club of Turlock	Yosemite Farm Credit
Gemini Industries	Ray Ruiz	The Zagaris Families - PMZ Real Estate, Inc.
Great Plains Software	Salus Mundi Foundation	
Patty and Joe Griffin	San Joaquin County Medical Society	
Eileen Hamilton	Save Mart Supermarkets	
Leonard Harrington - Turlock Auto Plaza	Shell Agricultural Company	
The Henry Luce Foundation	Rebecca Sheuerman	
Hershey Chocolate USA	Donald Smith	
IBM Corporation	Soroptimist International of Turlock	
Its Corporation	Stanislaus Community Foundation	
Robert Janzen	Stanislaus Farm Supply Company	
Kerry Kilburn	Patricia Starn	
	Mary Stephens	
	Storer Transportation Service	

news from the PARK

Stockton Center By Denise Nordell

Stockton Center strives to put graduates on the road to success

When Traci Whittemore decided to resume her college degree pursuits two years ago at the CSU Stanislaus-Stockton Center, she discovered her own personal pot of gold along with the Bachelor's Degree in Criminal Justice presented to her in June.

That treasure came in the form of a \$48,000 post-graduate scholarship that the mother of three from Tracy accepted from Golden Gate Law School in San Francisco to pursue her law degree.

Whittemore was among a group from the ranks of the nearly 200 Stockton Center degree recipients who participated in the June 3 Graduates Reception next to the Magnolia Mansion at University Park.

As students were recognized individually and expressed themselves before family and friends and University faculty and staff, their triumphant reactions echoed as testimonials to those who helped them hurdle a variety of obstacles. Many are thankful for the opportunity to complete their degrees locally in the face of difficult financial challenges and a chance at building successful careers.

"The convenience of being able to take my classes in the evening enabled me to work out a schedule with my children, a big concern for me, since one of them is disabled," Whittemore said. "My professors were very supportive, and I'm really pleased that I'll have the chance to become a lawyer."

Stories of student determination abound at the Stockton Center where the average age is 32 and most of those taking the evening classes also work full-time jobs and rely on financial aid for additional help. Jacki Montijo, 44, of Stockton, who completed her

Bachelor's Degree in Psychology this year and plans to work as a school counselor, said she had been taking college classes off-and-on for the past 27 years.

A recently formed Stockton Advisory Group that includes a cross-section of community leaders is mounting a scholarship fundraising drive to give more students a crack at realizing their dreams and career goals through higher education. The Stockton Center Scholarship Fund is designed to encourage deserving high school students to attend local community colleges and then transfer to the CSU Stanislaus-Stockton Center where they would receive \$5,000 scholarships to cover the cost of fees and textbooks. The program seeks to help meet one of the biggest workforce needs in San Joaquin County—more people with college degrees.

To participate in the Stockton Center Scholarship Fund, contact Marni Churchill, Director of Development, at 209.467.5418 or mchurchill@csustan.edu.

PHILANTHROPY REPORT

LEGACY GIFT SUPPORTS GROWTH AND LEARNING

Wayne Pierce, a longtime and beloved faculty member of CSU Stanislaus, had a vision of creating a native plant arboretum on campus. He imagined a winding pathway, along the south-side of the campus that college students, elementary and secondary students, and community members would visit to learn about the trees, shrubs, and herbs of the Central Valley and the Sierra Nevada Mountains.

In the mid 1980s, Dr. Pierce's vision began to take shape when 300 oak tree seedlings were planted by students, faculty, staff, and volunteers as the first phase of the Trans-California Pathway Project. For three years, volunteers watered the seedlings until they were well established. Today, 50 trees stand tall along University Way and are a testament to what is possible with dedication and vision.

When Dr. Pierce passed away in August 2008, his wife Donna sought to continue his life's work and pledged \$35,000 to take the Trans-California Pathway Project to the next phase. Her donation, combined with the memorial gifts for Dr. Pierce, will launch phase two of the project enabling the installation of ponds, electrical, and water lines.

"This University was his life," says Donna Pierce of her late husband. "He put his heart and soul into teaching and would love the idea of students benefiting from this project for generations to come. I can't think of a better way to honor him, and our shared values of preservation, conservation, and generosity."

Nursing Department Chair Peggy Hodge chats with Marcia and Gary Nelson

NELSON CONTRIBUTION HELPS LAUNCH NEW MASTERS DEGREE FOR NURSES

A \$10,000 donation from Gary and Marcia Nelson helped CSU Stanislaus start a new Masters of Science in Nursing. This spring, 14 nurses began the program which offers two tracks: Nursing Education and Gerontological Nursing.

Graduates will have the skills to become administrators and policy planners who work with the growing elderly populations, and be able to teach at both the college level and in staff development roles within various health care organizations.

The Nelsons are owners and operators of Nelson, which includes Nelson Staffing, Nelson and Associates, and Nelson Technology. Their generosity will serve the Valley for generations to come.

ENDOWED PROFESSORSHIP FOR EDUCATION

CSU Stanislaus received a major gift of \$400,000 from the estate of Kenneth and Shirley Whalen this year, which will be used to create an endowed professorship within the College of Education. The gift was made in the name of the Whalens' daughter, Christie Sue Whalen-Saxton, to support and enhance the University's teacher training programs. Christie Sue, who is now deceased, received her B.A. degree in 1977 and her teaching credential in 1979 from CSU Stanislaus.

The Christie Sue Whalen-Saxton Endowed Professorship in Teacher Education represents a long-term investment in the future of the University. It also helps further student access to one of the University's most popular programs.

Holding an endowed professorship or endowed chair position is considered a great honor in the academic world. The announcement of who will receive the Christie Sue Whalen-Saxton Endowed Professorship will be made this fall.

MUSIC THANKS LONGTIME SUPPORTER

The Ann and Gordon Getty Foundation is a longtime supporter of CSU Stanislaus' Department of Music and has helped build a successful program for students in the Central Valley seeking both professional and liberal arts degrees in music. The Foundation's recent gift to the Department of Music brings its total charitable giving to nearly \$50,000. Each year, the gift has enabled students and faculty to continue their exploration of music and find ways to share their work with the people of the Central Valley.

Alumni Annual Giving Program

This year, we reintroduced the Alumni Annual Giving program, which allows alumni to direct their funds to their specific college, department, or athletic programs. For information about our Annual Fund program, please contact Jacob McDougal at 209-667-3836.

Jacob McDougal

FOCUS ON FACULTY

ANTHROPOLOGY PROFESSOR UNCOVERS MAYA HISTORY IN HONDURAS

by Don Hansen

When Anthropology Professor **Dr. Ellen Bell** talks about the “Lost Maya Kings” in her classes, she’s speaking from personal, on-the-scene discovery experiences.

A member of the University faculty since 2007, Bell has been conducting archaeological research in the ongoing search for the 16 Maya kings who ruled in the Copan kingdom more than 1,500 years ago. She has made many ventures to western Honduras to participate in archaeological projects that are documenting the Maya kings and their civilization that once thrived in an area from southern Mexico to Central America.

Participating in the discovery of what is believed to be a founding king’s royal burial chamber early in her archaeological career convinced Bell that Honduras would be her regular destination for many years to come.

“As soon as I got to Honduras for the first time, I knew it was what I wanted to do

for a career,” Bell said. “I’ve been lucky enough to be able to keep doing it ever since.”

Bell’s work has been documented in publications and included in a 2001 Public Broadcast Station (PBS) “Nova” program called “Lost King of the Maya.”

She gained her first Honduras experience in 1990 as a student at Kenyon College in Ohio while she was working under the tutelage of the noted husband-wife professor duo Edward M. Schortman and Patricia Urban. A few years later in the mid 1990s, when she was a Ph.D. student at the

Dr. Ellen Bell gained her first Honduras experience in 1990 as a student at Kenyon College in Ohio.

Dig up more on the Copan discoveries and Bell’s work in Honduras. Visit MyStanMag.org.

University of Pennsylvania, came payoff experiences in the burial chambers of the founding king and his queen who ruled during the fifth century AD.

Bell recalls that she was in a group digging in the lower layers of the Copan Acropolis when a stone fell out of a wall, creating an opening to a burial chamber in the tomb. Inside the chamber, and probably viewed for the first time in more than a thousand years, were bones believed to be that of the founding king, jewels, pottery, utensils, and an assortment of other artifacts. An earlier dig discovered a nearby burial chamber for the queen.

“It was an incredible experience, finding a tomb of one of the Maya founding fathers, their George Washington,” Bell said.

Now focusing her research on the El Paraíso Valley of Honduras near the Guatemalan border, Bell is documenting a pair of large Maya centers that suggest Copan hierarchy may have mobilized an innovative administrative strategy to rule a diverse regional population.

CSU Stanislaus students Stefanie Griffin and Catalina López accompanied Bell to Honduras during the summer of 2008. They helped supervise local workers on dig sites, determine excavation locations, and document findings that provided information for Bell’s “On the Edge of the Maya World” project.

“Participating in this kind of a project provides students with a way to study and live abroad while getting some first-hand archaeological experience,” Bell said.

Perhaps CSU Stanislaus students will some day experience similar discoveries in the ruins of the Maya cities abandoned more than a thousand years ago.

Faculty Publications

Philosophy Professor authors book on Mind/Body Connection

Philosophy professor **Daniela Vallega-Neu** specializes in Nineteenth and Twentieth Century European thought. She is the co-editor of *A Companion to Heidegger's 'Contributions to Philosophy'* and received a Research and Creative Activity award in Spring 2007.

In her latest book, *The Bodily Dimension in Thinking*, she uses the work of Plato, Nietzsche, Foucault, Scheler, Merleau-Ponty, and Heidegger to question how people experience thought through the body. This “bodily dimension” precedes other theories of mind-body duality, and challenges how we perceive our relation to the world.

Sankey's book provides advice on analyzing plant, animal microfossils

Geology Professor **Julia T. Sankey's** latest work, *Vertebrate Microfossil Assemblages*, released in April 2008, focuses on how to analyze vertebrate microfossils and minute plant and animal remains. The book describes how paleontologists can use these remains for dating larger fossils and for understanding their native climates. A vertebrate paleontologist with a background in both biology and geology, Sankey is an active researcher who has made a number of fossil discoveries during her numerous expeditions in North America and Asia. Her current research includes Cretaceous theropod dinosaurs and microfossils.

Hope Werness publication focuses on world cultures animal imagery

Art Professor **Hope Werness** is the author of *The Continuum Encyclopedia of Animal Symbolism in Art* released in November 2006. Her book focuses on the significance of animal imagery in the art of world cultures.

Werness, who joined the CSU Stanislaus Art faculty in 1976 and was honored as the University's Outstanding Research Scholarship Professor in 2004, served as chair of the Art Department for six years and Director of the University Art Gallery for nine years. She excels in both research and creative works, including books, book chapters, journal articles, professional papers, and creative works in a wide variety of media. She co-founded the All Creatures Humane Society, a Turlock program that has sheltered rescued horses and burros, and is also home to an increasingly aging population of dogs, cats, and pet steers.

Criminal Justice Professor Chronicles Conflict Negotiation in Africa

New faculty member **Abu Karimu Mboka**, an Assistant Professor of Criminal Justice, published a book in 2008 titled *The Politics of Chapter VII Interventions in Violent Conflicts*. The book discusses conflict negotiations in Bosnia, Iraq, Rwanda, and Sierra Leone, and examines the actions of the Security Council's Title VII interventions based on Security Council resolutions, U.N documents, and Amnesty International annual reports. Mboka earned his Ph.D. from Arizona State University.

Stevens, Youngblom author science education research articles

Dr. Michael T. Stevens

Dr. Jim Youngblom

Upholding a tradition in which University faculty continue to make extraordinary research contributions in their respective fields, **Dr. Michael T. Stevens** and **Dr. Jim Youngblom** of the Department of Biological Sciences are participating in different research projects about science education issues that were highlighted in articles published in the highly-regarded international journal "Science."

Stevens, whose research expertise includes biology education and plant ecology, participated in a report titled "Science Faculty with Education Specialties" that was published in the December 2008 issue. A greater commitment by

university science faculty to focus on science education with increased training opportunities and improved support of research and professional activities could drive education reform at universities and K-12 schools, according to the report by the team of five researchers from the California State University (CSU) system and one from Purdue University.

Youngblom, an expert in genealogical and DNA research, co-authored an October 2008 article titled "Genomics Education Partnership." He said that genomics is an attractive area for student-scientist partnerships as they study exciting advances in the life sciences and analyze genes, the basic unit of heredity in a living organism.

FACULTY NOTES

Professor Elmano Costa receives Portuguese American Leadership Award

Professor of Education Dr. Elmano Costa received a pair of special awards in September 2008 recognizing his dedication to promoting education and awareness of the Portuguese culture. The U.S. Portuguese American Leadership Council (PALCUS), a national organization committed to unifying Portuguese communities, presented Costa with its Educational Leadership Award. Soon after, he received the honorary insignia of Commendator of the Order of Public Instruction from the government of Portugal for his dedication to promoting awareness of the Portuguese culture. Costa is director of the University's Center for Portuguese Studies and has a passion for promoting the Portuguese culture and language. He is also on the Board of Directors for the Portuguese-American Citizenship Project based in the Washington, D. C., area, serving as the coordinator for the California Region.

Dr. Patrick Kelly receives national recognition for preservation efforts

Dr. Patrick Kelly, Coordinator and Director of the University's Endangered Species Recovery Program (ESRP), was named one of the country's 18 recipients of the U.S. Fish and Wildlife Service (USFWS) 2008 Recovery Champion Award in March 2009. One of two bestowed in the agency's Pacific Southwest Region, the award recognizes recipients for contributions to the recovery of threatened and endangered species in the United States. Kelly was cited for his leadership efforts and his staff's hard work on programs aimed at preserving riparian brush rabbits which were at one time on the brink of extinction in the San Joaquin Valley.

Ag Studies Chair Mark Bender receives top FFA awards

Dr. Mark Bender, Agricultural Studies Department Chair, added a pair of prestigious awards, one at the national level and another for California, from the Future Farmers of America (FFA) to his list of honors in 2008. Bender received the Honorary American FFA Degree at the national organization's October National Convention in Indianapolis. Coming on the heels of his acceptance of the California State FFA Association Degree during the 2008 State Conference in Fresno, Bender's latest award was in recognition of his dedication to the advancement of agricultural education and the FFA through outstanding personal commitment. He was one of 20 faculty from all over the country recognized in June 2007 in Washington, D.C., as an E. (Kikda) de la Garza Fellow in the U.S. Department of Agriculture's (USDA's) Hispanic-Serving Institutions National Program (HSINP).

History Professor Sam Regalado part of award-winning "American Experience"

California State University, Stanislaus History Professor Dr. Samuel Regalado contributed commentary and served as academic advisor in the award-winning documentary film "Roberto Clemente" which aired on the nationally televised PBS program "The American Experience" in 2008. The PBS program received the National Council of La Raza's (NCLR) ALMA Award as the Outstanding Made-for-Television Documentary. Regalado, an historian recognized for his expertise on the impact of Latin baseball players in American professional baseball, has appeared in a number of national television specials and was designated a Smithsonian Faculty Fellow in 1994. He recently released the third edition of his popular book titled "Viva Baseball: Latin Major Leaguers and their Special Hunger" that has attracted international coverage and recognition.

More notes online!

Check out the Focus on Faculty section at www.MyStanMag.org for Web exclusives!

A Day in the Life of a

“How do you spell that?” a photographer asks her about her first name while warming up with doubles partner Katie Eng.

“V-E-R-E-N-A,” she announces, while slamming a forehand to her counterpart across the net. “Like Serena, but with a ‘V.’”

While Cal State Stanislaus tennis star Verena Preikschas, an international student from Arnsberg, Germany, has work to do before becoming the next Serena Williams, she sure does frustrate her opponents with her near mistake-proof backcourt play.

STAN Magazine shadowed Preikschas on a humid, April 22 match day to see what a day in the life of this Warrior is like. And the 20-year-old freshman did not disappoint.

7:30 A.M.

Pre-match meal at Main Dining Hall over talks of bagels and boyfriends with teammate Vanesa Reibstein. Preikschas’ carb of choice? Cinnamon raisin bagels, hands down. Reibstein fixes the long braid on Preikschas’ shiny blonde hair. Preikschas approves of the styling, connecting with a fist bump with Reibstein.

8:19 A.M.

Head Trainer Gary Hogan tapes up Preikschas’ knees as a precaution. “I haven’t really had a lot of injuries,” claims Preikschas. That’s probably one reason why Cal State Stanislaus’ No. 1 player and conference MVP has dominated the CCAA this year, going undefeated in singles and doubles play.

8:37 A.M.

Calisthenics and court set up with team, along with Coach Verek Visaraga. The team faces Cal Poly-Pomona on this day in the final home match of the season. Despite her thousand-watt smile, Preikschas and her team are on a mission – win and clinch a spot in the NCAA Division II Regionals to take place in Hawaii.

10:12 A.M.

Doubles matches begin. Preikschas and Eng defeat Pomona’s Chow and Fallon Blattner in 51 minutes.

20-year-old freshman

11:15 A.M.

Preikschas
Jennifer
er, 8-3, in

While on a break before singles, Preikschas listens silently while Assistant Coach Jack Schneider roasts Reibstein about how the Gatorade has turned her tongue a bright red. Says Schneider about Reibstein's tongue: "Man, you can pick your nose with that thing! Hey Verena, how long is your tongue?"

11:19 A.M.

Visaraga gives a pre-singles play pep talk to the team, telling them not to get rattled. When he asks, "Whose house is this?", Preikschas' perfect English is audibly louder than her teammates' when she answers: "Our house!" The battle cry leads a teammate to recoup: "That was legit – I felt that one."

11:34 A.M.

On court against Pomona's Jackie Trendt. In her trademark, counterpunching style, Preikschas runs all over the backcourt tracking down balls, forcing Trendt into unforced error after unforced error. Preikschas wins, 6-2, 6-1, in just over an hour. She improves to 17-1 overall in singles for the season, putting the finishing touches on a 10-0 record in conference play. Her only loss came more than six months earlier to BYU Hawaii's Hewenfei Li, who is regarded as the best player in D-II.

1:41 P.M.

Eng loses her three sets to matches, but State Stanisla defeats her o the win and s to Regionals echoes a fan the chant of,

For more on the day with Preikschas, including funny stories about why she respects her coach and how her boyfriend jokingly demands on-court perfection, go online to www.mystanmag.org.

1:50 P.M.

5:05 P.M.

5:30 P.M.

er singles match in
to conclude the day's
minutes earlier, Cal
laus' Heather Cotter
opponent, clinching
ending the Warriors
in Hawaii. Preikschas
in the stands with
"Aloha!"

Coach Visaraga congratulates the women on their efforts: "I am so proud of you guys. Soak it up as much as you can." Athletic Director Milt Richards joins in for a congratulatory word and mentions their reward for making Regionals – to join him for a dinner at Outback Steakhouse in the coming weeks.

Load travel bags into team van for next-day tournament down south in Ojai.

Dinner at Chipotle in Turlock before the long trip to the Ojai Tournament, where Preikschas is seeded seventh out of a talented field of 128. Perhaps a chance to rest on the way southbound – maybe even give her teammates another chance to see her sleep in the upright, seated-forward position about which they kid her.

Just another day in the life of a Warrior.

Warrior

Photos by Cary Edmondson

Captions by Herb Smart

THE INTERSECTION OF Teaching, Research, and Life in Combative Activities

by **Shawna Young**

Associate Professor

Physical Education and Health

When asked what I teach, I enjoy the brief exchange that usually follows my response which includes a schedule of courses such as graduate level *Exercise & Sport Science, and Curriculum, Instruction, & Assessment in Physical Education*, and undergraduate level *Motor Learning and Theory and Analysis of Combative Activities*. It gives me an opportunity to share about the multidisciplinary nature of physical education/kinesiology, drawing on biology, chemistry, physics, psychology, sociology, philosophy, and pedagogy. When asked what my favorite course is, immediately I respond with *Combative Activities*.

What are combative activities? They incorporate person-to-person combat such as wrestling, self-defense, and judo. In this course, I emphasize the importance of inclusion of combative activities in the secondary physical education curriculum. Learning a combative activity can provide critical skills necessary for self protection and personal safety, and there is tremendous potential for fitness development. Reflective of its importance, combative activity is one of the eight curricular areas mandated in the *CA Education Code* for high school physical education and is included in the *CA State Standards for Physical Education* – which is why we require CSU Stanislaus physical education students preparing to be teachers to take *Theory and Analysis of Combative Activities*.

Despite the noted benefits of learning combative activities and its mandated curricular inclusion, in my first few years of teaching at CSU Stanislaus, I was beginning to suspect that combative activity was commonly being overlooked in California secondary physical education programs.

Observation of programs in the state, interactions at state conferences, and anecdotal information provided by my students were continually raising my concern. This prompted me to conduct a statewide survey funded through a research grant from the *CAHPERD Foundation*. Results suggest that less than half of the high school physical education programs in California

incorporate combative activities. Survey responses indicate several reasons for not including combative activities, most notably fear of injury liability suits and fear of concerns raised from physical contact (teacher-student and student-student) inherent in combative venues. In an article published in the *CAHPERD Journal*, I respond to these concerns and make recommendations for teaching combative activities appropriately.

It is particularly important for female Physical Education majors to master the course content. With women's wrestling being an international sport with World Championships since 1989 and an Olympic sport since 2004, girls' wrestling in the U.S. has increased significantly. Having females prepared to coach junior high and high school teams that have female members could be critical for addressing concerns raised about males teaching/coaching female students in the context of wrestling. In 1987, my first year as a high school wrestler, there were 124 girls (compared to 246,771 boys) in the U.S. documented by the National Federation of State High School Associations to be competing on boys' high school wrestling teams in this country. Now, there are over 5,048 girls (compared to 257,246 boys) wrestling on high school teams in the U.S., and Hawaii and Texas classify girls' wrestling as an official state-recognized sport with female teams. California is one of the states with the greatest number of high school female wrestling participants, tallying 1,142 girls, though California does not yet recognize girls' wrestling as an official sport.

The controversy, history, and evolution of the sport of female wrestling is fascinating, with early formal discussion about the appropriateness of women and girls wrestling debated in Plato's dialogues found in *Republic and The Laws*. Among Plato's radical social proposals was a call for gender equality in physical education, a large component of which was wrestling. Threads of Plato's discussions described the virtue of physical training for girls and women designated as

Dr. Shawna Young discusses various wrestling techniques during a combative fighting class inside Warrior Arena.

guardians of their community equivalent to that of their male guardian counterparts. In contemporary Western society, the road plowed by pioneering wrestling girls and women has been turbulent. Denied access to boys' junior high and high school wrestling teams, discrimination suits, misinterpretation of Title IX, and the eventual inclusion of women's wrestling as a medal sport in the Olympics has painted a colorful history. For me, particular satisfaction was enjoyed watching women's wrestling debut in the Olympics in 2004, the year the Games were hosted in Athens, Greece. While it was certainly occasion for celebration, it seemed especially fitting that women wrestlers of the highest level were competing in the place that was once Plato's home.

I plan to eventually write a book about women's wrestling.

There are amazing women's stories to be told, struggles to share... and most certainly not just on the mat. My years of dedication to women's wrestling as a competitor, researcher, and fan, is in part why I love teaching *Theory and Analysis of Combative Activities*. It is an opportunity to share with my students my passion for the activity, the importance of including it in the physical education curriculum, and the tools to implement it. Sharing the combative activity experience with my students and watching their growing interest and excitement is one of the very many reasons I love being a professor of physical education at CSU Stanislaus. For me, this course is the absolute intersection of teaching, research, and living—each continually informing the other. **S**

VERONICA ESTRADA

Like many Stockton Center students, VERONICA ESTRADA is both typical and unique. The child of farm workers, Veronica, 28, took a seven-year break from her education before making the life decision to return to school and pursue her BA in Criminal Justice. She obtained her GED, then took advantage of the 2+2 program, completing her AA degree at Delta College before transferring to the CSU Stanislaus-Stockton Center at University Park for her BA.

"I knew it was up to me to make something of myself," Veronica says. "I wanted a career in law enforcement, and all of the classes I needed were offered right here in Stockton."

Veronica, who hopes to become a detective, works part-time while attending classes and raising two daughters. "My 10-year-old sees what I'm doing, and wants to be like me, so she is studying harder, getting better grades, and completing all of her homework on time. I am proud of her, and she is proud of me."

TARA GARRISON

TARA GARRISON is a first year Graduate student seeking her Master's Degree in Education, with a concentration in school counseling. In her role as a University Ambassador for the Outreach Program, she recruits high school students and gets them acquainted with life at CSU Stanislaus. University Ambassadors promote access to higher education by providing tours, presentations, and special events to parents and students. Garrison aspires to be a college recruiter, and says that she "tries to promote the small school appeal" of CSU Stanislaus. "It's a small enough school to have a family appeal, where you feel like you know everyone, like they're your family."

CHAD CUMMINGS

CHAD CUMMINGS of Modesto wants his college career to be a new learning experience and a challenge.

He is focusing on a major in economics and a minor in mathematics as he pursues a bachelor's degree and contemplates attending graduate school.

"The only time you truly learn is when you're in a new experience and environment that you may not be comfortable in," Cummings says. "I'm learning how to handle problem-solving and to be a critical thinker."

A Modesto Junior College transfer and graduate of Modesto High School, Chad values the emphasis on education set by his family. He was homeschooled by his college-graduate mother, Sherry, through the eighth grade; his father, Darrell Cummings, '78 Music, is a CSU Stanislaus graduate; and his two older brothers, Christopher, '07 Biology, now a Ph.D. student at Vanderbilt University, and Christian, '08 Economics, followed at the Turlock campus.

Shirvani named President of the Year – again!

In May, California State University, Stanislaus received statewide recognition thanks to its dedicated president, Dr. Hamid Shirvani. The California State Student Association (CSSA) honored Dr. Shirvani at a ceremony in Long Beach as the 2009 Robert C. Maxson CSU President of the Year. Shirvani received the same recognition in 2007, and is one of only two presidents in the history of the California State University system to be named President of the Year more than once.

“President Shirvani is a President that goes out of his way to make regular students seem welcomed in any atmosphere. His enthusiasm and passion for what he does is contagious and truly inspirational to students who do not even attend CSU Stanislaus, like myself.”

Curtis Schlaffman,
ASI President at CSU Fullerton

“Dr. Hamid Shirvani is perhaps the role model CSU President. He is not only a walking encyclopedia, but has a very unique perspective with a strategy that is clearly going to place CSU Stanislaus on the map. His international work and knowledge is extremely admirable, as he pioneers with Stanislaus leading the other 22 campuses on the global circuit.”

Udepto Maheshwari,
ASI President at CSU East Bay

“Students from the other campuses have shared with me that I am fortunate to have a President who is invested in student life. The President of the Year award bestowed on President Shirvani acknowledges his vested interest in students and his servant leadership as a university administrator.”

Diana Heredia,
Associated Students (ASI) President at CSU Stanislaus

“President Shirvani’s hard work and commitment to students is remarkable and reaches far beyond expectations.”

Timothy D. Snyder,
Chair of the Board for CSSA; Sacramento State ASI

Shirvani is heralded by the CSSA for continually going out of his way to get to know students personally. The Association cites him as a strong leader who is well known for being widely accessible to students and effective in advocating on their behalf.

STUDENT RECREATION COMPLEX GRAND OPENING

The kick-off celebration begins Sept. 18th.

RIBBON CUTTING: 4:15

MEN'S SOCCER GAME: 4:30

WOMEN'S SOCCER GAME: 7:00

Goal.

CAL STATE STANISLAUS STUDENTS WILL SOON HAVE A NEW FACILITY IN WHICH TO BUILD A NEW ERA.

The University's \$16.1 million Student Recreation Complex (SRC) will open in the fall among hundreds of excited Warrior Faithful—leaders, students, and community members.

“The Complex will enable us to continue improving the quality of our programs and will help us recruit top-notch student athletes for our soccer and track and field teams,” President Ham Shirvani said.

The SRC, located at the southeast corner of campus, features a lighted, 2,500-seat stadium with a state-of-the-art polyurethane track, and an 18,644 square-foot Student Fitness Center.

You can support Cal State Athletics by purchasing a stadium seat in the new sports complex today. Your name will become a permanent fixture on campus and a symbol of your generous support.

CALL 209.667.3131 OR VISIT US ONLINE AT WWW.CSUSTAN.EDU/SRC FOR DETAILS.

Cal State Stanislaus
WARRIORS

California State University | Stanislaus

University Advancement
One University Circle
Turlock, California 95382
RETURN SERVICE REQUESTED

Nonprofit Organization
U.S. Postage

PAID
Turlock, California
PERMIT NO. 193