

LIFT

The alumni magazine of
Embry-Riddle Aeronautical University

**Linda Titus receives the
first-ever Embry-Riddle
Alumni Philanthropy Award**

**The Paul E. Richter
Memorial Scholarship
supports pilots with a head
for business**

**Dr. Gordon Ritter helps
Prescott Campus student
pilots take to the air**

EMBRY-RIDDLE'S

ALL-STAR

GIVING TEAM

**Annual
Report on
Philanthropy**

Embry-Riddle's Fab Five

Brown & Brown Insurance teams up
to support Embry-Riddle Athletics

Caroline Rand, Julie Adams Rand, Leila Adams, and Jay Adams ('08, Hon.)

FLORIDA
ARIZONA
WORLDWIDE

EMBRY-RIDDLE
Aeronautical University™

Make Us Part of Your Family

When you make a planned gift to Embry-Riddle, you join a very special family dedicated to making a difference in the lives of those who will shape the future of aviation and aerospace.

You also pass down to future generations what's most important to you: your passion for aviation and aerospace and your desire to give flight to the dreams of students.

Including Embry-Riddle in your will or trust is a powerful way to ensure that future generations of your Embry-Riddle family are at the forefront of the next great era in aviation and aerospace.

For more information about supporting your Embry-Riddle family with a planned gift, visit

givingto.erau.edu

Lift

WINTER 2010

- 2 **LETTER FROM THE PRESIDENT**
Great achievement begins with stability.
- 3 **FISCAL YEAR 2010 FINANCIAL REPORT**
Difficult financial times have done nothing to dampen the spirit of generosity.

4 Embry-Riddle's All-Star Giving Team

Brown & Brown Insurance is upping its game to an all-star level.

- 7 **ATHLETICS' SUCCESS KEEPS GROWING**
- 8 **RECOGNITION OF GIVING**
- 10 **ALUMNI PHILANTHROPY AWARD**
Linda Titus ('79, DB) is the first-ever winner of the Embry-Riddle Alumni Philanthropy Award.

- 13 **MILLION-DOLLAR MAN**
Honoring Samuel Goldman, Embry-Riddle's first million-dollar donor.
- 15 **MANY HAPPY RETURNS**
Steve ('90, DB) and Elizabeth Nordlund ('94, DB) help Embry-Riddle student-athletes on and off the field.

- 18 **OPENING THE DOOR FOR NEW ARRIVALS**
William Glennon ('82, '97, WW) is helping other Embry-Riddle Worldwide students find their "land of opportunity."

- 20 **FLYERS WHO MEAN BUSINESS**
Paul E. Richter Jr. Memorial Scholarship will soon provide a wealth of support for budding Embry-Riddle pilots.

- 26 **FIT TO FLY**
Dr. Gordon Ritter helps Prescott Campus student pilots take to the air.

- 31 **SCHOLARSHIPS HELP STUDENTS "PAY FORWARD"**

- 32 **A LONG AND HAPPY FLIGHT**
Glenn MacDonald's love of flight inspires gift for future pilots.

- 35 **ENDOWMENT FUNDS**

- 40 **VICE PRESIDENT'S LETTER**

- 41 **CONTACT INSTITUTIONAL ADVANCEMENT**

20

10

26

LETTER FROM THE PRESIDENT

Great achievement begins with stability

I have always believed that the great things we can achieve as a university begin with a dedication to financial stability as a core competency. By protecting and prudently investing our resources in both good and bad economic times, we continue to ensure that our students will have the opportunity to pursue their lives' passion.

In Fiscal Year 2010, we took great strides in ensuring our stability and preparing for the years ahead. We continue to work our way through difficult financial times and remain sensitive to the cost of a private university education for our students and families.

Further, thanks to the support of alumni, friends and great community and corporate partners like Brown & Brown Insurance (featured on this issue's cover), we have enjoyed one of our strongest fundraising years ever, raising \$9.1 million in total gifts and pledges, an increase of \$1.5 million from the previous year. Gifts of all amounts are working together to support more student scholarships than ever before.

Our success is testament to the growing momentum taking place at Embry-Riddle. From our stable financial foundation, we are launching a series of new initiatives

to ensure that the finest students have access to the most exceptional educational opportunities. Today, that includes new graduate and Ph.D. programs, research initiatives that solve technology challenges, new athletics programs and facilities, and a plan to construct up to five new academic and student life buildings over the

next five years at our Daytona Beach Campus.

All of these great plans would be impossible without the ongoing support and dedication of our alumni, friends, faculty and staff. Your continued generosity in these challenging economic times has allowed us to lay the solid financial foundation upon which a bright future will be built.

Warmest regards,

JOHN P. JOHNSON, PH.D.
PRESIDENT AND CEO

Lift, the alumni magazine of Embry-Riddle Aeronautical University • Copyright © 2010 Embry-Riddle Aeronautical University. All rights reserved.
Vice President, Institutional Advancement: Dan Montplaisir • Director, Campaign Operations: Anthony Brown • Communications Specialist, Alumni Relations and Development: Ashlee (Fiser) Ilg (03, DB)
Office of Alumni Relations Executive Director: Michele Berg • Assoc. Director—Eastern Region/Daytona Beach: Odartey Williams (04, DB) • Assoc. Director—Outreach: Chris Carta
Communications Specialist, Alumni Relations: Melissa Judy • Design Director: Cyndi Philip
To advertise in *Lift*, contact Anthony Brown at 386-323-5071 or Anthony.Brown@erau.edu.

FISCAL YEAR 2010 TOTAL PHILANTHROPY \$9,142,727

Difficult financial times have done nothing to dampen the spirit of generosity in Embry-Riddle's supporters, who have led the university to another exceptional fundraising year. With gifts and pledges totaling more than **\$9.1 million**, this commitment to our mission allows us to:

Invest in our students. Nearly **\$8 million**—more than 86%—of the total committed this year will directly support the student experience, with financial aid to deserving students once again leading the way. A planned gift has also established the university's first multi-million dollar endowed chair, and support for cutting-edge facilities and equipment continues to provide our students the classroom experience they need to lead the way into the future of aerospace.

Invest in the present. Cash and equivalents and new pledges—totaling nearly **\$4 million**—continue to provide the base of support needed to create the core financial stability that will ensure Embry-Riddle can remain strong, even during tough financial times.

Invest in the future. Planned gifts continue to be an important way for our donors to leave a lasting legacy at Embry-Riddle. These gifts, totaling more than **\$4.8 million** in 2010, will provide the support needed to ensure the university's place in the next generations of aerospace leaders.

On the following pages are the names and stories of those supporters whose generosity has provided the resources needed to ensure Embry-Riddle's financial stability—now, and into the future. Their passion leaves the university well positioned to remain a leader in aviation and aerospace education for years to come.

PHILANTHROPY BY PURPOSE

PHILANTHROPY BY SOURCE

FIVE-YEAR HISTORY OF GIVING

PHILANTHROPY BY TYPE OF GIFT

*BALANCE REMAINING AS OF 6/30/10

Embry-Riddle's ALL-STAR GIVING TEAM

Jim Henderson

Jay Adams

Powell Brown

Linda Downs

Hyatt Brown

For several years, Brown & Brown Insurance and its leadership have been key players in the success of Embry-Riddle's athletics program. Now, Brown & Brown execs both past and present are upping their game to an all-star level, contributing, in total gifts and pledges, nearly \$700,000 in support of Embry-Riddle student-athletes.

This "All-Star Giving Team"—which includes former Brown & Brown executives Jay Adams and Jim Henderson and current executives Linda Downs, Powell Brown and founder Hyatt Brown—has joined forces to support the Champions of Character Scholarship program, a fund for Embry-Riddle athletes who exhibit the five core values of respect, integrity, responsibility, servant leadership and sportsmanship.

Brown & Brown's recent show of support is the culmination of an evolving, multifaceted relationship between the company and Embry-Riddle. What began years ago with Embry-Riddle as a Brown & Brown client has now transformed into a "win-win" relationship for both university and company.

"It's just developed into a nice two-way street," says Jay Adams, former Brown & Brown executive and Embry-Riddle Trustee Emeritus. "Over the years, Brown & Brown has seen what Embry-Riddle has become and their interest just started to escalate."

"OVER THE YEARS, BROWN & BROWN HAS SEEN WHAT EMBRY-RIDDLE HAS BECOME AND THEIR INTEREST JUST STARTED TO ESCALATE."

ALL-STAR TEAM BUILDING

The story of how this "All-Star Giving Team" came together begins with its "captain": Jay Adams. "It all starts with Jay Adams," says Steve Ridder, Embry-Riddle athletic director. "Everything we've been able to achieve begins with him."

While Adams' efforts to help bring Embry-Riddle to Daytona Beach in the early days are well documented, his role in engaging Brown & Brown is less publicized. When he joined Brown & Brown in 1999, he knew it was in both institutions' best interests to work together, so he began making his case immediately.

"I had always supported the university, and I thought that it would be good for everyone if someone in Brown & Brown got involved," he says.

That first someone was Jim Henderson. "I picked on Jim," Adams recalls wryly. "He was a good friend, and I got him involved with the board."

Once Jim Henderson joined the Embry-Riddle board, it was only a matter of time before the excitement set in. "It takes a while to get the blue and gold fever," Jay Adams says, "but Jim has it big-time now."

"Steve Ridder has done an incredible job with this

program," says Henderson. "It's something Embry-Riddle and the community can be proud of. I know I am proud of everything they've accomplished."

Henderson's "blue and gold fever" was one factor among many that spurred Hyatt Brown's increased interest. "Jim became a board member and ultimately became the Chairman of the Board," recalls Hyatt Brown. "Obviously, he was very gung ho and that influenced us to become more involved."

One of the ways they upped their involvement was to honor Jim Henderson's career at Brown & Brown and his continued leadership at Embry-Riddle. On the evening of his retirement celebration, Henderson's friends and colleagues established the Jim Henderson Champions of Character Endowed Scholarship.

"Everybody got together and before you knew it, we had raised about \$115,000 more for scholarships, just that night," Jay Adams recalls.

"It's a testament to his leadership and vision that so many would honor Jim Henderson with this scholarship," says Embry-Riddle President John Johnson. "Jim has been a key advocate for Embry-Riddle in the community and among our alumni and friends."

"I was honored to be recognized by my friends, colleagues and associates in this way," says Jim Henderson. "The fact that so many of our best student-athletes will benefit from their generosity makes it even more special to me."

THE RIDDER FACTOR

With any big decision, there is usually a key person who helps "seal the deal." For the executives at Brown & Brown, that person was Steve Ridder.

Hyatt Brown's appreciation of Embry-Riddle Athletics grew over a few years of attending basketball games with Jay Adams and seeing the good thing that Steve Ridder had going.

"Jay started getting me involved in going to a basketball game or two," Hyatt Brown recalls. "Of course, they had a good team, and Steve Ridder was an inspirational guy."

Hyatt Brown, who considers one of his biggest business challenges "finding high-quality people rapidly" saw a potential pool of top performers, led by a top-flight talent evaluator, right in front of him. "We started talking to Steve Ridder about the possibility of recruiting some of his players for Brown & Brown and that has worked out quite well for us." (see *Embry-Riddle All-Star Performers Take Their A-Game to Brown & Brown*)

The winning combination continued when Brown & Brown identified Ridder as someone who could not only help add to their roster of high-quality people, but also help motivate those high performers who already worked for Brown & Brown.

"We had him come to one of our Leadership Council meetings," recalls Powell Brown, CEO and President of Brown & Brown. "He gave a very rousing speech. It resonated with me and with our leadership. We just flat-out identify with the guy."

Linda Downs, senior executive vice president at Brown & Brown, credits Ridder in particular for her involvement in establishing the Linda S. Downs Champions of Character Scholarship. As a sports lover and athlete herself (she received the Intramural Athlete of the Year in 1972 at her alma mater, Birmingham Southern College), Downs made an immediate connection with Ridder.

“When Steve and I sat down and started talking, that’s when I became interested in Embry-Riddle,” she says. “His approach to having the athlete strive to be a complete person was very motivating. I was all-in at that point.”

THE BEST PEOPLE RISE

The great teamwork between “the players” of Embry-Riddle and Brown & Brown speaks to what both institutions have known for some time: that winning, whether in the classroom, the boardroom or on the field, begins and ends with people of character.

It’s that people-centered, competitive philosophy that makes Embry-Riddle and Brown & Brown such natural partners.

“At Brown & Brown, we are a meritocracy,” Hyatt Brown says. “The best people rise, and that’s the way it is in Embry-Riddle’s athletics programs.” He also points out that both organizations are committed to what he calls “enhancing people,” which translates into “helping people be the best that they can be.”

For Linda Downs, “enhancing people” begins with attitude. “You can’t choose a lot of things in your life, but you can choose your attitude,” she says. “Every day you wake up with an attitude to better yourself and to create opportunities for others to better themselves as well.”

That approach resonates strongly with Steve Ridder. “Philosophically, we have so many similarities in how we approach people and our work,” he says. “They have built a reputation for doing things the right way, based on integrity and a strong sense of values, and that’s the same thing we are trying to emulate here at Embry-Riddle.”

It’s no surprise then that Ridder sees Embry-Riddle Athletics’ relationship with Brown & Brown as a model for partnering with other local companies.

“I think we’re just getting started. Embry-Riddle offers real value to companies looking to enhance their talent pool with high-energy, competitive people who know how to win—and how to do it the right way,” Ridder says.

For President John Johnson, the key is getting the message out to companies and industries beyond aerospace. “My hope is that the word will spread about the highly motivated and professional attitudes found in graduates from all of our degree programs,” he says. “Whatever the industry—aviation, aerospace, insurance, or any other where motivated, quality people are needed—Embry-Riddle has plenty to offer. Our relationship with Brown & Brown is a perfect example of that.”

“We feel very fortunate that we could make this kind of commitment to an institution in our community,” Powell Brown says. “This is where we were founded. This is home, so we are glad we are able to support Embry-Riddle.”

Embry-Riddle All-Star Performers Take Their A-Game to Brown & Brown

Six former Embry-Riddle basketball all-stars are currently turning their competitive prowess on the court into real-world success while working at Brown & Brown.

Austin Brownlee ('99, DB), Ryan Rothrock ('02, DB), Scott Bradley ('05, DB), Michael Pyle ('06, DB), Jason Cruse ('00, DB) and Tyler DeBord ('09, DB) are now using what they learned as Embry-Riddle Eagles to achieve similar success at Brown & Brown.

A 3-point machine at Embry-Riddle from 2003-2005, Scott Bradley ('05, DB) is now leading the marketing efforts at Brown & Brown of Arizona, Inc.

Ryan Rothrock ('02, DB), point guard and floor general for Embry-Riddle's 2000 Men's Basketball national championship team, is now Executive Vice President of Brown & Brown's office in Austin, Texas.

“Each one of these guys had great success here,” says Coach Steve Ridder. “These are some of my very best players and it’s pretty neat to see how they’ve succeeded.”

As both Coach Ridder and Brown & Brown have learned over the years, the lessons learned on the ICI Center hardwood make a great proving ground for top performers in the highly competitive insurance industry.

Brown & Brown President and CEO Powell Brown couldn't be happier with Embry-Riddle's former stars. “We're always looking for inherently talented, high-integrity, high-energy, intelligent people who have a burning desire to win,” he says. “The quality of the people who have joined our team [from Embry-Riddle] has been exemplary.”

A lot of credit for such a successful track record can be attributed to Coach Ridder's practiced eye for identifying talent and leadership qualities. In his 20-plus year career at Embry-Riddle, Coach Ridder has recommended only a handful of players to Brown & Brown.

“You got to pick the right people to go in there who will just embrace that work ethic and attitude and competitive fire,” says Ridder. “I'm going to pick the ones I know who are going to go in there and get it done.”

With donor support, Embry-Riddle Athletics plans to construct a clubhouse between the women's softball and men's baseball fields, serving the needs of both programs.

Our Best Year Ever and Growing Stronger

The 2009-2010 season was one of the best ever for the Embry-Riddle Athletics program. Winning 12 out of 13 conference championships, the program took its eleventh straight Sun Conference Commissioner's Cup and placed sixth nationally in the Learfield Sports Director's Cup—all while producing 23 All-Americans.

"THE BOTTOM LINE IS: WE WANT TO KEEP GROWING."

With such unprecedented success, it's no wonder the program is enjoying a robust period of enhancement and growth, particularly in the areas of

women's sports. Plans are on the horizon to launch programs in Women's softball and basketball.

"The rationale behind adding these sports is two-fold. We want to continue growing our athletic program and these are core sports in college athletics," says Athletic Director Steve Ridder. "However, equally important is to help with the university's goal of increasing our female student enrollment. The bottom line is: we want to keep growing."

The expansion of programs means facilities expansion too. In support of the women's softball and men's baseball programs, the university hopes to construct a clubhouse that will lie between both fields (concept pictured above), serving the needs of both programs simultaneously.

"There is a real need for a clubhouse with locker rooms that would support both sports and also provide space for sports information and a press box," Ridder says.

Plans also include the addition of facilities that will enhance student life, a key priority for Ridder. In the not too distant future, all students will be able to enjoy a multipurpose synthetic turf field, a cross-country course, and a walking trail, among other amenities.

"Students are our real customers," Ridder says, "and I love the fact that these facilities will be for the everyday student. Anytime you can do something that will benefit all students, you have to feel great about that."

To find out more about how you can help support Embry-Riddle Athletics and other exciting projects to transform student life, contact Julie Rand at 386-226-7542.

Leadership Gift Societies

Through both their support and their enthusiasm for our mission, members of our Leadership Gift Societies not only help us maintain the educational programs and the physical components of Embry-Riddle's campuses—the desks, the library books, the training technology—but also the intangible qualities of a leading university: the sense of community, the respect for tradition, and the recognition of achievement.

To recognize the generosity of these donors, Embry-Riddle has established these Leadership Gift Societies:

The Jack R. Hunt Society

Named for Embry-Riddle's first president, the Jack R. Hunt Society honors donors whose lifetime giving to the university totals \$1 million or more.

The John Paul Riddle Society

Honoring a founder of the university, the John Paul Riddle Society recognizes donors who make lifetime contributions totaling at least \$500,000.

The T. Higbee Embry Society

Named for John Paul Riddle's entrepreneurial partner, the T. Higbee Embry Society recognizes donors with lifetime contributions of \$100,000.

The Legacy Society

Recognizing donors who include Embry-Riddle in their estate, the Legacy Society supports multiple generations of aeronautical leaders.

Every effort has been made to ensure the accuracy of these lists. Please accept our apologies for any inadvertent errors or omissions. Please call Maxine Sowinski, donor relations coordinator, at (386)226-6138 or send an email to maxine.sowinski@erau.edu with your changes, corrections, or questions.

JACK R. HUNT SOCIETY

Corporations and Foundations

Airbus Services Company
Boeing Company Charitable Trust
Boston Scientific
Emil Buehler Perpetual Trust
Honeywell
Interwest Construction
The MathWorks, Inc.
Rolls-Royce Corporation

Alumni and Friends

Jay and Leila Adams
Michele Bowman-Underwood and Joseph Underwood
James and Beverly Cone
Samuel Goldman
James ('79, DB) and Karli Hagedorn
Mori ('79, '82, DB) and Forough ('85, DB) Hosseini
Roger Koch
L. Gale Lemerand
Dorothee Miller
S. Harry and Linda Robertson
Steven and Christine Udvar-Hazy

JOHN PAUL RIDDLE SOCIETY

Corporations and Foundations

Air Force Association
Analytical Graphics
Boeing Company
Edyth Bush Charitable Foundation
Constellation Productions
Frasca International
Robertson Research Group
Gen. William W. Spruance Foundation
The Wessel Foundation

Alumni and Friends

James and Essie Barfield
Tine and Eunice Davis
Andrew Deas ('60, WW)
Estate of William Haas
Constance Hunter
Edward and Carolyn King
William March ('81, WW)
William Pitts ('60, MC)
William and Eunice Spruance
Helen Wessel

T. HIGBEE EMBRY SOCIETY

Corporations and Foundations

AAR Corporation
Aircraft Owners & Pilots Association
AlliedSignal Air Transport Avionics
American Airlines
Associated Aviation Underwriters
Aviall
Aviation Education Foundation
The Robert and Lois Braddock Charitable Foundation
Brown & Brown of Florida
Cessna Foundation
Cobb, Cole and Bell PA
Computer Presentations and Training
Consolidated-Tomoka Land Co.
CSG Enterprise, L.P.
Dade Community Foundation
Tine W Davis Family Foundation
Daytona Aerospace Industrial Park Joint Venture
Delta Air Lines
DS SolidWorks Corp.
Equis Financial Group LP
Florida Independent College Fund
Follett Higher Education Group

Gulfstream Aerospace Corporation
Halifax Paving
Honeywell International Foundation
Paul B. Hunter and Constance D. Hunter Charitable Foundation
International Order of Characters
International Speedway Corp.
ISTAT Foundation
Kresge Foundation
Bill & Moya Lear Charitable Foundation
Link Foundation
Marmot Foundation
Mead Witter Foundation
Mission Air Support
Amelia Peabody Charitable Fund
Professional Food Service Management
The Robertson Foundation
Rockwell Collins
Tecnam Aircraft, Inc.
The Albert L. Ueltschi Foundation
United Technologies Corporation
US Airways
The Wachovia Foundation

Alumni and Friends

George and Patricia Adam
Bob and Carol Allen
Estate of Virginia T. Bingham
Lawrence and Barbara Clarkson
Elizabeth Coley and William Smith
Victor and Betsy Cresenzo
De Rhoads Dolan
Linda Downs
Philip and Joyce Elliott
William and Betty Jane France
Rudy and Lucille Frasca
George Gallaspy
William Haas

RECOGNITION OF GIVING

Jim and Carole Henderson
 Louis and Dava Hoffman
 Russell Holderman
 Daniel and Diane Izard
 Sharon Jones ('84, PC)
 Moya Lear
 George Lerman
 Joseph ('74, DB) and Catherine Martin
 Joseph and Joan McClure
 Robert McKay
 George Mendonca
 D. Keith ('95, '97, WW) and Alice Mosing
 Emily Nissley
 Leon Noe
 James and Janet O'Connor
 William and Dixie O'Connor
 Quentin and Jeani Pearson
 James Ray
 David and Andrea Robertson
 Nancy Robertson
 James Robinson
 David and Yolande Salter
 Raymond and Frances Sigafoos
 Al Skeaney
 David and Toni Slick
 Steven and Nancy Sliwa
 Richard Snyder
 Lee Spence
 Thomas and Barbara Staed
 Edward and Dorothy Stimpson
 Estate of Druria L. Sylvester
 Maurice and Dorothy Taylor
 Albert Ueltschi
 Lawrence and Virginia Vagnozzi
 Charles Vouaux
 Alexander and Mary Wells
 Dudley ('42, MC) and Phyllis Whitman
 Lane Wipff
 R. Lyman and Meredith Wood
 Gertrude Worthington

LEGACY SOCIETY

Jay and Leila Adams
 Matthew Andersson ('96, DB)
 Patricia Arntzen
 Robert and Mary Beilman
 Robert ('71, DB) and Judy Belinke
 Catherine Benson
 Matthew Berk ('58, MC)
 Margaret ('84, PC) and Thomas Billson
 Stephen ('86, PC) and Terri Blanchette
 Gerald Bott
 Michele Bowman-Underwood and
 Joseph Underwood
 The Robert and Lois Braddock
 Foundation
 Benjamin ('82, DB) and Signe Canfield
 Allen Colfry ('66, DB)
 James and Beverly Cone
 Robert and Jennifer Crouch
 David and Marguerite Cummock
 Gary and Else Cunningham
 Jody Doeden ('91, PC; '05 WW)
 De Rhoads Dolan
 George Errick
 Charles and Karen Ford
 James ('92, '95, DB) and Suellen
 Gallogly
 Samuel Goldman
 David and Nancy Gonnion
 Nancy Graham
 William Haas
 I.V. and Loma Hamilton
 George ('78, WW) and June Hill
 Louis and Dava Hoffman
 Constance Hunter
 John Hurley
 Charles and Marion Johnson
 Sharon Jones ('84, PC)
 Ronald and Carloyn Kerlin
 Roger Koch

James Kolbe
 Kenneth and Mary Lamalie
 L. Gale Lemerand
 Robert and Virginia Lyall
 Betty MacDonald
 William March
 George and Karen McCown
 Robert and Emily McKay
 Roy and Mary Miller
 Dan and Kelly Montplaisir
 D. Keith ('95, '97, WW) and Alice Mosing
 William and Dixie O'Connor
 John and Ann Olsen
 Robert Oxley
 Nancy ('74, DB) Pettit
 William Pitts ('60, MC)
 Deborah Lee Prescott
 Walter Prettyman ('75, DB)
 Giorgio and Portia Rey
 Charles and Joan Richardson
 Fred ('68, DB) and Julie Robinson
 Robert Rockett
 Nancy Shiver-Foret
 Raymond and Frances Sigafoos
 Mary Spence
 Raymond ('75, DB) and Wendy
 Springsteen
 William and Eunice Spruance
 Thomas and Barbara Staed
 Betty Stern
 Edward and Dorothy Stimpson
 James and Marilyn Subach
 Maurice and Dorothy Taylor
 Dianne (81, DB) and Raymond Thompson
 Charles Vouaux
 Alexander and Mary Wells
 Fred and Alice Wills
 Kevin Wisneski ('98, DB)
 Phillip Woodruff ('71, DB)
 James ('80, DB) and Patricia Zeiler

We asked Maryellen Wynn, director of Business Operations, Embry-Riddle Athletics, what it is about Embry-Riddle that makes her want to step up and contribute, and she said:

My degree from ERAU is so important to me, and I appreciate the opportunities I've been given in my job. I want to give back to someplace that's been so important to my life.

I've been motivated by the people around me every day at Embry-Riddle—from the coaches in my department, the staff and faculty all over campus and most of all, the students. We have the most passionate students I've ever met. They're so eager to obtain an education that will take them all around the world and into outer space! Their enthusiasm keeps me motivated every day.

LINDA TITUS: EMBRY-RIDDLE'S FIRST-EVER RECIPIENT OF THE ALUMNI PHILANTHROPY AWARD

Linda Titus ('79, DB) is the first-ever winner of the Embry-Riddle Alumni Philanthropy Award. The award, distributed annually, honors an alumnus who has demonstrated a high level of commitment to the university through philanthropic contributions and involvement in the direction of their gift.

"Linda is a natural choice for this award," says Vice President of Institutional Advancement Dan Montplaisir. "Starting with her father, she has been involved with Embry-Riddle practically since birth, and she has carried on his tradition of giving and service these many years."

Linda, who grew up watching her father, Professor Emeritus Chandler P. Titus, tutor students in late-night study sessions in their family's kitchen, truly has had a lifelong connection to Embry-Riddle. In fact, much of her life has been shaped by Embry-Riddle history. Born in Miami, Fla., she moved to Daytona Beach when the campus was

Professor Emeritus Chandler P. Titus originated the "Teaching Repair Station" at Embry-Riddle, an innovative teaching and repair program that has seen more than 1,300 engines overhauled by AMS students.

moved in 1965. A '79 graduate, Linda used her Embry-Riddle education to launch a successful career with FedEx as a flight dispatcher.

In 1996, Linda and her father strengthened their unshakeable

bond with Embry-Riddle by establishing the Chandler Titus Scholarship, which was geared towards tuition assistance for students in the Aviation Maintenance program. In 2001, Linda wanted to open the scholarship up to more students, so she and her father changed the name to the Titus Family Scholarship and made it available to students in bachelors' programs as well.

Linda also decided at that time to increase her yearly gift from \$1,000 to \$2,500. "Even though it's not much," she says, "somebody out there needs a little bit of a break on their tuition and maybe they'll get as lucky as me."

Linda feels it's important to give back to the university that gave her "a good life and a great career." Thanks to the tuition assistance she received as the daughter of a

professor, she was able to attend Embry-Riddle and work in an industry she grew up loving. "It all started because I got that break on tuition," she says.

Linda believes that it's vital for other alumni to give back to their alma mater however they can. "If they're in the aviation industry because of their education at Embry-Riddle, they should understand that the future of the industry relies on these kids. It doesn't take a lot to give back to one student for one semester who just needs a little bit of a break on tuition."

Upon receiving the letter notifying her that she would receive the Alumni Philanthropy Award at this year's Eagle Night during the Wings and Waves Air Show and Alumni Weekend, Linda assumed many other people would be joining her in winning this award. In fact, it didn't register that she would be the sole recipient until she was interviewed for this article. "Maybe it will sink in once I get there [to accept the award]," she says.

Sadly, winning this award now is bittersweet for Linda. Her father, Chandler, who helped her establish the Titus Family Scholarship, passed away in February of this year. Though it will be great to return to Daytona Beach and to campus, Linda admits some difficulty coming back. "If he had been around, he probably would have been very happy for me. It would have been really nice to tell him that that little idea we had a decade and a half ago has blossomed into something pretty substantial."

/// RECOGNITION OF GIVING ///

EMBRY-RIDDLE'S ANNUAL GIFT SOCIETIES AND CLUBS RECOGNIZE THE GENEROSITY OF THOSE DONORS WHOSE ANNUAL FINANCIAL SUPPORT DEMONSTRATES THEIR DEDICATION TO THE FUTURE OF AVIATION AND AEROSPACE EDUCATION.

The Eagle Society

The Eagle Society was established in 1986 to support academic programs and student opportunities in all areas. Today, the dollars donors invest not only enhance general programs and operations but furnish scholarship funds for deserving students and help the university acquire state-of-the-art technology and library resources.

To recognize the commitment of these donors, the Eagle Society has established four gift societies:

Platinum Eagles

Through gifts of \$10,000 or more each year, Platinum Eagles help shape the future of Embry-Riddle Aeronautical University.

Gold Eagles

By making annual gifts of \$5,000 or more, Gold Eagles secure Embry-Riddle's position as an outstanding institution of higher education.

Silver Eagles

Through annual support of \$2,500 or more, Silver Eagles build the unsurpassed training programs that have become a hallmark of our university.

Bronze Eagles

Through annual support of at least \$1,000, Bronze Eagles help us soar to new heights in educational achievement.

Annual Gift Clubs

Our annual gift clubs recognize and honor those who contribute up to \$999 a year. Levels of membership are:

Squadron 500—Annual gifts totaling \$500 to \$999

Squadron 100—Annual gifts totaling \$100 to \$249

Squadron 250—Annual gifts totaling \$250 to \$499

Cadet—Annual gifts totaling less than \$100

Every effort has been made to ensure the accuracy of these lists. Please accept our apologies for any inadvertent errors or omissions. Please call Maxine Sowinski, donor relations coordinator, at (386)226-6138 or send an email to maxine.sowinski@erau.edu with your changes, corrections, or questions.

PLATINUM EAGLES

Corporations and Foundations

AIAA Digital Avionics Technical Committee
 Air Force Association
 Aircraft Owners & Pilots Assoc. (AOPA)
 Aircraft Technical Publishers
 AMSTAT
 Aviation Education Foundation
 The Robert and Lois Braddock Foundation
 Brown & Brown of Florida
 Emil Buehler Perpetual Trust
 Cessna Foundation
 Combined Federal Campaign
 CSG Enterprise, L.P.
 Daytona Mitsubishi/Kia
 FHM Insurance Services
 Florida Power & Light
 Frasca International
 General Motors Foundation
 Paul B. Hunter and Constance D. Hunter Charitable Foundation
 Lockheed Martin Corporation
 The MathWorks
 Northrop Grumman Corporation
 Pinnacle Aircraft Parts
 Rider Jet Center
 Rockwell Collins
 Gen. William W. Spruance Foundation
 State of Florida
 TBM Owners and Pilots Association
 US Didactic
 Vector CANtech
 The Wessel Foundation
 WFF Facility Services

Alumni and Friends

John ('73, DB) and Donna Amore
 Gary Barth and Kevin White
 Margaret ('84, PC) and Thomas Billson
 J. Hyatt and Cynthia Brown
 J. Powell and Nancy Brown
 Bradley Currey
 Caroline Daniels
 De Rhoads Dolan
 James Fiala
 Rudy and Lucille Frasca
 John Gonda ('93, WW)
 James ('79, DB) and Karli Hagedorn
 Jim and Carole Henderson
 Constance Hunter
 Cherie Keemar
 Dorothee Miller
 Donald ('95, '97, WW) and Alice Mosing
 Richard ('86, DB) and Denise Nisbett
 Emily and Thomas Nissley
 Leon Noe
 Steven ('90, DB) and Elizabeth ('94, DB) Nordlund
 James Ray
 Ruth Richter Holden and John Holden
 Benjamin Rider ('02, DB)
 David and Andrea Robertson
 S. Harry and Linda Robertson
 Roger and Barbara Schwarz
 Jerri Shimer
 Steven and Nancy Sliwa
 William Spruance
 Estate of Maurice F. and Dorothy D. Taylor
 Steven and Christine Udvar-Hazy
 Jewel Vinson

Helen Wessel
 Lane Wipff
 Gertrude Worthington
 Mary Lou Wurts

GOLD EAGLES

Corporations and Foundations

ACSS
 Florida Aviation Trades Association
 Halifax Health
 Robert M. Rice Investments LTD
 David R. Rider Contractor
 Seafarer Chapter
 Senior Class Council Club
 Sodexo & Affiliates
 Southeast Automotive Management
 Textron
 United Space Alliance Foundation
 The Wings Club

Alumni and Friends

Jay and Leila Adams
 David Brown ('89, WW)
 Michael and Jennifer Coleman
 Russell and Helen Meyer
 Michael and Kathryn Milthorpe
 James and Janet O'Connor
 Robert Rice
 David Rider
 Glenn and Connie Ritchey
 Gordon and Celia Ritter
 Raymond and Frances Sigafous
 Christopher Sims ('03, DB)
 John and Lynne Thelan

SILVER EAGLES

Corporations and Foundations

Air-Sur
 Amerisport International
 Austin Management Group
 Chartwells Dining
 Compass Group USA
 Tom Cook Jeweler
 Costco Wholesale
 Dade Community Foundation
 Daytona International Speedway
 Florida Independent College Fund
 Freestream Aircraft USA Ltd.
 Halifax Paving
 Hilton Garden Inn Daytona Beach
 Honeywell Aerospace
 Junior Eagles Basketball
 S. R. Perrott
 Radiology Imaging Associates, PA
 Staed Family Associates, LTD.
 Wipff Endowment Foundation

Alumni and Friends

Thomas Anderson
 Goodwin and Nancy Berquist
 Sam and Kimberly Boone
 C. Roy and Victoria Bridges
 Gary Connors
 Thomas Coughlin ('75, WW)
 Robert and Jennifer Crouch
 Rodney and Anita Cruise
 Bernadine and Garth Douglas
 Linda Downs
 Kenneth ('89, WW) and Antoinette Dufour
 Leonard Durrance
 Jeffrey and Grace Eisen
 Thomas and Ann Hilburn
 Daniel ('04, WW) and Margaret Johnson
 John and Maurie Johnson
 Mark LaPole ('84, PC)
 Joseph ('74, DB) and Catherine Martin
 Kenneth Masters
 Joan Pease
 William Pease ('06, PC)
 Michael and Linda Piscatella
 Rebecca Posoli-Cilli ('90, DB)
 Thomas and Catherine Riley
 Michael Riordan and Joan Lemieux Riordan
 Edward and Lisa Schatz
 Lou and Christine Seno
 Thomas and Doris Sieland
 Hardy and Debbie Smith
 Thomas and Barbara Staed
 Linda Titus
 Walker and Teresita Wallace

BRONZE EAGLES

Corporations and Foundations

365 Sports
 Air Line Pilots Association International
 AirTran Holdings
 Bahama House
 Braniff Silver Eagles Charitable Fund
 Cobb & Cole

Continental Airlines
 Dassault Falcon Jet Corp.
 Tom Davis Fund
 Daytona State College Foundation
 East Central Branch A.S.C.E.
 Ercoupe Owners Club
 Ghyabi & Associates
 Giles Electric Company
 Kenneth B. Hawthorne, Jr., MDPA
 The James and Karen Hayman Family Fund
 Intervest Construction
 McCallum Enterprises 1 LP
 Milthorpe Sports LLC
 NASCAR
 New Smyrna Chevrolet
 The Northrop Grumman Foundation
 Odyssey Travel
 Organization of Flying Adjusters
 Rand Sports & Entertainment Insurance
 Robertson Research Group
 Sea Oats Limited, LLP
 Stonewood Grill & Tavern
 Web Database Solutions
 Will Technology
 Wing Aero Products

Alumni and Friends

Raynald Bedard and Laurie Back
 Raymond and Annemarie Bellem
 Steven and Brenda Bobinsky
 George ('03, WW) and Debbie Bowen
 James Boyce
 Tim and Mary Brady
 Lawrence and Barbara Clarkson
 James and Carol Cole
 James and Beverly Cone
 Terry ('87, WW) and Terri Cox
 Victor and Betsy Cresenzo
 Robert and Patricia Crosby
 Damon ('94, DB) and Debra D'Agostino
 Laurie ('82, DB) and James DeGarmo
 Philip Elliott
 Richard and Gloria Felton
 Francis Fenstermacher
 John and Kelly Ferguson
 Bradley and Leigh Giles
 William ('87, WW) and Nuala Glennon
 Erin Gormley ('97, PC; '05, WW)
 David and Angela Grande
 David and Teresa Hall
 Robert and Joanne Hannay
 Joseph Harter
 Kenneth and Jamie Hawthorne
 James and Karen Hayman
 Karen and James Holbrook
 Jack and Beth Holcomb
 Mori ('79, '82, DB) and Forough ('85, DB) Hosseini
 Robert ('42, DB) and Lorraine Hubsch
 Geoffrey ('86, DB) and Shanda Hunt
 William Ingram
 Christopher Johnson ('03, DB)
 James Johnson ('89, '02, WW)
 Robert Kelm ('96, PC)
 Kenneth and Mary Lamalie
 Blaine and Brian Lansberry

William and Brenda Lear
 Steven ('92, '95, DB) and Kellie Lehr
 Robert and Sandra Lloyd
 Judy Marshman
 Patrick ('86, DB) and Mary McCarthy
 Daniel and Kelly Montplaisir
 James and Karen Muff
 Janet Muff
 John ('68, DB) and Kathy O'Brien
 Harold and Hazel Owens
 Donald and Jean Popp
 John Rand
 William and Monica Rava
 Christina and Anthony Recascino
 Steven and Vicky Ridder
 Jean and Genevieve Rosanvallon
 Ryan ('02, DB) and Brooke ('04, DB) Rothrock
 Zane ('91, DB) and Mary Rowe
 Nancy Samp
 Roger and Carol-Anne Savoie
 William Schoknecht
 Joni ('92, '93, DB) and Daniel ('94, DB) Schultz
 Charlotte Skinner
 Guy and Maryjo Smith
 Martin and Judith Smith
 William ('78, DB) and Betty Steele
 Barry and Frances Stegall
 Joseph Szarmach ('91, DB)
 William and M. Susan Voges
 Mary Lou and Daniel Wade
 Marilyn Wagner
 David ('82, WW) and Rebecca Wallenborn
 Eric and Marcia Weekes
 John Wing

SQUADRON 500

Corporations and Foundations

AIAA Foundation
 Associated Data Resource
 Associated Dermatologists
 Austin Outdoor
 BCBGMAXAZRIA
 BlueWaterPress, LLC
 Cessna Aircraft Company
 Checkered Flag Committee
 Crowne Plaza Hollywood Beach
 Daytona Beach Symphony Society
 East Central Florida Outpatient Imaging, LLC
 Experimental Aircraft Assoc. Prescott Chapter 658
 Florida Bar Aviation Law Committee
 Florida Restaurant Group
 Hammock Beach Resort
 Insitu
 Interventional Pain Service LLC
 Loews Hotels
 Law Offices of Wallace C. Magathan P.A.
 Marriott International
 National Student Services
 Captain James Ormond D.A.R.
 Planning Technology
 R & R Industries

HONORING EMBRY-RIDDLE'S FIRST MILLION-DOLLAR MAN

Roger and Barbara Schwarz add to the legacy of their father – Samuel Goldman – by supporting what he believed in most.

It was an unexpected and near-disaster event that brought Samuel Goldman and his family together with Embry-Riddle over 45 years ago. “My father was flying back from the Bahamas when his plane lost an engine and he had to make an emergency landing at the Daytona Beach campus,” recalls Barbara Schwarz, one of Goldman’s daughters. “That day could have had unfortunate consequences, but instead, he met Jack Hunt and began a friendship that grew stronger every year.”

It didn’t take long for Goldman’s friendship with Hunt to progress into a meaningful involvement with Embry-Riddle. As the founder of Chesapeake Airways Service Corp., one of the largest dealers of used aircraft parts in the country, Goldman was able to share valuable advice and insight with Hunt about aircraft acquisitions and issues in the industry. And later, Goldman donated several airplanes and became the university’s first million-dollar donor.

In addition to his generous donation, Goldman and his wife established an endowed scholarship named the Samuel M. Goldman and Jack R. Hunt Scholarship. The scholarship is awarded to sophomore, junior and senior students who are earning a degree in the aviation technology related fields.

“Aviation was my father’s life and he loved to be around others who were immersed in it as well,” says Schwarz. “He liked what Embry-Riddle was doing and believed very strongly that everyone deserved a good education, and he wanted to help others as much as possible.”

Today, Goldman’s family, led by Barbara and Roger Schwarz, are continuing to support what he believed in most. “We were initially drawn in by my father’s enthusiasm and today we’re very pleased to be a part of what the university is doing,” says Mrs. Schwarz. “Supporting this scholarship fund is quite an honor for us because it gives us a meaningful way of keeping his memory and belief in education alive.”

The Schwarzes are also happy to see the ways in which their support affects students and, in turn, benefits the industry. “Roger and I have seen how driven and dedicated Embry-Riddle students are,” she says. “We believe that if we can help educate one person at a time, we can help the industry that we all love to succeed long-term. The better we train the future, the better the industry will be.”

“Training the future of the industry” is especially near and dear to the Schwarz’s heart: Their son, Greg, is a 1992 Embry-Riddle alumnus and a commercial pilot who flies overseas. “Just like his grandfather, all Greg ever wanted to do was to fly,” says Mrs. Schwarz proudly. “And today, he’s following his own passion and doing just that.”

Goldman’s passion for aviation has not only influenced his own grandson, but it’s impacted many Embry-Riddle students over the years. In recognition of his generosity and contributions to the students and university, Embry-Riddle named the Samuel Goldman Center/Aviation Maintenance Science Complex as a tribute to him in the mid-1970s, and will name the new Aviation Maintenance Science hangar in the new Aviation Complex after him. In addition, Goldman was awarded an honorary doctorate degree in 2008, which Barbara and Roger accepted in his honor (pictured, above top).

“When we received the award on his behalf, it really drew us into the Embry-Riddle community, and we felt the tight connection that my father always did,” explained Schwarz. “My father was so proud to be affiliated with Embry-Riddle, and it is quite an honor for our entire family to be a part of his legacy of philanthropy there.”

RECOGNITION OF GIVING

Root Company
Safe Flight Instrument Corp.
David & Yolande Salter Charitable Fund
Sunkist Kids Wrestling Club
Upchurch Watson White & Max
Myles and Kimberly Wilkinson Charitable Fund

Alumni and Friends

Sharon and Kenny Amick
Kelly Baker ('89, DB)
Edward ('73, DB) and Mary Ann Ban
Nancy Barrett
John Bauer
Michael and Rebecca Becker
Jeffery Bloom ('88, PC)
Howard ('80, DB) and Susan Blower
Robert and Jean Bricker
John and Andrina Carey
Harriet Carr
Anne Marie Casey
Robert ('86, '96, WW) and Diane Cauble
Steve and Fran Chadwick
Kathleen ('82, PC) and Jeffrey ('96, WW)
Clark
Sydney Cohen
Milton and Charlene Cone
Patricia Connell
Thomas and Barbara Connolly
Bruce and Carol Conway
James and Cheryl ('96, DB) Cunningham
Camilo Dornier ('84, WW)
Erin Dwyer Sears ('06, DB)
Sylvia Elledge-Eardley ('03, DB)
S. Ray ('59, MC) and Helen Ellington
Lance Erickson
Dale Evans
Andrew and Rita ('95, PC) Ferencak
Barbara Fidel Adams and James Adams
June Fidel
Mary Fletcher Forstall
David Fletcher
Maryam Ghyabi
Stephen and Myra Gons
Michael ('96, DB) and Penny Gowen
William and Anne Grams
Randall Greene
Thomas and Jolene Guinn
Kim Habermann ('78, DB)
Roberta Harney
Michael Hickey
Christine ('82, '89, DB) and Garrett ('87, DB) Ison
Raymond and Lynn Johnson
Salvatore Jordano
Patricia Kaven
Laura ('09, WW) and David Kelm
Michael and Mary Beth Kenny
Jerry and Killian Kidrick
David ('74, DB) and Pamela Klase
Martin Korges ('81, DB)
Natalie Kreeger ('99, DB)
Arkadi Kuhlmann
Suku ('92, DB) and Sara Kurien
Rick ('78, DB) and Patricia Larsen
Kathy Lewis
Morris ('85, DB) and Judy Little

Gerald ('89, DB) and Elizabeth Lohr
John Long
Wallace Magathan
Reda and Amy Mankbadi
Linda Manning and Bradley Blair
Barbara and Carl Martens
Kenneth and Shirley Masser
Lee Masztak ('94, DB)
William and Stephanie Mayfield
Daniel and Hae McCune
Patric McElwain
Jenna Menard
Philip Michel
Nicholas Mingione ('00, DB)
Fred ('81, DB) and Joyce Mirlge
Barbara and Marty Munderloh
Leonard and Patricia Ohlsson
John and Kathy Olivero
Robert Oxley
Donald Perry
Daniel Petree
Thomas Rajala and Daniele Hagen
Giorgio and Portia Rey
Stacey Reynolds-Carruth and Robert Carruth
Robert Rockett
W. David and J. Wanda Rummel
Jeremy Samuels
Louis and Judy Samuels
Neil and Linda Samuels
Janet Sayers
Joseph Scarpinito
Keith and Edith Smith
John and Betsy Teaford
Nancy and Charles Tennstedt
William Thompson ('87, PC)
Joseph Tinsley ('04, DB)
John and Loretta Tolland
Rosaria and Paul Upchurch
Carolyn VanDalen
Brian Walters ('09, PC)
Gregory and Christie Warmoth
Lewis and Dorothy Webb
Ralph Weiger
Charles and Deborah Westbrooks
Samuel ('84, DB) and Jayne White
Myles and Kimberly Wilkinson
Timothy Wilson
Robley ('01, WW) and Sue Withrow
Betty Young

SQUADRON 250

Corporations and Foundations

A&T Builders
American Industrial Plastics
Americrown Service Corporation
Atlantic Ocean Palm Inn
Best Western Aku Tiki Inn
Bright House Networks, LLC
Buttleman Sporting Goods & Trophies
Chick-fil-A of Port Orange
Coleman Goodemote Construction Co.
Conroe Welding Supply
Consolidated-Tomoka Land Co.
Crotty & Bartlett, P.A.
Daytona Beach Resort & Conference Center

Eagle Sport Aviation Club
East Coast Community Bank
El Caribe Resort
Fish Window Cleaning
Gator's Bar-B-Q and Wings
Hilton Hotels
InterFlight Global Corporation
Investments Unlimited
JAAM, LLC
Kalin Home Furnishings
Kayser Family Foundation
LPGA International Golf Courses
Lutheran Community Foundation
Olivari & Associates, P.A.
Parks Dermatology Center
Pelican Bay Country Club
The Pepsi Bottling Group
Plantation Bay Golf & Country Club
PPI Construction Management
Ramada Inn Speedway
Steve Ridder Basketball Camp
Solar-Fit
Spruce Creek Fly-In Realty
StyleMark
Sun Viking Lodge
Tampa Bay Buccaneers
United Football League
USTA Florida
VerdeGo
Viking Travel Service
WaterStone
Women in Aviation Club

Alumni and Friends

Robert Adams ('01, PC)
Bob and Carol Allen
Lisa Anderson Spencer ('99, DB; '03, WW) and Jason Spencer
Robert Applewhite ('77, DB)
Robert Armacost and Julia Pet-Armacost
Robert Armbrust
Thomas ('74, DB) and Jacqueline Arnold
Stanley and Jennie Arthur
Eric ('82, DB) and Kelly Asplundh
Magdy and Linda Attia
Richard and Gail Bagby
Elizabeth Baghott
Nancee Bailey
Donna Barbie and Richard Kessler
Laurence Bartlett and Kathleen Crotty
Paul Bartlett ('81, PC)
Alan and Davida Bender
Barbikay Bissell Pohl
Cynthia and Kevin Bixler
Chris and Brenda Boals
Douglas and Louise Booth
Charles Bowens
Edward ('79, DB) and Sandra Breslin
Andrew ('97, '00, DB) and Melissa Broom
Anthony Brown and Michelle Pack-Brown
James ('91, '97, WW) and Betty Brown
John and Theresa Buck
W. L. and Ann Burt
Randy Buttleman
William ('91, PC) and Michelle Calvo
John and Patricia Chiafalo

MANY HAPPY RETURNS

Steve and Elizabeth Nordlund are helping student-athletes get off to a great start by supporting athletics scholarships.

With their scholarship support, Steve and Elizabeth Nordlund help Embry-Riddle student-athletes achieve success on and off the field.

Steve Nordlund ('90, DB) has always understood the power of connection. From his early childhood dreams of aviation (inspired by playing with other kids on the airport fence and watching the airplanes come and go), to his current role as director of Business Development of Unmanned Systems for the Boeing Company, Nordlund has never lost sight of his connection to Embry-Riddle and the role it has played in his success.

"I'LL NEVER FORGET THE DAY THAT STEVE RIDDER STEPPED ON CAMPUS."

Today, he and his wife, Elizabeth "Beth" (Fowlie) Nordlund ('94, DB), are honoring and strengthening that connection by supporting two scholarships that support Embry-Riddle athletics: the Steve and Vicky Ridder Endowed Scholarship and the Kenneth and Shirley Sliwa Memorial Endowed Fund.

In supporting these two scholarship funds in the athletics program, Nordlund honors the two people who inspired him most during his time at Embry-Riddle: Athletics Director Steve Ridder and former President Steve Sliwa.

"The Athletics program was started when I was a student, and I'll never forget the day that Steve Ridder stepped on campus," recalls Nordlund, who earned his undergraduate degree in Aerospace Studies. "His energetic leadership changed the campus atmosphere, and I remember thinking how much I wanted to be a part of what he was doing."

From that day forward, Nordlund knew that Ridder was making a positive impact in the lives of the student-athletes. "I'm a huge Ridder fan," he says fondly. "He has absolutely the right mindset of finding great athletes that want to be true student-athletes who excel in the classroom as well as on the field."

Nordlund is also a "fan" of former president Sliwa. He built a strong friendship with Sliwa over the years as a student, then as an employee at Embry-Riddle and later as the vice president at Sliwa's company, Insitu.

Glenn Dalcourt is one of the many Embry-Riddle student-athletes who has benefitted from scholarship support. This past summer, Dalcourt also served as an intern for Steve Nordlund and Dr. Sliwa at Insitu.

"Over the years he's been a personal mentor to me and really helped me to get where I am today," says Nordlund. "He's a 'make-a-difference' person, and Beth and I believe his scholarship fund will truly make a difference with students."

Because of his tight-knit relationships with Ridder and Sliwa, Nordlund has found ways to get involved with the athletics program as much as possible – from being a loyal fan to meeting many of the student-athletes, to supporting scholarships. "I've tried to find a way to be a part of what Ridder has built, and by supporting these scholarships, I know I'm supporting future leaders that are going to make a difference in the industry and their community. You can't go wrong supporting that."

Nordlund enjoys meeting many of the student-athletes that he's helped support, including members of the Men's and Women's Cross Country teams during a tour at Insitu, and interns from the Women's Tennis and Men's Basketball teams who were hired at Insitu. "It's been great to be able to meet many of the student-athletes," he says. "You immediately can tell that they've signed on to the qualities and traditions of being an Embry-Riddle student-athlete, and that creates a culture that will likely breed success."

By helping Embry-Riddle and Steve Ridder create this culture of excellence, the Nordlunds believe they are making a good investment. "We purposely invest in these scholarships to support student-athletes because it makes us feel good to know that more students will have every opportunity to excel in the athletics program," he explains. "You always want a good return on your investment, and we feel like we get a great ROI."

RECOGNITION OF GIVING

Terry Cobb
 Charles Coleman
 Gerald ('59, MC) and Virginia Cox
 Deborah ('09, WW) and Howard Creech
 Michael and Kristen Crotty
 Deane and Catherine Cruze
 David and Marguerite Cummock
 Kenneth Curry ('87, WW)
 Lisa and Matthew Davids
 Jeffrey Davis
 John Denigris
 Gary Dickinson ('82, DB) and Lorraine Feid Dickinson
 Katherine and Richard Dodd
 William Dollaway ('78, DB)
 Joseph ('85, WW) and Elaine Donofrio
 Daniel ('83, WW) and Elpa Droogleever
 Barbara and Earl Dryden
 Richard and Mary Alyce Duma
 George and Agnes Ebbs
 Barry ('70, DB) and Sharon Eller
 Scott ('96, DB) and Debra Evans
 Eric and Cynthia Fisher
 Howard ('78, DB) and Sharlene Fox
 Lesa France Kennedy
 Violet and Robert French
 Mark and Kathy Friend
 Elizabeth and Michael Frost
 William and Carol Gallagher
 Oscar ('02, DB) and Yvette Garcia
 Harold Goodemote
 Rodd and Lori Gould
 Samuel and Cheryl ('01, DB) Granata
 Frederick Hammerschlag ('89, WW)
 Steven ('78, DB) and Denise Hampton
 Shaun and Rebecca Harney
 Daniel Harrison and Kathy Harisson
 Robert and Heidi Harsha
 John and Peg Haskins
 Jack and Debbie Haun
 Lewis and Angela Heaster
 Michael ('91, DB) and Laura Henderlong
 Charles ('86, DB) and Melissa Horning
 Joni Hunt ('86, '97, DB) and Mitch Whitlock
 Glenda and Robert Jarrett
 Philip Jones and Leeann Chen-Jones
 Patricia Kabus ('09, WW)
 Sean ('91, PC) and Tina Kaveney
 Donald Kayser
 Donald and Corine Kemp
 Raymond and Mary Lou Kenzik
 Eileen and James Klein
 Andrew and Lucyna Kornecki
 Valerie and Thomas Kruse
 Vern Kuftik
 Guy and Rowena Larson
 Keith and Rita Larson
 John Ledgerwood and Eileen Jackson
 Robert ('57, MC) and Roxie Lewis
 Mary Lockwald
 Mark ('92, DB) and Anna-Lisa Lonier
 Julian and Wenceslao Lopez
 Emmert and Margaret Lowry
 Michael ('01, WW) and Cindy MacConnie
 Florence Machol

Ronald and Tracy Madler
 James Matan
 John and Elaine Matthews
 John ('76, DB) and Darlene Mazur
 William and Linda McMunn
 Ramona and John Meneough
 Bryan Mercer
 Debbie Miller
 Robert and Beverly Morrison
 David Mortensen
 Roy Morton
 Andrew and Jennifer Newitt
 Daniel and Mary Norburg
 Amanda O'Brien-Brown ('02, '05, DB) and Dan Brown
 Matthew ('99, DB) and Megan Paddock
 Linda Parker
 James Parry ('87, WW)
 Denise Paterno
 Bradley ('87, WW) and Mary Jayne Pederson
 Michael ('86, DB) and Joyce ('81, DB) Pepin
 Bryan and Stacy Perraud
 Timothy ('86, PC) and Laura Perry
 John ('90, '92, DB) and Ann Phillips
 Alan and Bonnie Pratt
 Irwin and Barbara Price
 Janet Provenzano Nortrup ('06, DB) and Peter Nortrup ('04, DB)
 Shannon Queen
 Mel and Karen Ray
 Douglas and Laura Reece
 Cameron Renter ('90, PC)
 Maria Rodriguez ('93, WW)
 Jonathan ('99, DB) and Frances Rorer
 Peter ('89, DB) and Donna Rounseville
 Herbert Schaefer ('98, WW)
 James ('04, WW) and Marian Schultz
 Mary and William Schwem
 Lisa ('97, '09, DB) and Matthew ('99, '07, WW) Kollar
 Ronald Seabourne
 Randall Shaffer
 Ronald ('86, WW) and Helen Sibley
 Darrel and Debbie Smith
 John ('67, DB) and Judith Sprague
 Wendy ('09, WW) and Nigel Stanley
 Richard and Amy Stansbury
 Alfred ('92, DB) and Marci Stappung
 Matthew Steele ('09, DB)
 Larry and Brenda Stephan
 James and Regina Sterioff
 Robert and Shirley Stokes
 Dale and Michael Sullivan
 Nancy Tamburello
 Mahmud ('83, DB) and Chiyo Tekalli
 Torkel ('89, DB) and Marie Tellefsen
 Sarah Thomas
 Rebecca and Paul Vasquez
 Peter ('69, MC) and Linda Vosbury
 Joan and Fred Wackowski
 William ('74, DB) and Bobbi Jo Walsh
 Daniel and Lynne Walters
 Josef Warfel
 John Watret and Elizabeth Mathews
 Ingrid Weeks

Darris and Melinda White
 Alfred ('82, WW) and Katherine Williams
 Michael ('88, DB) and Laurie Williams
 Richie Williams
 George ('98, DB) and Konnie Willis
 Jerome and June Wittfoth
 Norman and Joan Wnuk
 Maryellen Wynn ('90, DB)
 Anthony and Mary Ziner

SQUADRON 100

Corporations and Foundations

Aero Supplies & Express
 Airport Centre Properties, LLC
 Arabian Nights
 Arizona Aviation Supplies
 Arizona Machinery
 Aviation Systems Consulting Services, LLC
 Blue Moon Yoga
 BWL Engineering
 Catskill Craftsmen
 Commercial Coverages
 Daytona Beach Cold Storage
 Daytona Beach Golf Club
 Ed's Stinger Crane Service
 Entech Controls Corporation
 Erickson Chiropractic Clinic
 Fairwinds Broadway Across America Orlando
 Fantasy of Flight
 Felix Air
 Flagami IV
 The Frame & Photo Works
 Gateway Bank of Florida
 GPC Construction
 Hot House Yoga
 International Speedway Corp.
 Jon Hall Chevrolet
 JulBert
 Karlhaus LLC
 Kennedy Space Center
 Neil D. Kugel, C.P.A.
 L & S Education
 Law Offices of Davisson & Davisson
 Lifetouch National School Studios
 The Little Gym of Port Orange
 Macayo Prescott Gateway, LLC
 Maraija Bruce
 McCarty Builders
 Miller's Custom Parts
 James Moore & Co., P.L.
 The Moses Foundation
 Natural Bliss
 Neck, Back & Headache Relief Center
 The News-Journal Corporation
 Ocean Deck
 Palm Coast Women's Center
 The Parking Spot
 Pepin Realty
 Pirate's Dinner Adventure
 John Plank Real Estate Services
 Port Orange YMCA
 Public Service Enterprise Group
 QPUBLIC, LLC
 Raceway Foods Corp.

RECOGNITION OF GIVING

Rice & Rose
 Ritchey Cadillac Buick Pontiac GMC
 Riviera Country Club
 RKneal Inc.
 Robart Mfg.
 Ronin Sushi & Bar
 Roush Enterprises
 SeaWorld Orlando
 Skydive DeLand
 Sleuths Mystery Dinner Shows
 Smith, Hood, Perkins, Loucks, Stout,
 Bigman, Lane, & Brock, P.A.
 Squawk Free, LLC
 St. Luke's Episcopal Church
 Stinger Fiberglass Designs
 Synergie Skin Studio
 TDK Comfort Systems
 Traditions
 Universal Studios Florida
 Valkyrie Consulting Group LLC
 Viking Industries
 Walsh Consulting Group
 Wet 'n Wild
 World Golf Hall of Fame

Alumni and Friends

Ahmed Abdelghany
 Scot Abel ('04, WW)
 Cynthia Ackerman
 Jeffery and Nancy Adams
 Larry ('75, DB) and Karen Adams
 Richard ('68, DB) and Jeanne Adams
 John and Candace Adkison
 David ('87, DB) and Diane Agins
 Margaret Aiken ('01, DB)
 Genevieve Aiken-West ('93, PC) and
 Earl West
 Fern Albert ('69, DB)
 Frank ('69, DB) and Kathy Alexander
 Samuel ('71, DB) and Robin Allen
 George Allin
 Kimberly ('91, PC) and James Allison
 Mohammed Al Nehayan ('09, PC)
 Pedro ('02, DB) and Amy Alvarez
 Lewis and Kathy Ames
 Natalie Anaya ('08, DB)
 Kent ('97, '99, WW) and Teresa
 Anderson
 Michael and Shauneen Anderson
 Ashley Andrews Lear and Scott Lear
 Jason Applegate
 Chris and Vicki Arismendez
 Cherie Armstrong-Cadenhead and
 Randall Cadenhead
 Anke and Martin Arnaud
 Patricia and Edward Arntzen
 Kenneth and Gail Artin
 Loretta Austin
 Clifford and Deborah Ayres
 John ('75, DB) and Ruth Bailey
 William Baker
 James ('87, DB) and Dawn Banke
 Ricardo ('85, DB) and Denise Baquero
 Kostas and Joanna Barbush
 Lubomyra Bardygula ('87, DB)
 Carl ('97, '98, WW) and Shelia Barnes
 William ('60, MC) and Joelin Bayer

Frank Beber ('96, PC)
 Debby Bell ('88, PC)
 Paul Bell
 Harold and Carol Bennett
 Michael ('01, DB) and Kimberly Benson
 Joe and Nadine Berg
 Michele and Per Berg
 Matthew Berk ('58, MC)
 Kaye and Mark Berman
 Marc and Melodye Bernier
 James ('06, DB) and Megan ('06, '09,
 DB) Bicking
 Paul and Maria Bigelow
 Christopher ('88, PC) and Cheryl Bischof
 Richard and Kristen Bishop
 Daniel Blaich ('07, '09, DB)
 Robert ('98, WW) and Angela Blake
 Wallace and Deborah Blocker
 Linda Bloom
 Harry and Joyce Boden
 Richard ('85, DB) and Lisa Bodenski
 Samantha and Matthew Bohon
 John ('77, DB) and Deborah Bookas
 John ('81, WW) and Patricia Bortner
 Jeffrey and Lori Bosset
 Miranda Boudreau
 Bruce ('68, DB) and Cj Bower
 James ('84, DB) and Pauline Brannigan
 Carlos and Patricia Bravo
 Kevin ('95, WW) and Pamela Brewster
 George and Shannon Brinkman
 Nick and Maureen Brixius
 John and Sheree Brodak
 Julie Bromfield ('84, DB)
 Jeffrey Broomall ('93, DB)
 Richard and Anne Brown
 Shannon and Jay Brown
 Kevin Browne ('90, DB)
 Marajja Bruce
 Richard and Marjorie Bryant
 Paul Buckley ('03, '07, DB)
 William Buckwalter ('83, DB)
 R. Scott Bunn
 Richard and Doris Burrell
 Owen ('94, DB) and Amy Busch
 Layna Buskirk
 Norma Butler ('03, WW)
 Richard Byrd ('08, PC)
 Donald ('79, DB) and Anita Byrne
 Mark ('04, WW) and Jean Cady
 John and Michele Caldwell
 John ('75, DB) and Joyce Caldwell
 Ronald ('81, '85, WW) and Marian
 Caraway
 Douglas Carlson
 Glenn ('94, WW) and Rae Carlson
 Leonard Carlson
 Christopher Carta
 Patrick ('84, DB) and Carol Casey
 Charles ('68, DB) and Pamela Causey
 Ronald Caylor
 Bruce and Nancy Chadbourne
 Kathleen and Michael Citro
 Fred ('07, WW) and Christine Clark
 Phillip Clark ('80, DB)
 Jamie Clay
 Patricia ('00, WW) and Richard Cody

William and Gail Cody
 Charles ('95, DB) and Katrina Coldren
 Robert and Bobbi Coleman
 Thomas ('85, DB) and Susan Conard
 Emily Concher ('05, DB)
 Matthew Conyers
 Trenton Cook ('07, DB)
 James Copp ('02, WW)
 Fredrick and Linda Costello
 Edward Courtemanche ('08, PC)
 Joann ('02, WW) and Christopher
 Courtland
 Lynn and Russell Cox
 Walter and Jan Craig
 Stewart Craig ('98, DB)
 James Crater ('83, DB)
 David and Alice Crawford
 Roger Crawford
 Matthew Crisci ('97, DB) and Donna
 Bembnister
 Burnell and Suzanne Crist
 Kevin ('84, DB) and Irma Croteau
 Beverly Cullum
 Mary Custureri
 Natalie Dana

For Dr. Guy M. Smith, and
 his wife, MaryJo, supporting
 Embry-Riddle's College of
 Aviation is a family thing:

We are an Embry-Riddle family; MaryJo teaches in the new Ph.D. in Aviation program, and I teach in Aeronautical Science. We want to share with our students the treasures we earned as career learners and teachers. Every good that has come to us has its roots in our education.

William ('88, WW) and Joan Danzeisen
 John Darvell ('95, WW)
 Jeffrey Dasher ('88, PC)
 Philip Davis ('03, '06, DB)
 Daniel Davisson
 N. Rick Dawson
 Joshua De Land ('08, PC)
 Frank De Mary ('91, '97, WW)
 Wanda Dean
 W. Edward and Ruth Deaton
 Morris ('91, WW) and Kimberly Decker
 Kathryn and Will Degroat
 Gary ('80, WW) and Karla DeKay
 Gregory ('83, DB) and Deborah Dekker
 Christopher Denton ('04, PC)
 James Detjen ('84, DB)
 Daniel ('83, DB) and Diane Di Sebastian
 John and Louise Dianto
 Joseph ('69, DB) and Janet Dickinson
 Nicholas and Rose Distasi
 Robert ('04, WW) and Teresa Doheny
 Thomas and Bonnie Dombeck
 Walter ('70, DB) and Annamarie Donovan
 Allen ('04, WW) and Yelena Dorane
 Diane and John Dowhy

Opening the Door for “New Arrivals”

Through his annual support to the Fund for Embry-Riddle, William Glennon ('82, '87, WW) is helping other Embry-Riddle Worldwide students find their “land of opportunity.”

William “Bill” Glennon ('82, '87, WW) knows first-hand what it's like to seek and find the land of opportunity. At age 19, he came to the United States from Ireland looking for opportunities, and he found just that with the help of Embry-Riddle's Worldwide Campus. Today, he's helping provide opportunities for other

Worldwide students through his annual support.

“Growing up in Ireland, there was little emphasis on education and the only real option for the majority of young people was emigration, and so vast numbers of us came here for more opportunities,” says Glennon. “There is a philosophy in any emigrant population that when you gain a foothold in the new land, you help new arrivals when you can. I take that approach towards education and feel that it is my duty to similarly help others.”

"MY FAMILY AND I ARE TRULY THANKFUL FOR ALL THE OPPORTUNITIES THAT THIS GREAT NATION HAS OFFERED US, AND SO WE SERVE AND GIVE BACK WHERE WE CAN TO HELP KEEP AMERICA GREAT."

Glennon has held strong to his philosophy of giving back to “new arrivals” – in this case, other Embry-Riddle students – since 1988, and has supported The Fund for Embry-Riddle each year since 2006. “If my support allows just one more of the Worldwide Campus centers to continue to operate and be able to accommodate even one student that needs ‘just one prerequisite’ to finish his program, like I did, or if it allows a center to offer a concentrated summer session to work with a group of eager students that would otherwise have to wait to get a prerequisite course out of the way, then I am pleased,” says Glennon.

Joe Pauwels, executive director of Advancement Services, emphasizes the importance of annual gifts to the Fund for Embry-Riddle: “Annual gifts are the backbone of our philanthropy goals, and thanks to annual donors like William Glennon, Embry-Riddle students are able to receive a superior education with real-world perspectives and skills. By providing consistent gifts each year, donors like Mr. Glennon allow us to commit to funding student scholarships,

covering the cost of tuition and books, and supporting the Worldwide Fund for Excellence.”

As a Worldwide Campus graduate himself, Glennon understands how crucial a role each campus can play in a student's career path. He served many years in the U.S. Army before retiring as a Lieutenant Colonel, – all the while earning his Bachelor of Science in Professional Aeronautics and Masters in Aeronautical Science degrees. “As an aviator with the 101st Airborne Division, Embry-Riddle Worldwide was the logical choice for me, and I got my undergraduate degree by truly attending classes all over the world,” explains Glennon, who attended Worldwide Campus in Georgia, Kentucky, Nebraska and Germany. “Later in my career, while assigned to the National Emergency Airborne Command Post (NEACP) at Offutt AFB, Neb., I took the opportunity to attend graduate school with Embry-Riddle, again because of the accessibility of the program on the Worldwide Campus.”

Since earning his masters degree, Glennon has worked at Northrop Grumman in various management positions and is currently a program manager overseeing a project that developed the Army's first web-based property accountability system.

He credits his education at Embry-Riddle for helping him reach his career success, despite his humble beginnings. “Although I started out in the Army with only a high school GED, I was able to attain my undergraduate and graduate degrees from Embry-Riddle, which was a key to getting where I am now,” he says. “Having a graduate degree from one of the most prestigious aviation and engineering institutions in the world, I believe, opened doors for me that otherwise would have been only a dream.”

Today, Glennon is proud to help open doors of opportunity for others. “I believe education is the key to success, and that if I give to an educational institution and enable just one student to achieve success, and that person goes on to impact others through his career, I believe my contribution has achieved great things,” he says. “My family and I are truly thankful for all the opportunities that this great nation has offered us, and so we serve and give back where we can to help keep America great.”

RECOGNITION OF GIVING

David ('81, WW) and Diane Downey
 Arthur Draut
 Timothy ('90, WW) and Leslie Duerson
 Phillip ('03, WW) and Anne Duffy
 Peter Dulken
 Shanon ('69, DB) and Sue Dunlap
 Wesley and Rosanne Dunn
 William Dunn
 Linda Durham
 Vera Durham
 Edward and Fern Dytko
 Elizabeth Eastlack and Michael Shaw
 Kirk Eastman ('89, DB)
 William ('01, WW) and Leslie Edwards
 Alfred and Janet Eichenlaub
 Dick Embry
 Daniel ('88, WW) and Kay Eramo
 Steven and Cristi Erickson
 David Esser ('81, '87, DB)
 C. Tutty Fairbanks
 Thomas and Mary Farrell
 Detrus Faulk ('92, DB)
 Randle and Barbara Faunce
 Paul ('89, WW) and Deanne Feirick
 Rebecca ('04, WW) and Jeremy
 Fenstermaker
 Michael Fernandez ('79, DB)
 Richard ('90, '95, DB) and Christine
 Fetchik
 Ronald Fielding ('86, PC)
 Ronald ('75, DB) and Anne Fisher
 Joseph Flynn ('05, MC)
 Kathleen and Steven Focazio
 Scott ('81, WW) and Deborah Ford
 Tonia Fortner
 Charles ('83, DB) and Julie Foster
 Ronald Frey
 Nancy and Golburn Galyon
 Matthew Gardner
 Kenneth ('04, '06, WW) and Carol Gardy
 Keith ('83, DB) and Linda Garfield
 Adam Gartner ('03, WW)
 Bonnie Gauger
 Christopher ('97, WW) and Tamara Gavin
 Gregory Gaze ('85, WW)
 Kent ('71, DB) and Barbara George
 Leslie Gibbs
 Stephen Gibbs ('75, DB)
 Randall ('89, PC) and Celina Gilhart
 Albert and Doreen Gillespy
 Gregory Ginnetti ('93, DB)
 W. Dean Glasser and Agatha Miconi
 Peter and Deborah Glover
 Timothy Glover ('80, DB)
 Reid ('76, DB) and Hanna Golden
 Juan Gomez ('00, DB)
 Rene ('05, WW) and Rebecca Gonzalez
 Robert ('05, DB) and Amy Goodreau
 Janice Goodwin
 Christopher and Cynthia Grant
 Arnold Green ('77, DB)
 John and Sonja Griffith
 Lyle and Gail Grimes
 John ('74, WW) and Glenda Grones
 Fabio ('83, WW) and Lorraine ('84, WW)
 Grossi
 Walter ('83, WW) and Janet Gutsche

Kevin Haas
 Hamilton and Rahna Hagar
 Jeffrey ('69, DB) and Carol Haggas
 Harlon ('84, WW) and Virginia Hain
 Clint ('80, DB) and Audrey Hamilton
 Michael Hanke ('88, '90, DB)
 Douglas and Joni Harder
 Edward Harley
 Philip and Marilyn Harman
 William ('06, WW) and Theresa Harn
 Kevin and Gina Harney
 Donald Harper ('02, DB)
 Matthew Hartgen ('85, DB)
 Donald ('93, PC) and Shelley Harwood
 Leanne and Gary Harworth
 Carl ('96, '97, WW) and Kelly Hauprich
 Kevin Hawkins ('01, '03, DB)
 Antony ('02, DB) and Amy Haworth
 Gary ('88, PC) and Kelly Hayashi
 Lee and Mary Hays
 David and Mary Ann Hazen
 Bryan ('00, WW) and Claudia Heartsfield
 Jerry ('91, WW) and Donna Heck
 Richard and Mary Heist
 Jeffrey Heitzman ('01, WW)
 James Helbling
 Steven ('80, PC) and Linda Henderson
 Thomas Henkel ('04, WW)
 Roy ('75, DB) and Sandra Hepler
 Tat Hicks
 Jeff and Misty Higgins
 Joyce Hilchie
 Thomas and Judith Hilgers
 Kathy and George Hill
 Paul ('84, DB) and Karen Hocking
 Allen Hodges
 John ('88, PC) and Vamie Hogueisson
 John and Annemarie Holm
 Chip ('88, DB) and Ann Marie ('92, DB)
 Hough
 Chris Houin ('93, PC)
 Cass and Mary Howell
 Reid and Nancy Hughes
 Paul Huter ('06, PC)
 Kevin and Michelle Hyatt
 Robin Jackson ('86, '97, DB) and Joseph
 Lowe
 Art ('74, DB) and Kathryn Jacobs
 Curtis and Elaine James
 Candy Jaworski ('80, DB)
 Daphne Jefferson ('94, MC)
 Gary and Jean Johnson
 Jeffrey Johnson ('02, DB)
 Jerome ('89, WW) and Cynthia Johnson
 Thomas Johnson ('08, WW)
 Philip Jones ('03, '07, DB)
 Alan and Cecelia Jorczak
 Robert and Kayren Jost
 Ben ('56, DB) and Dahlia Jung
 Georgia and Jonathan Kaney
 Karl ('90, '94, WW) and Karin Kaufman
 Cheryl Keemar
 Greg Keller
 Kevin and Betty Kelley
 James and Suzanne Kelly
 John Kennedy ('88, DB)
 Richard Keough

Thomas Kidd
 Peter Kim ('87, DB)
 Orion and Carole King
 Mark Kinnane ('81, DB)
 Raymond and Regina Kisiel
 James Klina ('77, WW)
 Susan Klotz
 David ('77, DB) and Mary Knerr
 Kirk and Pamela Knight
 Karl Koeppel
 Brian ('89, PC) and Margaret Konkel
 David ('95, WW) and Donette Konneker
 Krzysztof and Lisa Koperski
 John Koss ('67, DB)
 Gerald Kowalski ('94, DB)
 Lane Kranz ('91, PC)
 Andrew ('99, DB) and Erika Kratzer
 John and Laura Kraus
 Karl Krause ('09, DB)
 Melissa and Justin Kroll
 Neil and Judy Kugel
 Steven ('97, '01, WW) and Cheryl Kunst
 Patrick Kuykendall
 Robert ('74, '80, DB) and Linda Ladd
 James and Ann LaForest
 Mary Lahann
 Eduardo and Regina Lalli
 Christopher and Tracy Lambert
 Richard ('84, DB) and Suzanne Lang
 Michael Lange ('83, DB)
 David and Lisa Lanning
 Gary ('74, DB) and Gayle LaPorte
 Linda and William Larkin
 Thomas ('01, WW) and Margaret Larvia
 William and Kathleen Lazarus
 Michael ('83, DB) and Patricia Lebo
 Sean Lee ('00, DB)
 Andrew and Andrea Leech
 R. Michael ('65, DB) and Kathleen Lefere
 Paula Lehman Pezet
 L. Gale Lemerand
 Timothy ('09, DB) and Soyeon
 Lerner-Lam
 Wade ('01, WW) and Debbi Lester
 James and Joyce Libbey
 Bradley Lightfoot
 Lenard Lindsey ('03, WW)
 Anne Lineberger
 Ramesh and Vidyut Lingamneni
 Victor ('03, WW) and Marlene Liriano
 Lawrence and Barbara Litscher
 Jianhua Liu
 Verna Londono
 Jeffrey and Shelley Long
 Lascelles Longmore ('91, WW)
 Brian Lubinski ('05, '08, WW)
 Michael and Jean Luddeni
 Jacqueline and Marc Luedtke
 Dan and Victoria Lupin
 James ('81, WW) and Madelyn Lynch
 Dirinda Maddy
 Thomas ('85, WW) and Catherine
 Madson
 Paul and Lizbeth Mahon
 John Mahone
 Edward ('69, DB) and Ellen Majewski
 Juan ('84, DB) and Anna Mak

FLYERS WHO MEAN BUSINESS

Paul E. Richter Jr. Memorial Scholarship honors TWA co-founder and supports pilots with a head for business

Ruth Richter Holden, daughter of legendary TWA co-founder Paul E. Richter Jr. (in front of a TWA L-12A), celebrates her father's legacy by establishing a scholarship at Embry-Riddle.

A scholarship that will soon provide a wealth of support for budding Embry-Riddle pilots began with a discovery of hidden treasure.

The “treasure” was a collection of papers and memorabilia from the life of Paul E. Richter, Jr., aviation pioneer and co-founder of TWA. The “discoverers” were his daughter, Ruth Richter Holden, and granddaughter, Susan Holden Walsh. After poring over Richter’s rich history and developing a deeper appreciation for his contributions to aviation, the two decided to contribute \$25,000 to establish the Paul E. Richter, Jr. Memorial Scholarship Endowed Fund.

“We want to support students to grow their own vision like my grandfather did, and we agreed this scholarship at Embry-Riddle would be the best way,” says Susan Walsh.

The fund will provide financial support to aeronautical science students at Embry-Riddle’s Prescott and Daytona Beach campuses, with a preference given to those who

declare a minor in business administration. The preference for business minors honors Richter’s passion and belief in TWA, an “airline run by flyers.”

“With this scholarship, we hope to produce airline leadership, so that we can have more airlines ‘run by flyers,’” says Ruth Richter Holden. “I love the idea that Embry-Riddle teaches its students both flying skills and quality management. I have hopes for the future that this type of aviation will return.”

"WE WANT TO SUPPORT STUDENTS TO GROW THEIR OWN VISION LIKE MY GRANDFATHER DID, AND WE AGREED THIS SCHOLARSHIP AT EMBRY-RIDDLE WOULD BE THE BEST WAY."

Ruth sees the parallels in her father’s historical contributions and those of students today pursuing their dreams. “We care so much about Embry-Riddle because it represents the same qualities that my dad would appreciate. His is a great story and I know he would greatly approve of this scholarship.”

Paul Richter (second from left) and a group of stunt pilots founded The 13 Black Cats in 1925. They became famous for daredevil feats and appeared in many 1920s films, including Howard Hughes' *Hell's Angels*.

FROM DAREDEVIL TO TWA

For most, the time of aviation pioneers like Paul E. Richter was the “Golden Age of Flying,” but for his daughter Ruth, it was much more personal than that. “Growing up as a little girl, I remember sitting on my dad’s lap in a DC-3 and thinking that all kids did that,” she recalls. “He was always my hero, but I had no idea how significant his work was.”

Richter’s legendary journey started when he left home in Colorado and headed to California to learn how to fly. He began flying at the Burdett Airport and soon became an instructor. By 1925, he and a group of stunt pilots founded The 13 Black Cats, a group famous for their daredevil flying feats. Richter and the other Black Cats were often featured in 1920s films, including Howard Hughes’ *Hell’s Angels*. “My dad did anything in those days to earn an honest dollar,” says Ruth. “He used to say, ‘Give me enough power and I can fly a barn door.’”

A year later, he and two other Burdett graduates, Jack Frye and Walter Hamilton, continued their pursuits into the expanding world of aviation. They founded Aero Corporation of California and the Standard Flying School, one of the first nationally certified flight schools, which became a quick success.

“These three men started at ground zero and had to teach people what airplanes and flying was all about,” says Susan.

“Everything they did was the groundwork for the industry we all enjoy today – from aerial sightseeing and advertising to fire spotting and crop dusting. They were going beyond what anyone thought was possible.”

In 1927, they started Standard Airlines as a subsidiary of Aero Corporation, and offered one of the first scheduled passenger services. “They initially had only one plane, a single-engine Fokker, that they flew three times a week between Hollywood and Phoenix,” explains Ruth. “As the demand grew, they expanded their fleet and began connecting to

Tucson and El Paso – and eventually merged with Western Air Express and Transcontinental Air Transport. In 1930, Transcontinental & Western Air, later named Trans World Air, or TWA, was born.”

“This was quite an accomplishment!” says Susan proudly. “My grandfather went from being an air racer and stunt pilot, to growing a small airline with just one plane, to becoming a co-founder of TWA.”

“This is a real American story,” says Ruth. “These men, who later became known as ‘The Three Musketeers of Aviation,’ really had a vision. They created a global airline and contributed greatly to the world of aviation. My father was truly a living legend.”

**"GIVE ME ENOUGH POWER
AND I CAN FLY A BARN DOOR."**

RECOGNITION OF GIVING

David Mallory
 Nicholas and Mary Manderfield
 James ('81, PC) and Christina Mangie
 Michael Mantovani ('89, DB)
 Donald and Carol Maresca
 George ('77, DB) and June Marhefka
 Ann and Richard Martorano
 Dorathy Mashman
 Edward Mashman
 Ira Mason ('05, '06, WW)
 Doris Masotti
 Patsy Masotti
 Steven Master
 Gabriele ('05, WW) and Gary Mathews
 Kenneth May ('03, PC)
 Vernon ('02, WW) and Deborah May
 James ('96, WW) and Beverly Mayhew
 Dan and Norma Mazur
 Peter Mazzie ('00, DB)
 Pat McCarty
 Mary and Harry McConnell
 Scott McEvoy
 Frank McFall ('89, PC)
 Dennis ('78, DB) and Mary McGee
 William McKinney ('79, DB)
 Paul and Carla McMullin
 Ashley ('02, DB) and Terry McNitt
 Kevin ('97, WW) and Nina McPherson
 Irene ('90, DB) and Philip McReynolds
 Joseph and Linda McTee
 Kristen McTee ('10, PC)
 Ward and Theresa Mead
 Edward and Susan Medovsky
 Martin ('89, '01, WW) and Patricia
 Melton
 Steven and Patricia Merchant
 Eric and Charlotte Meyers
 Joann Mican
 Marilyn Middendorf
 Philip Middleton ('10, DB)
 Gordon and Virginia Millar
 Megan Miller ('05, PC)
 Ralph Miller ('04, WW)
 Robert Miller
 Kenneth Mills ('41, WW)
 James Milsom
 Francis and Doris Mirecki
 John and Anne Misyko
 Joseph Mocariski ('79, '81, DB) and
 Jody Won Mocariski
 William Mohilla ('73, DB)
 Carolyn Molloy
 Donald and Joan Montplaisir
 James ('86, PC) and Roslyn Mooney
 Nancy Moran ('02, DB; '06, WW)
 James ('75, DB; '90, WW) and
 Michele Moreland
 David ('97, DB) and Stephanie Morker
 John Moses
 Charles Mott
 Trevor Mountcastle ('08, DB) and
 Rose Kaminski Mountcastle
 Jill Muckenthaler
 Neill Murphy ('73, DB)
 Michael and Toan Murray
 Gary ('57, MC) and Sandra Myers
 David ('02, DB) and Jayme Nagle

John ('94, WW) and Laura Nagle
 Richard and Jean Nannariello
 Donald Needham
 Peter ('04, WW) and Michele Neff
 James and Joy Neikirk
 Joseph and Carolyn Nelson
 Michael ('84, WW) and Anita Nemmers
 Ray and Patty Newton
 Cuong and Bichthu Nguyen
 Minh Nguyen
 Charles Niederhaus ('91, PC)
 Stanislaw and Barbara Niziol
 Ronald ('97, WW) and Nancy Nolder
 Anita Nordbrock
 Brian and Becky Nordstrom
 Christopher ('02, WW) and Karen
 Norfolk
 Kevin and Lynne Norris
 Kevin ('07, WW) and Kimberley Nykanen
 Michael ('78, DB) and Carol O'Brien
 Matthew O'Donnell ('02, DB)
 John ('67, DB) and Kathleen O'Farrell
 Patrick Opalewski
 Bartholomew and Mary O'Riordan
 John O'Riordan
 Takashi Osako ('01, '04, DB)
 Danny and Lisa Osborne
 Kathleen and Jack Ottoson
 Gordon ('96, '98, WW) and Laura Palmer
 Michael ('96, WW) and Tina Paone
 Nicholas Parise ('04, DB)
 Jeffrey Parker ('01, WW)
 Roy ('73, DB) and Abby Parkinson
 David and Elizabeth Paschal
 Joseph and Jennifer Pauwels
 Bradley ('82, DB) and Karen Penrod
 Terence and Teresa Perkins
 Charles ('75, DB) and Pratrice Peterson
 Jeffrey ('69, DB) and Linda Peterson
 Joseph Petrock
 Diane Petrusich
 Ed Pittman
 John Plank
 Donald Pointer ('90, DB) and Luann
 Spalla-Pointer
 Christopher ('89, '92, DB) and
 Ann Marie Polhemus
 Lynn and Richard Prine
 Robert ('95, DB) and Cynthia Proctor
 Theodore ('88, '90, WW) and Avril Purvis
 William ('83, DB) and Kim Pytko
 Allen ('75, DB) and Valorie Qualey
 Brenda Quinn
 Herbert and Dell Radford
 Michael ('02, DB) and Rita Ragoza
 Julie Rand
 Thomas and Debra Randle
 Walter ('88, DB) and Nancy Ranft
 Dennis ('88, DB) and Jennifer Raposa
 Michael ('88, '94, DB) and Laura
 Rapuano
 Aric Raus ('98, DB) and Victoria Ocasio
 ('99, WW)
 Sooraj ('02, PC) and Sabitha Raveendran
 Bert and Julie Reames
 Paula Reed
 Raul ('72, DB) and Kelly Regalado

Deborah ('86, PC) and William
 Rhinesmith
 Bradley ('79, WW) and Elaine Rhodes
 Richard and Peggy Roach
 Donald ('78, DB) and Jean Robinson
 Constance ('01, WW) and Alan
 Robinson
 David Robinson ('88, '98, WW)
 David Roe ('04, WW)
 Raymond ('84, DB) and Jennifer
 Rogowski
 Andrew Rokala ('93, DB)
 John ('73, DB) and Uta Rollins
 Kelly Rombold ('07, DB)
 Hoke Rose and Cristi Silverberg-Rose
 James and Janice Rose
 Michael and Carrie Rosolino
 Douglas ('95, DB) and Michele Ross
 Shelley Russell ('94, DB)
 Ronald ('75, DB) and Margie Roy
 Raymond Rusche ('81, DB)
 Richard and Wilma Russell
 Jonathan ('81, DB) and Tracie Ruzicka
 Bonnie and Danny Ryan
 William Ryder ('89, WW)
 Sandra and Vincent Saar
 Sandra Safarik
 Raymond and Gwen Salazar
 William Sambolt ('87, WW)
 John ('88, WW) and Barbara Sand
 Ryne Sandberg
 Ronald ('64, DB) and Ronnye Sands
 Eduardo Santos ('85, DB)
 Omar Santos ('99, DB)
 Irving Saunders ('42, WW)
 Willard ('98, '99, WW) and Susan
 Sawyer
 Barry ('94, WW) and Dorie Schiff
 David ('75, DB) and Lois Schilstra
 Herwig ('91, DB) and Kathleen Schmidts
 Arthur and Susan Schricker
 William ('84, DB) and Lori Schrock
 Morgan ('07, PC) and Christianna Scott
 Eva Searcy ('06, WW)
 Edward and Virginia Seaver
 Scott Seely ('02, WW)
 George Seibold ('72, DB)
 David ('85, WW) and Michele Self
 Charles and Benedicte Sevastos
 Conrad ('62, MC) and Marcia Shad
 Robin ('05, WW) and Sandra Shaffer
 Scott ('89, PC) and Taitia Shelow
 John and Yvonne Shelton
 Vicki Lynn Sherman
 Allen ('98, DB) and Carey Shew
 William Shields ('01, DB)
 Martin and Cheryl Shinko
 Roland ('72, DB) and Patricia Sicotte
 Lewis Silverberg
 Michael Silverberg and Karyn
 Lui-Silverberg
 M. Wade Sims
 Joseph ('94, '05, WW) and Donna Sims
 A. Glenn ('75, DB) and Susan Sinibaldi
 Gulamabus and Nargis Sivjee
 David ('86, DB) and Barbara Siwa
 Glenn Skarani ('96, DB)

RECOGNITION OF GIVING

Alison Sleight ('93, DB)
 Paul Smith ('85, WW)
 Horace and Theresa Smith
 Jeffrey ('86, DB) and Sonia Smith
 Marvin and Connie Smith
 Taylor ('81, DB) and Sheila Smith
 Theodore Smithers ('03, WW)
 Janice Snyder ('98, WW)
 Roger Sonnenfeld ('86, DB)
 Lance Sorensen ('98, DB)
 Michael and Phyllis Spano
 Eddie ('98, '00, WW) and Rosemary Spivey
 Raymond ('75, DB) and Wendy Springsteen
 Jerry ('97, '99, WW) and Shirley Spruill
 Kenneth ('81, '90, DB) and Susan Stackpoole
 Benny ('88, WW) and Mary Steagall
 Charles and Melanie Stegall
 Michael and Laura Stegall
 Heidi Steinhauer ('94, '03, DB) and Raul Rumbaut ('86, '03, DB)
 Jonathan and Joy Stern
 Michael Stewart ('99, WW)
 Eric Stokes ('92, PC)
 James Stricklin
 Ann Stuart
 Kathy Styer
 William Sullivan ('87, WW)
 Cameron ('73, DB) and Margene Sutherland
 William ('53, MC) and Yula Swafford
 Gary Tanner
 Henry Taylor ('96, WW)
 Carla Taylor
 Sonja Taylor
 Thomas ('78, DB) and Judith Terryn
 Stanley Thieman
 Mary and Gary Thomas
 King Thompson ('05, WW)
 Dianne and Raymond Thompson
 Margaret and Bruce Thompson
 Wilson ('68, DB) and Patricia Thorpe
 Donald ('90, '92, DB) and Cynthia Tilden
 Janet Tinoco and Robert Pollard
 John and Jennifer Tinstman
 Nicole Titus ('08, DB)
 Joseph ('70, DB) and Samantha Valla
 Herman Totten
 Massood Towhidnejad and Khandan Molavi
 Ron Townsend
 Peter ('80, DB) and Rachael Townson
 Nancy Tran-Horne
 Timothy and Teresa Traster
 Christine ('94, PC) and Mark Turgeon
 Shirley Vaden
 Donna and Jim Van Ness
 Thomas Van Petten ('81, WW)
 Robert ('83, DB) and Lori Van Riper
 David Vanstrom ('84, PC)
 Woodrow ('70, DB) and Joy VanWhy
 Holly Vath ('84, DB)
 David and Doreen Velkas
 Samuel Vierra ('04, DB)
 Johnny Vlahakis ('79, DB)

Edward ('72, DB) and Mary Vogel
 Charles and Lucille Volanti
 Larry Voliva ('96, WW)
 Kirk Waddle
 Riley Walker ('01, WW)
 Anthony ('83, PC) and Elaine Walsh
 Michael ('01, WW) and Susan Walsh
 Alan and Kathleen Walters
 Elizabeth Walters
 Robert and Paula Watkins
 Cindy Weinberg
 Donald ('72, DB) and Reina Weiner
 Warren Weldon ('08, WW)
 Dan Wenzel
 Brent ('85, DB) and Stella Westfall
 William and Marilyn Whalley
 Sidney Wheeler ('04, WW)
 Stanley Whetstone
 Walter Whitacre ('68, '05, WW)
 Glenn White ('80, WW) and Marcie Renner
 James and Trudy White
 Justin and Kimberly White
 Timothy ('84, DB) and Marla Wieck
 Lyle ('86, DB) and Karley Wigton
 Charles and Linda Williams
 Charles ('02, DB; '10, WW) and Charlene Williams
 Frankie and Patricia Williams
 Jeffrey ('83, DB) and Elizabeth Williams
 Patrick ('82, DB) and Cathy Williamson
 Eric ('94, DB) and Vickie Willis
 Kevin Wilson ('03, '04, WW)
 Rudy and Veronica Wolfs
 Mark Won ('86, PC)
 Clark ('70, DB) and Becky Wormer
 Eldon Wright
 Eiji Yoshimoto ('01, DB)
 Carol Young
 Floyd and Janis Young
 Wayne ('61, MC; '62, WW) and Mary Young
 Valerie and Raul ('84, DB) Zambrano
 Stephen and Sylvia Zeigler
 Nancy Zeman
 Stephen ('91, WW) and Jo Anne Zemanek
 David Zimmer ('05, DB)
 Julia and Hank Zirckel

CADETS

Corporations and Foundations

AAA Brake & Tire
 Advanced Body Works
 Angell & Phelps
 Beef O' Brady's
 Blue Sky Swimwear
 Brent Allen Salon
 Bubba Gump Shrimp Co.
 Butcher's Nursery
 C & R Electrical Construction
 Capital City Hood Service, LLC.
 Karen A. Clemans Paralegal Service
 Zev Cohen & Associates
 Cold Stone Creamery
 Community Unit School District 203

Crane Lakes Sales, LTD.
 Daytona Cubs
 EACO
 Frappes North
 Gator Beach & Sports
 Hannah Cremation Service
 Hilary and Ralph Goodwin Foundation
 Holliday Jewelry
 Kirt J. Hopson Attorney at Law
 HP Hotels
 Hyde Park Prime Steakhouse
 Jimmy John's
 Kadrmass Chiropractic, P. C.
 Raymond Kenzik, D.D.S., P.A.
 Klamath Pediatric Clinic, P.C.
 L&R Aviation Systems

What motivates Dave Brown ('89, WW), a pilot with Proctor & Gamble Global Flight Operations, to give to the Proctor & Gamble Intern Scholarship, Athletics Scholarships and the Athletic Department?

I am motivated to support Embry-Riddle for three reasons: Appreciation for the experience I had while earning my degree, the culture of supporting higher education at the company I work for, and the incredible personal experiences I have had while working with students and staff at Embry-Riddle. I have personally witnessed the positive impact that gifts to the university have made. I have the opportunity to make a difference in the lives of incredibly talented and deserving students at Embry-Riddle through support of scholarships, athletics, and capital improvements.

Landcraft Engineering & Design, LLC
 Louie's Pizza House
 MATCO Manufacturing
 Motorsports Charities
 Ormond Beach Functional Fitness
 Ormond Memorial Art Museum
 Ormond Wine Company
 Outback Steakhouse of Florida
 Pacific Asia Travel Association
 Pirates Cove Adventure Golf
 Pure Skin and Body Care
 Rich Huber Plumbing
 Ripley's Believe It or Not!
 Ritter's Frozen Custard
 Robert R. Nieling & Associates
 Serendipity Facial Spa, LLC
 Sierra Photography
 Splash Car Wash
 The Pilates Spot
 Top of Daytona Restaurant
 Trails Racquet Club, LLC
 Timothy A. Traster, P.A.
 United Technologies
 University Christian School
 Uno Chicago Grill

RECOGNITION OF GIVING

Vince Carter's Restaurant
Wellness Spa Pelican Bay
Westside Baptist Church
Joseph R. Wilson, M.D.
Zen Bistro

Alumni and Friends

Edwin and Betty Adams
Michael Adams ('89, DB)
Vickie ('02, '04, WW) and David Adams
William ('81, DB) and Nancy Adams
Raleigh Addy ('99, WW)
Ann ('06, WW) and Frank Ade
Stephanie ('95, DB) and Kevin Adkison
Simon and Irene Aegerter
David and Karen Agrodnia
Lenora Alday
Lee and Diana Aldrich
Tara Alexander ('91, DB)
Roy ('83, PC) and Toni Allen
Brent Allen
Jodi Allen ('06, WW)
Cliff Allred ('06, PC)
Amin and Mona Amireh
Norma Amshey
Carol and Steven Anastase
Ivar ('92, WW) and Nancy Anderson
Dennis ('89, WW) and Theresa Anderson
Gary ('71, DB) and Anne Anderson
Traci Ann Anderson
Kenneth ('53, MC) and Kathleen
Andrews
Darold and Kim Andrist
John ('91, DB) and Jennifer Angeny
Christopher Anthony ('06, PC)
Daniel Antolos ('02, DB)
Timothy ('83, DB) and Lori Antolovic
Roman and Natalie Aranda
Marlain Arbeed
William and Diana Archer
Richard ('86, WW) and Mary Arnold
Robert and Dawn Artz
Graham Aschenbrenner ('98, DB)
Edith Ashe
James Asirsan
Melody Aspeotes-Jensen ('04, WW)
Judith and Farrokh Assad
Charles ('73, DB) and Rosemary Augur
Richard and Kristina Augustus
Douglas ('78, DB) and Dawn Auld
Gary and Pam Austin
Frank ('87, WW) and Deborah Ayers
Don and Yvonne Ayers
Lucille ('97, '03, WW) and Robert
Babcock
Gary ('91, DB) and Shawn Bacon
G. Laurence and Dana Baggett
Thomas ('84, DB) and Donya Bailey
Jason Baker ('08, DB)
Andrea ('89, PC) and Richard Barber
Christian Barbieri ('94, '99, DB)
David ('94, PC) and Mary Barbosa
Elayne Bardouche
Michelle ('99, WW) and Chris Barker
Christopher Barnes ('09, PC)
Susan and Daniel Barnhart

David Barrera and Melissa
Baldauf-Barrera
Julio ('97, '99, WW) and Tammi Barreras
Richard and Virginia Bartlett
Richard Basile ('81, DB)
Surjit Basra ('03, WW)
Claude Bass ('89, WW)
William ('71, DB) and Mary Bass
Robert Battisti ('04, WW)
Roger ('94, '00, DB) and Amanada
Battistoni
Debora Batz
Abdullah Bawagad ('05, DB)
Susan and Ed Baxter
Joseph Baynes
Robertson and Theresa Beauchamp
Roxanne Beaudette
David ('87, DB) and Annetta Beauregard
Bill and Irene Beck
David and Carolyn Beck
Brian Becker
Seth ('03, DB) and Meredith Beckhardt
Berrien and Kathy Becks
Emmanuel ('94, WW) and Annie Bediako
Farahzad and Sourour Behi
Peter ('72, DB) and Dorothy Behrle
Raymond and Vina Belardes
Wayne ('84, WW) and Nancy Bell
Christina Bell
Tim and Shelley Belnap
Jamie Belongia
Susan and Eugene Bencsik
Robert and Margaret Bender
Theodore ('82, '89, DB) and Deborah
Beneigh
John Bente ('84, WW)
Brett ('96, PC) and Teresina ('96, PC)
Berg
Howard ('97, WW) and Marie Berg
Richard ('70, DB) and Linda Berg
Rudolph ('81, DB) and Patricia Bernal
Ruth Bernat
Jay and Zita Bernstein
Siri and Jerome Bernstein
Herschel ('90, DB) and Ellen
('94, '01, DB) Berris
Blake and Nancy Berven
Robert and Evelyn Bevis
Carl ('88, DB) and Robin Beyeler
James ('73, DB) and Mary Bias
Theresa Biasetti ('92, DB)
Richard Bicksler
Don ('83, PC) and Robin Billings
Richard and Adriana Bishop
Gregory and Carrie Black
John Black ('64, DB)
Barbara and Damion ('03, '09, WW)
Blackburn
Jonathan Blackwell ('04, DB)
Brian and Jennifer Blake
Rex and Barbara Blake
Bethany Blecha ('02, WW)
Elizabeth Blickensderfer
Charles ('09, WW) and Diane Boehler
Else Boersma Taylor ('83, DB) and
Thomas Taylor

Evan ('95, DB; '10, WW) and Sarah
Bogan
Anton ('04, DB) and Maryna Bogdan
Jessica Bohan
Ralph ('87, WW) and Donna Bolander
William Bold ('76, DB)
Angelo Bonavita ('02, DB)
John and Maureen Bonner
Michael and Melissa Booker
David ('96, WW) and Heather Borcalli
Charles Bowers
Zachariah ('79, DB) and Susan Bowers
Ryan Bowman ('05, WW)
Lewis and Ruth Boyd
Terry and Diane Boyd
Doris Bradds
Richard and Sylvia Brandhorst
Timothy and Mary Brasmer
Kathleen and Bobby Brazell
James Breland ('77, DB)
Alfred ('77, DB) and Carolann Brewer
Glenn Bride ('06, PC)
Maureen and Robert Bridger
Donald Brigham
Barbara Brock
Brian and Lori Jo Brockman
Oswald and Helen Bronson
Jordan Brost ('06, DB)
Louis ('84, WW) and Margaret Brown
Robert and Jean Brown
Joni and Harold Brown
Liona ('02, DB) and Scott Brown
Mark Brown ('01, WW)
Ryan Brown
Lonnie Browning ('91, DB)
Kevin and Karen Brownrigg
John ('03, PC) and Karissa Bruce
Keith ('91, WW) and Susan Brune
William and Julanna Bruorton
Carmen Bruzon ('01, DB)
James ('77, DB) and Helen Buchanan
Lee Buck
Robert ('04, WW) and Linda Buckley
Jerry Bugg ('95, '98, WW)
Frank Bullock ('06, DB)
Louis ('80, WW) and Ann Burge
Anne Burke
James Burke
Kevin ('01, PC) and Kristina ('00, PC)
Burns
Patrick ('88, PC) and Jennifer Burns
Nathaniel ('98, DB) and Suzanne Burt
Scott ('00, '05, WW) and Elizabeth
Burton
George and Jacquelyn Bushey
Frank and Diane Bushfield
Francisco Bustamante ('05, WW)
Julie Butcher
Melville and Harriett Byington
J. Guy Callipari
Bruce and Barbara Camody
Kathleen ('09, WW) and Frank
Campanaro
Donald ('83, WW) and Sylvia Campbell
Francis ('82, WW) and Jeane Campbell
Reginald Campbell ('05, '08, WW)
Rita Campos

RECOGNITION OF GIVING

Thomas and Renee Cannizzaro
 Frank ('88, '97, DB) and Billie Capano
 Jesse and Dorothy Carlson
 Richard and Rexanna Carlson
 Sarah Carlson-Ditmyer and Frank
 Ditmyer
 Marge and Robert Carlton
 Alan ('05, WW) and Dinah Carmichael
 Jennifer Carney and Christopher Wojton
 Martin ('94, '96, WW) and Michelle Caro
 Charles ('90, WW) and K. Michele
 Carpenter
 Daniel ('90, WW) and Cheri Carrell
 Ricardo Carreras
 Michael ('95, WW) and Gina Carter
 King and Kristin Casbeer
 William ('82, WW) and Carol Case
 Brian Case ('06, DB)
 Andrea Casey
 Mike and Cheryl Castello
 James and Kimberly Cavedo
 Russell ('04, WW) and Mary Celia
 Leonid ('58, MC) and Elisabeth
 Chadovich
 George ('96, WW) and Kieran Chapman
 Carl ('75, DB) and Karen Chapman
 Emily Chappell
 Susan Chatard
 Trent ('82, DB) and Marilyn Chatman
 Mario and Rosemarie Chavez
 Alton and Lillian Cheney
 Suanne Chiacchiaro
 Jason Chokel
 Adrienne and Donald Chong
 David Christie ('63, DB)
 Michael ('97, WW) and Wendi Christner
 Scott ('05, WW) and Karen Christner
 James ('90, PC) and Marion Chubon
 Jeffrey and Mackenzie Cianfrogna
 Robert and Janet Cicenas
 Linda and Robert Cimikowski
 George ('76, DB) and Nancy Clark
 Kristina ('98, PC) and Michael ('98, DB)
 Clark
 Mary Clark
 Richard Clark
 Michael Clarke and Deborah
 Solosie-Clarke
 Patrick and Ellen Clarkin
 David Clawson ('08, PC)
 William ('84, WW) and Michele Cleckner
 Karen Clemans
 Deborah Clement ('07, PC)
 Walt and Jean Clements
 Michael Cleveland ('08, WW)
 Thomas Cline ('93, WW)
 Ellen Coady
 Angela and Eric Cobb
 Zev Cohen
 Teakoe ('96, DB) and Sylvia Coleman
 Angel ('08, PC) and Shane Coleman
 Lawrence Colleta ('83, WW)
 Nathan Colman and Debra Crilly-Colman
 Tom Colosi ('05, WW)
 Robert ('88, WW) and Gerda Colton
 Fred Cone
 Charles Conley

Kevin ('02, WW) and Amy Connelly
 Scott and Bobbi Conner
 Melissa Cooney
 Fred and Jo-An Cooper
 Harry ('72, DB) and Donna Coots
 Kenneth and Lisa Corbin
 Nicholas ('77, DB) and Barbara Cornwell
 Jarey Cortright
 Jeff ('82, DB) and Robyn Coultrip
 Jon ('84, DB) and Michelle Cox
 Bryan and Reiko Craig
 Debra Crawford
 Dorothy Crawford
 John and Judith Crawford
 Lisa ('93, DB) and Eric ('93, DB)
 Crawford
 Robert Creed
 Victor and Frances Cresenzo
 Elizabeth Crone
 Mark ('88, DB) and Barbara Crooker
 Chester and Cornelia Crosby
 Linda Culbertson
 David and Karin Culter
 Douglas Cumins ('98, PC)
 John and Joan Curran
 Jarrett ('97, PC) and Pamela Curtis
 Joyce Cutts
 Howard ('01, WW) and Sheryl Cyrus
 Cheryl and Frank Dadabo
 David ('82, DB; '88, WW) and Linda
 Dailey
 Thomas Dalton ('08, DB)
 John Dame
 John ('73, DB) and Barbara D'Angelone
 Brett and Angela Dangler
 Donelle Dansak
 Andrew and Irene Davare
 Phillip and Geraldine Davidson
 Trinidad ('06, DB) and James Davidson
 Jody ('03, PC) and Brian Davis
 Kirk ('61, MC) and Janet Davis
 Linda Davis
 Wayne Davis
 Nathan Day ('99, WW)
 Susan Day
 Leon De La Rosa ('06, WW)
 Ernest De Spain ('95, PC)
 Arthur and Dianne Deardorff
 Stephen ('94, WW) and Suzanne
 Dedmon
 Brian Dees ('99, DB)
 Jay ('87, DB) and Jonalyn Deffenbaugh
 Robert ('83, DB) and Bernadette
 Degennaro
 Mary Jane Deighan
 Geno Del Boccio
 Manuel Delgado
 Alvaro Delgado ('00, WW)
 Allison Delizia ('03, DB)
 Anthony and Mary Ann Dellavechia
 Suzanne and Tedd DeLong
 Stephan and Sandra Dembinsky
 Jeffery ('07, WW) and Linda Deppen
 Ernest and Christine Desimone
 Faith DesLauriers and Richard
 Deslauriers

Joanne Detore-Nakamura and Eric
 Nakamura
 Fred and Denise Dettmann
 Robert and Jamie DeVault
 Richard ('82, DB) and Jill Devins
 Wayne ('67, DB) and Claudia Dewitt
 Antoinette Di Stasi
 Daniel and Anne Marie Di Zio
 Alina Diaz
 Gonzalo and Carmen Diaz
 Pedro ('88, WW) and Yudelka Diaz
 Dominic and Danielle Dibella
 Daniel DiBuccio ('02, DB)
 Barbara Diebolt
 Mark Dillenbeck
 James and Heather Dizenzo
 Arnold ('95, DB) and Laura Discher
 Floyd ('99, WW) and Lisa Dissinger
 Patrick ('76, DB) and Kee Dizzine
 Andrew ('95, PC; '07, WW) and Brenda
 Dobis

When we asked Dr. Milton "Chuck" Cone, Department Chair of the Electrical Engineering program in Prescott, what would he tell others who are thinking about supporting Embry-Riddle, here is what he said:

Do it! Contribute! The faculty and staff at Embry-Riddle are dedicated to providing the best education for our students as efficiently as possible. Money donated to support the students at Embry-Riddle is money well invested. It pays off now, as it helps students through their college experience, and it promises future dividends as these students graduate and work toward making the world a better place for all of us.

Joseph and Florence Dolce
 Jill Dolnicek
 Paul and Rita Doman
 Steven and Patricia Doman
 Adrienne and Edward Dominello
 John and Karen Domme
 James Doncaster ('84, DB) and Anita
 Loniero Doncaster
 Guy ('82, PC) and Jennifer Doot
 Donald and Margaret Doran
 Bryan Dougherty
 Lisa ('92, PC) and Jason ('92, PC)
 Douglas
 Andrea Dowling ('07, PC)
 John ('04, WW) and Teresa Druelle
 Adrian Drummond ('05, DB)
 Bernadette Dube
 Kevin Duda ('01, DB)
 Martin Dudeck ('88, DB)
 Quincy Dunbar ('08, '09, WW)
 Florence Duncan
 Luckey Dunn and Wendy Myers Dunn
 Steven ('95, DB) and Betsy Durnin
 Dennis ('83, DB) and Joanne Dusenshine

Photo: Caddis Advertising

FIT TO FLY

Prescott doctor, amateur pilot and entrepreneur Dr. Gordon Ritter helps Prescott Campus student pilots take to the air during their years at Embry-Riddle

As a part-time aeromedical examiner for the Federal Aviation Administration (FAA), Dr. Gordon Ritter has a rare vantage point from which he can watch Embry-Riddle students develop over their college years.

“I have the opportunity of seeing people from their first day ‘right off the bus,’ coming to me for a medical [exam], and I get to see them over those four years until the year that they graduate,” he says.

Over those years, he gets to see the impact of an Embry-Riddle education on aspiring pilots. “There is a great maturing, a great increase in their sense of responsibility. Everyone who finishes at [Embry-Riddle] is prepared to do the job. I’ve been very happy with that.”

So happy in fact that, since 1998, he has been supporting aeronautical science students by funding the Rittaire Scholarship, named after his company that provides hangar space for commercial executive aviation.

“I have enjoyed a very good life,” Dr. Ritter says, “and I wanted to share that in the right place.”

Being both a doctor and an amateur pilot who enjoys flying almost every week, Dr. Ritter defines “the right place” very specifically—namely, supporting student pilots in their third year of training, when they need it most.

“We started this scholarship in the third year because that’s when [students] are really building up the majority of their hours and their expenses are at their maximum. I wanted to be some help at these times.”

It’s also during those times that he gets to meet the scholarship recipients at an annual scholarship luncheon, something he really enjoys. “I meet students in that year when they are benefitting from the scholarship and working

hard,” he says. “It’s always fun for me to go to lunch with them. I am identified to them and they are identified to me. I believe that’s a very successful part of the program.”

Dr. Ritter’s decision to support Embry-Riddle was a natural extension of his love of aviation and education. As an amateur pilot and primary care physician in Bullhead City, Ariz., he learned to fly so he could more easily move around the state and participate in medicine and education. While living in Bullhead City, he helped establish a hospital and started a nursing school at Mohave Community College (MCC).

That experience with education, paired with his love of flying, led to his involvement with Embry-Riddle when he moved to Prescott in 1998. “Ray Sigafoos [former Embry-Riddle Trustee], who had been my CPA throughout the years, encouraged me to create a family trust and I started the scholarship program at MCC for Nurses and Health Professionals.” Ritter recalls. “When I came to Embry-Riddle, it seemed natural for me to do the same here, so I started the scholarship program through my family trust, and we’ve been doing it every year since that time.”

Dr. Ritter takes great satisfaction in supporting student pilots and sharing some of his good fortune. “I have been rewarded greatly in my life with a good education and many opportunities. It’s rewarding for me that my scholarship funds are spent at the flight line and directly help the pilot population.”

Looking to the future, Dr. Ritter sees great potential in his relationship with Embry-Riddle. “We have many more years of working together, and I hope, growing together,” he says. “The campus has taken some major strides this year, and I hope we continue to take the flight line and campus forward.”

RECOGNITION OF GIVING

Richard and Mary Jo Dussault
 Ronald Dvorsky ('01, WW)
 Clint Eakle ('06, DB)
 Sally Eakle
 William and Nancy Ealy
 Delbert and Patricia Eannelli
 Robert ('83, DB) and Patricia Easley
 Charles and Linda Eastlake
 Donald ('75, DB) and Marcia Eberlein
 Richard ('07, WW) and Paula Ebbhardt
 James and Joan Eckstein
 Michael Edinger and Joana Garcia
 Rob Eichelbaum ('01, DB)
 Suzanne Eichler
 Dennis and Susan Eichner
 Ann and Ernest Eifert
 Paul ('69, DB) and Judith Eldridge
 Eileen and Robert Elkin
 Von ('06, WW) and Tara Elmegreen
 Thomas England ('00, DB)
 Wade Erickson
 Joseph Esposito ('90, '96, DB)
 Edgar ('99, DB) and Sara Evans
 Jason ('02, DB; '06, WW) and Elizabeth
 Evans
 Kent and Jennifer Ewart
 Joseph ('71, DB) and Vicki Fabulich
 Eric ('96, '98, WW) and Debra Fader
 Vincenza and Dominick Falletta
 Todd and Jimi Fanning
 Scott ('92, DB) and Elizabeth Farrar
 Daniel Faulkner ('89, PC)
 Zane Fawson ('09, PC)
 Janet Feltz
 Scott and Janelle Fenters
 Donald ('90, WW) and Lynn Ferguson
 Norm and Rebecca Ferguson
 Peter ('76, DB) and Tracy Ferguson
 Robert ('02, DB) and Nancy Ferguson
 Bruce Ferretti ('88, DB)
 Paul and Kimberly Ferris
 Richard ('00, '02, WW) and Donna
 Fescoe
 Robert Fiegl ('93, WW)
 Julie Kay Field
 Keith Fike ('97, WW)
 Jon Finch
 Gerald ('03, WW) and Mashell Fleming
 Jerry ('93, WW) and Patricia Fletcher
 Gretchen Flint
 Gregory and Susan Flood
 Linda and Adam Flowers
 Ronald Fluke ('06, WW)
 Harry Foden ('54, DB)
 David and Charlene Foell
 Philip ('71, DB) and Doreen Foerster
 Michael Fojtasek ('03, DB)
 William ('90, PC) and Pam Foley
 Troy ('84, DB) and Deborah Fontaine
 Barry ('77, WW) and Mary Ford
 Scott Ford-Jones
 Camilla Forry ('07, DB)
 Warren ('81, DB) and Carol Foss
 James Fote ('65, DB)
 William Foulk ('85, DB)
 Dixie Fradel ('82, WW)
 Andrew and Cynthia Fraher

Mark ('98, WW) and Trish Franck
 Jorge Franco ('05, WW)
 Maria Franco
 Hillary ('85, WW) and Philena Francois
 Meryl Frapper
 Richard Freddo ('94, WW)
 Geraldine Fritsch ('03, PC)
 David and Mary Frost
 Mark and Jane Fugler
 Virginia Furrow
 Edward ('73, DB) and Phylann Fusco
 Zelda Gabor
 Kevin Gaffner ('08, '09, WW)
 Richard and Susan Gaines
 Sathya Gangadharan and Manjula
 Sathyanarayan ('96, DB)
 Matthew Gaskins ('03, DB)
 Marion Gaston
 William ('84, PC) and Lisa Gates
 Douglas and Kathleen Gedestad
 Michael and Lorraine Geiger
 William and Linda Geiger
 Frederick ('75, '00, WW) and N. Ramona
 Gemeinhardt
 Steven and Shelbi George
 Jordan Germyn ('02, PC)
 James ('84, PC) and Shirley Gessner
 Donna ('03, '08, DB) and James Giambra
 Ray ('58, DB) and Mary Gibouleau
 Dorothy Gibson
 Kim ('88, WW) and Christine Gilbertson
 Sharon Giles
 Erin Gilliland
 Juan Giraud ('94, DB)
 Michael ('69, DB) and Carol Gizzi
 Elizabeth Glascott
 David and Paula Gluch
 John and Marjorie Glyshaw
 Brian Godlewski ('90, PC) and Gabrielle
 Gargan-Goldlewski
 Karl and Tiffany Goettl
 Louis ('91, WW) and Cindy Goffredo
 William ('97, WW) and Deborahline
 Goggins
 Anna ('84, '00, WW) and William
 Gohranson
 Stephen and Elaine Goldberg
 James ('90, WW) and Stella Golliday
 David and Gale Gomes
 Kevin ('81, DB) and Patricia Good
 John ('76, WW) and Jane Goodnight
 Hilary and Ralph Goodwin
 George Goolsby
 James Goonan
 Joseph Gossett ('05, WW)
 Robert Gostanian ('05, DB)
 Donald Graber
 Christopher ('85, DB) and Karen Graham
 Robert and Peggy Graham
 Carolyn Grandstaff
 James ('88, DB) and Monica Grant
 Robert and Lora Grant
 Raymond ('74, DB) and Tomi Graves
 David Gray ('03, DB)
 Bradford ('93, DB) and Katherine Green
 Dustin Green ('06, DB)
 Marianne and Edward Green

John ('76, DB) and Denise Greening
 Colleen Greenling
 Ruth Greenling
 Norma Greever
 Larry ('87, PC) and Debra Gregg
 Todd ('09, WW) and Irene Gregg
 Michael ('03, WW) and Chesley Gregory
 David and Lori Gregson
 Margaret and Douglas ('84, WW)
 Grewing
 John ('91, '92, WW) and Karen Griffith
 Tammaye Grissom
 Thomas and Jana Rae Grose
 Thomas Grose ('03, PC)
 Christopher Grosenick ('96, '04, WW)
 and Robin Hazelwood-Grosenick
 John ('97, WW) and Helene Gross
 Karen Grover
 Robert ('98, '06, WW) and Julie Groves
 Betty Grozier
 William and Nancy Gruber
 Walter and Jovita Guerra
 Santo ('78, DB; '09, WW) and Carolina
 Gullo
 John Gunnoe ('87, DB)
 Kenny Hager ('05, WW)
 John Haid ('01, WW)
 Michael and Erica Hake
 Robert ('87, WW) and Henri Hale
 Ronnie and Debbie Hall
 J. Alan and Anna Hall
 Luz and Anthony Hall
 Ronald Hall
 Thomas and Maureen Hall
 John ('92, DB) and Holly Hallman
 Kenneth ('56, MC) and Vivian Hamann
 Bruce ('84, DB) and Patricia Hamilton
 Daniel and Ann Marie Hamilton
 John Hamilton
 John and Gale Hammel
 Mary Anne Hanley ('84, WW) and
 Gordon Oxford
 Robert and Martha Hannah
 Marilyn Hansen
 Marjorie and S. Fred Hanson
 David ('90, DB) and Monica Hanzlik
 George ('83, DB) and Martha Happ
 Bobby ('90, WW) and Debra F. Hardrick
 J. M. ('86, '93, WW) and Bonnie
 Hardwick
 Hugh Hardy ('99, WW)
 Jeffrey ('80, DB) and Christina Hardy
 Robert ('81, '96, DB) and Carolyn
 Harford
 Lori Ann and Charles Harguess
 Donald ('61, MC) and Bulah Harms
 Chrystal Harris ('05, WW)
 James and Margaret Harris
 Justin and Katie Ann Harris
 Marian Harris
 Gregory and Jolie Harrison
 William and Thelma Harrison
 David ('76, DB) and Pamela Harsanyi
 Michael ('90, DB) and Vanessa
 Hartenstine
 James ('93, WW) and Yon Harvey
 Richard ('62, MC) and Sharon R. Haseley

RECOGNITION OF GIVING

Joseph ('97, WW) and Joan Hasenmayer
Walter Hawkins ('77, DB)
Mitchell and Julie Hawkins
Michael Hayden ('93, WW)
Keith Hayes
Dixon and Jeanne Hays
Don Hazell and Jennifer Hagman Hazell
James and Judith Ann Heck
Sara Heffelfinger ('01, PC)
David and Evelyn Heffernan
Daniel Heggie ('82, WW)
Rick and Carrie Heisley
Robert and Amy Heitman
Norman Helberg ('94, WW)
Mark Hemink ('77, DB)
Rodney and Herminia Hemmitt
Erin Henderson ('05, DB)
Thomas ('74, DB) and Eileen Henion
Scott Henshaw ('03, WW)
James ('77, DB) and Vicki Herman
Dennis and Julie Hermerding
Guillermo Hernandez ('96, DB)
Robert ('56, MC) and Hilda Hester
Barbara Hey
Stephen Hey ('06, DB)
Christopher ('08, DB) and Nancy
Higginbotham
Michael ('01, WW) and Janet Higgins
Christopher Higgs
John and Patricia Hilgenberg
Jesse ('77, DB) and Mary Jo Hill
John ('78, DB) and Doris Hill
Randy ('04, WW) and Deborah
Hillenburg
Todd ('92, DB) and Heidi Hillsgrove
Jennifer Hinebaugh ('02, WW) and
Michael Mulrooney
Robert and Doris Hipkins
Kirk and Linda Hively
Russell ('89, WW) and Donella Hodgkins
Shawn ('00, WW) and Verena Hoem
Steven ('87, WW) and Brenda Hoffman
Robbin Hoggard Blake and Jon Blake
('93, '97, WW)
William ('94, WW) and Gretchen
Holcomb
Corky and David Holley
Ray Holliday
Stephen and Carol Holly
Charles ('83, '85, WW) and Marian
Holmes
Gregory ('78, DB) and Laurie Holst
Dianne Holt ('06, '10, DB)
Timothy ('99, '01, WW) and Karen Holt
William ('04, WW) and Chantal Holt
Christopher ('99, DB) and Amy Holtzman
Louis Holzapple ('07, DB)
James and Kelly Hook
Andrea and Scott Hooper
James and L. Catherine Hoover
Lorette Hoover
Stephen and Patricia Hoover
Peter and Cynthia Hopfe
Kirt Hopson
Richard ('93, WW) and Cathy Horn
Christopher ('85, DB) and Susan
Hoskins

Joseph and Patricia Houck
David Houlette ('01, DB)
Joseph ('82, DB) and Susan Houlihan
Michael Houlton ('84, WW)
Helene Howard
Kenneth Hoyt ('75, DB)
Richard and Barbara Huber
Krista and Mark Huckaby
Karen and Gerald Hudson
Zachary Hughes ('04, WW)
Marian Hulecki
Bill and Martha Hunt
Robert ('75, DB) and Marilyn Hunter
Robert and Virginia Huson
Mikko Huttunen ('89, DB)
Frank ('67, DB) and N. Diane Impagliazzo
Philip ('85, WW) and Mary Ingraham
Richard ('90, '95, WW) and Elizabeth
Ingraham
Gordon Isaacson ('06, WW)
Paul ('71, '72, DB) and Linda Issler
Irene Iwan
Maria and Hertor Izquierdo
Ervin ('06, WW) and Rose Jackson
Leigh Jacobs ('82, DB)
Loren and Mavis Jacobson
Bruce ('92, PC) and Doris Jaeger
Richard James ('09, WW)
Brian Janroy ('00, WW)
Anthony ('83, DB) and Patricia Jansa
Carlton Jenkins ('98, WW)
Barbette Jensen ('99, DB) and Michael
Burd
Eric ('93, DB) and Bethany Jensen
John and Kelly Hanson
Gordon and June Jensen
Nancy Jensen and David Aper
Grace Jeong ('10, DB)
Robert Jewett and Audrey Jackson
Jewett
Michael ('85, PC) and Stacey Jim
Big John
Albert ('63, DB) and Angela Johnson
Christopher ('91, DB) and Tracy Johnson
Douglas and Corliss Johnson
Gordon Johnson
John ('86, WW) and Mary Johnson
Leroy and Sara Johnson
Paul Johnson ('08, PC)
Robert and Pamela Johnson
Daniel and Gina Johnston
Walter and Kenolyn Johnston
Gayle ('90, WW) and Gary Jones
Sharon Jones ('84, PC)
Beth Joseph ('99, DB)
Roy Juda and Patricia Herrman Juda
Melissa and Jonathan Judy
Richard and Marie Jutkiewicz
Patrick Kadmas
Angela and Zoltan Kalan
Daniel ('04, WW) and Kimberley
Kalenowski
Frank ('65, DB) and Leona Kallay
Frederick ('84, '88, DB) and Kari Ann
Kalloo
John Kane ('97, WW)
Deborah Kane-Cottini ('83, '84, DB) and

Martin Cottini
Linda and Marshall Kaplan
William and Janet Kappa
Anne Kaps
Jerry Kaps
David Karjala ('00, WW)
Donald Karpowich ('98, WW)
Steven ('80, DB) and Roberta Kassin
Shannon Katt ('92, PC)
Steven Kaufman
George ('01, WW) and Deborah Kayser
Paul and Erin Keating
Ira ('71, DB) and Mary Ellen Keiter
Brian Keith ('05, DB)
Darrell and Edith Keith
Francis ('87, WW) and Denise Kelley
Christopher and Doreen Kelly
Anthony ('98, WW) and Audrey Kelly
Keith and Katy Kelly
Lawrence and Joan Kelly
Robert and Sandy Kemp
Richard Kemp ('98, '02, DB)
Clinton ('02, PC) and Nicole Kennedy
Kraig Kenney ('86, PC)
Amber Kerr
Daniel ('70, DB) and Lois Kessler
Kenneth Kessner ('00, WW)
Kathryn Keziah ('81, WW)
Thomas ('98, '99, WW) and Diane
Killough
Eric ('95, DB) and Alina Kimler
Benjamin Kiteley ('04, PC)
Jonathan ('89, WW) and Dianne Klaaren
Zara Kleinman
Curtis and Diana Kline
James Klingele
Donald ('51, WW) and Mary Klopp
Jeffery and Lisa Klott
Rudolf and Patricia Knabe
Raymond ('84, DB; '07, WW) and Kathy
Knispel
Clifford and Karen Knitter
Laura Koch ('85, DB)
Charles and Judith Koecheler
Arthur Koenig
Jeffrey ('88, DB) and Deborah Kolod
Joan Kookan
Mark and Dianne Korras
David ('74, DB) and Sara Kostek
Andrew Kramar ('03, PC)
Rachel Kramer ('08, DB)
George ('71, DB) and Anne Kratzner
Robert Kreager ('90, WW)
William Krebs ('86, DB)
Edwin ('51, MC) and Roma Krejci
Nancy Kroll
Charles and Mary Kucera
Donald and MaryAnne Kuelbs
Richard Kuelbs
William and Dorothy Kuhlman
James ('85, WW) and Jane Kula
Jerome and Carole Kulesia
Paul ('86, DB) and Kimberly Kyst
Glaci Lacerda Hines ('00, DB) and
Ty Hines
Brian ('83, DB) and Sue Lachapelle
Warren ('64, WW) and Pamela Lackie

RECOGNITION OF GIVING

Michael ('90, DB) and Jennifer Ladeau James ('67, DB) and Virginia Ladesic David and Sandra Lafave James ('88, DB) and Marsha Lafayette John ('08, WW) and Elizabeth Laine Paul ('01, WW) and Kristen Lalumiere Bryan and Leesa Lamb Eileen Landis-Groom and Richard Groom Tharon ('04, WW) and Vivianne Lane Kerry ('01, '05, WW) and Barbel Langen Everett ('43, MC) and Joan Langworthy Peter ('90, DB) and Melinda Lankhorst Paul ('73, DB) and Maureen Larish James Larkin ('87, DB) Janet Larson August and Dolores Lascola Herman Lau ('01, '04, DB) John and Helen Lauterbach Laurie Laverdiere Marie Laverdiere Julia Lawlor Virden Laws ('06, WW) Michael and Dawn Laylock Steven and D J Lebo Linda and Richard Lecates Bonnie Lee Charles and Laura Leffler Larry Legler Glen and Lisa Leo Tim and Janet Leonard David ('62, MC) and Sheila Leppert Robert Lesefka ('03, WW) Joel Leveille ('05, DB) Ruth Levy ('83, WW) and David Lombrozo Brian ('91, PC) and Amy Lewis Casey Lewis Joe and Veronica Lewis Kathleen ('90, WW) and Michael Lewis Joseph and Dora Libretti Maurice ('70, DB) and Gin Limoge David Lincoln ('89, DB) Norma Linder Gregory ('06, WW) and Lonna Lindmark Ken and Barbara Link Theresa Linnemeyer Brian Lintonen ('06, WW) John and Mary Jo Lippman Gary and Daryl Little Imelda Little Karen Lloyd ('82, WW) Olivia ('00, WW) and Maurice Lloyd Jay ('92, PC) and Kimberly Lodge Joanna Loehr John ('01, WW) and Dawn Logiudice Gerard Lombardo Carolyn Lopez Maria Lopez Zalo ('43, MC) and Ofelia Lopez-Garzon Michael ('00, DB) and Jennifer Lorino Christine Loughney Joan Louis-Herelle ('96, WW) and Vincent Herelle Jason ('97, DB) and Kerri Lounsbury Cheryl Love Leslie and Ann Lowman Mark Lowman ('92, DB)

John Lucko Erik Lugo-Escobar ('05, DB) Robert and Frances Lum William and Betsy Lum Joan Lunsford Courtney and Hector Luque Paula ('96, DB) and Paul Lutton Ralph Lyburner Nickolas and Sue Macchiarella Thomas and Brenda MacDougall Melanie Mace ('05, DB) Stephanie Macias Barry and Andrea Mack William ('84, DB) and Judy Mackenzie David ('83, DB) and Kathleen MacMillan Bernard and Sheila Madden Stephen ('76, DB) and Linda Maguire Pamela Maher ('83, DB) and Gregory Beu Harry ('77, DB) and Kim Maier Gina Majewski Michael Maleki ('08, DB) Susan and Peter Mallow Manji Mamven ('05, DB) Patricia and George Manning Sylvia Manor ('85, WW) Jorge Manresa ('00, DB; '06, WW) James and Nancy Mansfield Jennifer ('89, PC) and Scott Maples Susan Markou Ramona Marquez Joseph ('89, DB) and Cheryl ('88, DB) Marquis David Martin ('94, WW) and Kim Sheppard Mary Martin Sean and Ramona Martin Carl Martinez ('92, PC) and Dianna Brock Martinez ('94, PC) George and Mary Mas Roger and Jennifer Masotti Malcolm Massung ('78, WW) Michael and Deborah Masters Chester and Frances Masztak John and Judy Mathis James Matthews Kenneth Matthews ('00, MC) Keith Mattingly Frank Mattioli Theresa ('05, WW) and Edward Maue Asia Maus ('06, PC) Gary ('01, WW) and Janet Mauss Dustin ('99, PC) and Melissa May Thaddeus and Caroline Mayer Ted and Virginia Mayfield Patricia McAllister Robert ('90, DB) and Elizabeth McCabe David McCants and Barbara Hall McCants Constance McCarthy David ('69, DB) and Kathleen McClaine Samuel McCully Steve and Kathy McDannald Francis and Mary Alice McDonough Thomas and Carolyn McDowell John and Susan McElroy Gladys McGrath

Rebecca and Shawn McGuigan Cheryl McIntire Sean and Tonya McKeown William and Misuzu McManus Daniel ('00, DB) and Jen McNally Jeffrey ('05, DB) and Hollee McNamee Ryan McQuade ('08, DB) Christopher Meabon ('02, PC) Todd Mead ('94, WW) Thomas ('86, WW) and Jacklynn Meadows James ('95, WW) and Lisa Meassick Pablo ('87, DB) and Donna Melendez James Menge Jill ('02, DB) and John Meredith Shawn and Jaime Merritt William ('04, WW) and Wendy Mesloh Peter Meyer and Katrina McCormick-Meyer Brian ('82, DB) and Ana Meyer Jacqueline and Jerome Meyer

Blue & Gold Gala Raises Record Amount for Athletics

Over 350 supporters attended the fifth annual Blue & Gold Gala, raising a record \$125,000 for athletic scholarships and programs through ticket sales and 200 items sold in the silent and live auction. This year's live auction included vacation homes in Snowmass, Colo., a beach bungalow in the Bahamas and a stay at a home in the North Carolina mountains.

Daytona Mitsubishi/Kia was the presenting sponsor for the event and Sodexo provided the food for the evening as well as complimentary beer and wine. Shannon Fitzpatrick, former news anchor for WESH Channel 2, served as the emcee and auctioneer for the evening.

Randell ('89, WW) and Barbara Meyer Saul Meza ('09, DB) Carol Micken Matt ('96, PC) and Thomas Miglin Michael and Julie Miglioranzi James ('05, WW) and Sunny Mihalick Winfred ('92, WW) and Celia Mihill Maral Mikaelian Joseph ('44, MC) and Pearl Miles Walter ('90, WW) and Corrine Miller Bonnie Miller ('90, WW) Brandon Miller ('98, DB) Del and Susan Miller Donald ('80, WW) and Mary Jo Miller Hugh and Muriel Miller Linda Miller Thomas ('58, WW) and Carol Miller Wayne and Michelle Miller Jean and Max Minkin Francis and Mary Mirecki Russell Moll

RECOGNITION OF GIVING

Terry and Stacy Moll
 John ('82, PC) and Mary Molloy
 Carol Monacell
 Darrell ('94, WW) and Geri Monday
 Vito and Alexandrin Montecalvo
 Roy ('89, WW) and Diana Montgomery
 James Moore ('07, '09, WW)
 Janice Moore
 Jeffrey Moore ('05, WW)
 Kelly ('98, PC) and Eric ('98, PC) Moore
 Michael and Nance Moore
 Gary and Elizabeth Moothart
 Albert ('04, WW) and Claudia Morales
 Charles Moren ('79, '90, DB)
 Joshua Moreno ('08, PC)
 Judith Morgan
 Katrina Morgan ('08, DB)
 Christopher Mosher
 Nicole Mosley
 Frank Mostert
 Nicholas Mostert ('87, DB)
 Ward Motz ('82, DB)
 Stuart and Theresa Moyer
 Michael and Lois Muehl
 Brian Mulcahy
 Rae Ann Mulligan
 Carol Mumford
 Thomas and Truly Murphy
 Joseph and Elizabeth Murray
 Jim Murro
 John Myers
 Steve ('74, WW) and Sharon Nagy
 George ('81, DB) and Lori Nalley
 Ryan Namaka ('86, WW)
 Marshall ('76, DB) and Janice Nash
 Khalil and Sana Nassar
 Marc ('70, DB) and Terri Nathanson
 Henry ('07, WW) and Pollyanna Neely
 Martin Nellis
 David ('01, WW) and Kim Nelson
 Jack and Nahid Nelson
 Robert ('68, DB) and Marilyn Neubert
 Robert ('00, WW) and Jane Neuharth
 Jeffrey Neville ('87, '88, WW)
 Christopher ('96, DB) and Theresa
 Nevins
 Quinn Nguyen
 Naomi Nibbelink
 Horst and Anna Maria Nickisch
 Stewart Nicolson ('85, DB)
 Robert Nieling
 Varun ('89, DB) and Trusha Nikore
 Pamela ('91, PC) and Chad Nimrick
 Charles Nipper ('07, DB)
 Victor Nitu
 Roger ('82, DB) and Carol Noble
 Robert and Darlene Noel
 Jeffrey and Susan Noll
 Theresa Nolte
 Gini and Daniel Norgard
 Jukka ('95, WW) and Elina Norri
 William Norris ('75, DB)
 Robert ('93, DB) and Judith Nowak
 Trish ('70, DB) and Steve Nowicki
 George ('81, DB) and Sylvia Obiora
 Susan O'Brien Knox ('97, WW)
 David ('08, WW) and Cynthia O'Brien

James ('83, '86, WW) and Veronica
 O'Brien
 Michael ('02, WW) and Patricia
 O'Connor
 Edmund ('04, DB) and Eunice ('05, DB)
 Odartey-Williams
 John ('88, WW) and Mary Ann O'Donnell
 Craig ('84, DB) and Kathleen Ogan
 Seward ('84, PC) and Maria Ogden
 Sandi Ohman
 John Oldt
 Timothy O'Leary
 Duane Oliver
 John and Ann Olsen
 Derek ('89, WW) and Florence O'Neal
 Scott ('01, WW) and Angela Orme
 David ('96, DB) and Yukiko Orth
 Brian ('88, WW) and Maria Osborn
 Kurt and Sara Osinski
 Clinton Ostler ('00, PC)
 Nancy Ostrander
 Daniel ('83, DB) and Donna Otto
 Warren and Judy Overstreet
 Richard and Susan Owen
 Christopher ('94, WW) and Christina
 Owens
 John ('91, WW) and Linda Pacitti
 Thomas and Sandra Padgett
 Elaine Page
 John and Marjorie Page
 Virginia Page
 Harry and Geraldine Paine
 Lawrence Palma ('88, DB)
 James ('03, WW) and Julia Palmer
 Michael Panaggio
 Mehul and Seema Pandya
 Vincent ('90, '91, DB) and Jennifer Papke
 Thomas ('74, DB) and Julia Paradis
 Sammy ('79, '81, DB) and Victoria Parish
 Richard ('59, DB) and Patti Parker
 Karyn and Donald Parks
 Matthew Parlier ('83, DB) and Roseann
 Catania Parlier
 Kathryn ('95, DB) and Kenneth Parsons
 Ryan Pascual ('07, PC)
 George Pate ('90, WW)
 Sam ('99, DB) and Deesha Patel
 Carolyn Patrick ('04, WW)
 Bradley Pauley and Chadney
 Duncan-Pauley
 Milan and Dorothy Pavkov
 William and Nancy Pavkov
 Thomas ('77, DB) and Marina Pawlesh
 Suzanne Payne
 Omayra and Brian Pearson
 Scott Pearson ('06, '07, WW)
 Stephen and Natalie Pepe
 Thomas and Brenda Perez
 Kathleen Pericola
 Brent Perkins ('04, WW)
 Karen ('99, WW) and Robert Perkins
 David Perlman ('07, WW)
 Richard Pernell
 Scott ('01, WW) and Barbara Pernet
 David and Barbara Perryman
 Bryan ('90, '02, WW) and
 Theresa Persohn

Lisa Perzentka
 Joe and Carolyn Peters
 Steve and Kelly Peterschmidt
 Ronald Peterson ('03, WW)
 Robert ('90, DB) and Jeannette Petrecca
 Thomas and Mary Ann Petruello
 Jeanette Pfalzgraff-Norris and Jerry Norris
 Tiffany Phagan
 Chieu Pham
 Donald and Josephine Phillips
 Glenn ('85, DB) and Brendanne Phillips
 Jean Phillips
 John ('95, WW; '05, DB) and Janet
 Piccirillo
 Lawrence and Violet Pickering
 Edward and Suzanne Pickhardt
 John ('01, DB) and Michelle ('01, DB)
 Picklesimer
 James ('81, WW) and Suki Pierce
 Mark ('89, '97, WW) and Lourdes Pierce
 Peggy Pierce
 Timothy Pimental ('95, DB) and Michelle
 Sheehan Pimental
 Matthew Pinckard ('06, WW)
 Amber Piper
 Brittany Piper
 Albert and Roberta Pistorius
 John and Sharon Pleggenkuhle
 Ronald Plocki ('91, PC)
 John and Maureen Podlucky
 Todd and Paula Poitras
 William ('87, DB) and Pamela Polise
 Richard ('76, WW) and Olive Pollak
 Terrance ('85, WW) and Katherine
 Pomeroy
 Edward Poon
 Darlean Pope
 Larry and Janice Pope
 Derik Poppino ('07, WW)
 Curtis ('72, DB) and Mutsuko Poree
 Brian ('92, DB) and Shannon Poulston
 James ('69, DB) and Susanne Price
 Ivan ('76, WW) and Pamela Prince
 Eric Probstfeld ('01, PC)
 Brian Proctor ('05, WW)
 Joseph and Tina Progar
 Arnold ('90, DB) and Dawn Quast
 George and Brenda Quinn
 Richard and Theresa Quinn
 Robert and Carolyn Quinn
 Steven Quinn
 Theresa Quinn
 Kathleen Quinto
 Homer and Deborah Quist
 Rami ('64, DB) and Antonia Rabin
 Thomas ('64, WW) and Glenda Rackley
 James and Sharon Raderstorf
 Larry ('05, WW) and Lisa Raines
 Danny Rakovic ('07, '09, WW)
 Andreas ('93, DB) and Anna Rambalakov
 Monica Ramirez
 Kenneth Ramsey and Lisa Reynolds
 Ramsey
 Paul Randel ('96, DB)
 Nickolus ('84, WW) and Sylvia Rasch
 George and Gloria Ratcliffe
 Curtis and Tracy Rath

SCHOLARSHIPS HELP STUDENTS “PAY FORWARD” DONOR GENEROSITY

Arjun Kolhatkar, an Aeronautical Science student, hopes to “pay forward” the generosity of those who are helping him afford his education at Embry-Riddle.

“I would like to use my piloting skills to assist either the UN, the Doctors Without Borders organization, or another humanitarian rescue or relief organization,” he says. On top of that, he also hopes to fly large transport aircraft and teach others to fly.

With the support of scholarships, some of which are partially funded through contributions to the Fund for Embry-Riddle, Kolhatkar may very well realize his dreams. One thing is certain: Without scholarship support, he wouldn’t have a chance.

“Receiving scholarships have helped me stay in school,” he says. “This has been my biggest worry since the very day I started here in August of 2006. I was glad to get the amount of funding I did get, because without it I’m not sure where I would be or what I would be doing. They really took a lot of the weight off my shoulders, as well as my parents, and allowed me to focus on my academics.”

Embry-Riddle would like to thank the following donors who have contributed \$2,500 or more to term scholarships in 2010:

ACSS

Jay and Leila Adams
 Air-Sur, Inc.
 John ('73, DB) and Donna Amore
 Austin Management Group Inc
 David Brown ('89, WW)
 Compass Group USA
 Robert and Jennifer Crouch
 CSG Enterprise, L.P.
 Bernadine and Garth Douglas
 Florida Aviation Trades Association
 Florida Independent College Fund
 Florida Power & Light
 Halifax Health
 Thomas and Ann Hilburn
 Hilton Garden Inn Daytona Beach
 Paul B. Hunter and Constance D. Hunter Charitable Foundation, Inc.
 Daniel ('04, WW) and Margaret Johnson
 Leon Noe
 Rebecca Posoli-Cilli ('90, DB)
 David R. Rider Contractor Inc.
 Rider Jet Center
 Gordon and Celia Ritter
 Rockwell Collins
 Thomas and Doris Sieland
 Christopher Sims ('03, DB)
 Estate of Maurice F. and Dorothy D. Taylor
 TBM Owners and Pilots Association
 Linda Titus
 Walker and Teresita Wallace
 Helen Wessel
 The Wings Club
 Lane Wipff
 Gertrude Worthington

Embry-Riddle would also like to acknowledge those individuals and organizations that contributed \$5,000 or more in scholarships to students attending Embry-Riddle:

ACT
 ACT Horatio National/State
 ACT Recognition Program Services
 Air Force Association
 Akaka
 American Cancer Society
 Army Emergency Relief
 Bank of America
 BB&T
 Big Guy Foundation
 Central Bank of the Bahamas
 Chuuk State Government
 College Savings Iowa
 The Community Foundation of Sarasota, Inc.
 Connecticut Higher Education Trust
 Daedalian Foundation
 Daniel's Fund
 Duke Corporate Accounts Payable
 EBPA
 Families of Freedom
 Federated States of Micronesia
 Florida Airports Council Education Foundation, Inc.
 Fund for Public Schools, Inc.
 Gates Millennium Scholars
 General Physics Corp.
 Gila River Indian Community
 GMAA
 Governor's Scholarship Program
 Hispanic Scholarship Fund
 ISTAT Foundation
 The Jack Chapman and Josephine Tatum Foundation
 Jack Kent Cooke Foundation
 Johns Hopkins University
 Kisco Foundation/Scholarship America
 Lyford Cay Foundation, Inc.
 NASA Must Program - Hispanic College Fund
 NBAA
 Oneida Tribe of Indians Wisconsin
 Princeton University
 The J.M. Rubin Foundation
 Scholarship America
 Smith College
 Sons of Norway Foundation
 State of Tennessee
 Stephen Phillips Scholarship
 Tohono Odam Nation
 Turock Family Foundation
 UNCF
 United Negro College Fund, Inc.
 The University of Pennsylvania
 Yale University

The restored B-17 Flying Fortress "Thunderbird" idles before takeoff at the runway outside of the Lone Star Flight Museum in Galveston, Texas.

A LONG AND HAPPY FLIGHT

Glenn MacDonald's love of flight and celebrated aviation career inspire gift for future pilots

If you ask Betty MacDonald about her late husband Glenn's aviation career, she will tell you that he had a long and happy one. She will also tell you that to Glenn it wasn't a career at all. "He used to tell me, 'Betty, I've never worked a day in my life because flying isn't work to me,'" she recalls.

That love affair with flight inspired the MacDonalds to give back to the industry that had given them so much over the years. They decided to set up a charitable trust that would allow them to leave the remainder of the trust to Embry-Riddle in order to establish the Glenn W. & Betty L. MacDonald Aviation Pilot Endowment Fund.

"Setting up a charitable remainder unitrust is a powerful way to take care of your personal income needs and make a future gift to Embry-Riddle," says Bernadine Douglas, assistant vice president of University Development. "You can custom design the trust so that it pays an income over your lifetime, gives you a current tax deduction and supports future generations of Embry-Riddle students."

Betty and Glenn's foresight will ensure their philanthropic goals are met for years to come. "A few years before Glenn passed away, we had the opportunity to set up the MacDonald Charitable Trust. Today, we want those funds to provide scholarship support for young men and women to attend Embry-Riddle. It is our way of giving back and investing in tomorrow's future pilots," says Betty.

It is a fitting gift to honor a man who loved spending so much time in the air. From his 20-year military career in the

Army Air Corps and the Mississippi and Texas Air National Guards, to flying corporate jets and performing in air shows, Glenn never missed an opportunity to take flight. "He was happy when he was flying," Betty recalls fondly.

MacDonald also took the time in his "recreational career" to help preserve an important slice of aviation history.

One of his greatest career highlights was when he went to England in 1987 to oversee the overhaul and restoration of the B-17 "Thunderbird," taking it back to its World War II colors. It was the last "Flying Fortress" to return to American soil. MacDonald, chief pilot and crew of eight, flew it from England back to the United States. President Bush, Sr. and other dignitaries were awaiting the arrival of the restored B-17 "Thunderbird," which today is now on display at the Lone Star Flight Museum in Galveston, Texas.

Glenn's penchant for giving back to aviation inspired deep respect and admiration in those who crossed his path. "People said he was the best pilot they knew," says Betty. "He was highly respected and was always willing to help his friends. He was always giving to others."

His generosity, along with his full and satisfying life of aviation, is what Betty hopes to pass on to others. "Our dream is to help young students turn their love of aviation into a successful learning and career opportunity and to realize their dreams," she says. "We want them to learn what they need so they can have as great a career as my husband. I believe Embry-Riddle is the perfect place for this scholarship to be put to good use."

**"IT IS OUR WAY OF GIVING
BACK AND INVESTING IN
TOMORROW'S FUTURE PILOTS."**

RECOGNITION OF GIVING

Alex and Sandra Ratliff
 Dixie Ratliff
 George and Janet Raven
 Karen Raviotta
 Maurice and Diane Rawlings
 Vincent and Rene Reamy
 Penny Redfearn
 Deborah Redhed ('80, DB)
 Thomas ('71, DB) and Gwynne Reed
 James ('97, '98, WW) and Ana Reeder
 Kenneth ('89, WW) and Theresa Rees
 Judith Rees
 William ('72, DB) and Eugenia Rehrmann
 Terry and Ann Reiber
 Randy and Leslie Reiter
 Steven ('99, WW) and Laurel Rekeczky
 Michael ('90, '92, WW) and Catherine
 Rembert
 Berwyn and Helen Remily
 Jack ('87, '98, DB) and Charmaine
 Repass
 Herbert and Frances Restmeyer
 Heather ('96, PC; '08, WW) and
 Richard Reuter
 Mahmut and Sevily Reyhanoglu
 Dawna and John Rhoades
 Robert and Nancy Rhonehouse
 Elizabeth Rhyne
 William Rhyne
 Heather Rice ('02, WW)
 Charles and Joan Richardson
 Greg ('88, DB) and Kimberly ('86, DB)
 Richardson
 Sabrina and John Ricks
 Dennis ('95, WW) and Carol Riddle
 Charles ('84, WW) and Susan Rison
 Mark Rittman ('04, PC)
 Sebastian Rivas ('07, WW)
 Dorothea Rizzuto
 Donna Roberts ('10, WW)
 Geoffrey ('83, DB) and Marla Roberts
 Larry Roberts ('04, WW)
 William and Joanne Robertson
 Anne and Harry Robinson
 Ken and Joann Robinson
 Renee Robinson ('83, DB) and Eugene
 Sellers
 Richard ('94, DB) and Dawn Robitaille
 Burle and Bonnie Rodgers
 Bernard Roke ('68, DB)
 William Roleson
 Samuel ('58, '61, MC) and Earlene
 Roose
 R. Todd Roper
 Carol Rose
 William ('81, DB) and Barbara Rose
 Dean ('87, DB) and Melissa Rosenquist
 Ronald Rosenthal ('03, WW)
 Patrick Ross ('97, '98, WW) and Janet
 Cosman-Ross ('98, WW)
 Robert Ross
 Shirley Ross
 Richard ('74, DB) and Lenore Rossignol
 Suzie Roth
 Bruce ('05, WW) and Beverly Rothwell
 Jack and Jill Rounds
 James ('82, '95, DB) and Deborah
 Rousseau

Kelly Rowe ('04, DB)
 Kendall and David ('89, PC) Roy
 Wanda Rudiger
 Jonathan Ruel ('09, DB)
 Matthew ('90, DB) and Justine ('90, DB)
 Ruff
 James and Elizabeth Rush
 Lawrence ('61, MC) and Susan Russell
 Nicholas ('77, DB) and Brigitte Rutgers
 James and Valerie Rutherford
 Richard Rutherford
 Carol Ryan
 James ('88, DB) and Mary Ellen Ryan
 John and Pamela Ryan
 David and Lisa Sacks
 Jennifer Saia ('88, DB)
 Erwin ('86, '88, WW) and Elma Samida
 Heather ('04, DB) and Michael ('04, DB)
 Samp
 Brian Sanderson ('92, PC) and Thea
 Rorke Sanderson
 Sidney and Betty Sandifer
 Richard Sanfilippo and Ashley Sims
 Sanfilippo
 Philip ('89, DB) and Jody Sankovitch
 Luis ('75, DB) and Liliana Santiago
 Michael Sarnacki ('87, DB)
 Samuel ('85, DB) and Terry Satterwhite
 Cheryl Sautter-Konyon
 Margaret Schaller
 Gwen ('94, '98, WW) and Michael
 Schallow
 Thomas Scharf
 Beatrice Schemer
 Alfred and Rosalie Schmidt
 Jennifer ('99, WW) and Robert
 Schneider
 Benjamin Schreib
 Thomas ('08, WW) and Lisa Schrum
 Brian ('96, DB) and Amy Schultz
 Kevin Schultz
 Nathan ('95, PC) and Shanna Schulz
 Lawrence ('74, DB) and Barbara
 Schuman
 Stephen ('00, WW) and Renee Schwarz
 Norea Scoff ('04, '06, DB)
 Daniel Scott
 Maria Seabourne
 Joseph and Mary Jo Seale
 Carolynne Seeman ('88, WW)
 Keven and Denise Seidel
 David ('98, WW) and Maureen Seigler
 William ('07, '08, WW) and Rosemarie
 Seivers
 Jackson ('74, DB) and Brenda Seltzer
 Hubert ('86, DB) and Sheryl Senter
 Ted and Cynthia Serbousek
 Edwin and Patricia Serrano
 Christopher ('81, DB) and Frances Servis
 Joshua Seyler
 Derrick ('90, DB) and Anne Seys
 Brian Shad ('00, DB)
 Paul and Lu Shane
 Cynthia and Bruce Shannon
 Brian Sharrer ('01, DB)
 Adrian ('02, DB) and Kelly Shaw
 Clifton ('86, WW) and Diane Shea
 Daniel ('89, PC) and Rhonda Shearer

Robert Shegog
 William Shepherd ('92, DB)
 Arthur and Victoria Sheridan
 Rennison Sherrett ('89, DB)
 Andrew Shields ('95, DB)
 Linda Shinn
 Anita and Frank Sholtes
 Henry ('44, DB) and Gail Shook
 Rebekah Shook
 Richard and Shirley Shook
 Sally and Ronald Short
 Richard ('87, WW) and Mary Siebert
 Chris Silman ('08, WW)
 Daniel ('00, WW) and Denise Simmons
 Wilfred ('02, WW) and Lisa Simondsen
 Howard Simpkins ('09, WW)
 George and Susan Simpson
 Scott ('84, '94, DB) and Joyce Simpson
 Ann Skelly
 Robert Skoog ('78, DB)
 Bruce Slack ('99, '03, WW)
 Andrzej ('00, WW) and Claire Sleboda
 Ilana Slotsky ('04, DB)
 Christopher Smith ('07, '10, PC)
 Earl ('76, DB) and Rebecca Smith
 Jeffrey and Terry Smith
 Roger Smith
 Alicia and Stephen ('95, DB) Smyth
 Alvin ('78, WW) and Mary Jon
 Sneckenberger
 Richard Snodgrass
 Jean Snyder
 Richard ('89, WW) and Lenore Snyder
 Robert Snyder ('09, PC)
 William and Tammy Soldan
 John and Robertine Solomon
 Raymond ('97, WW) and Sandra
 Sommers
 Barbara Songer
 Carol Soudah
 Tony Sousa
 Ellen Spalding
 Wayne ('88, WW) and Marcia Spaulding
 Nick and Joan Spiroff
 John Sponza
 Richard and Kelli Ann Spooner
 James ('04, WW) and Marlene Spurlock
 Sandrah Stack ('01, '02, WW)
 Benjamin ('02, DB) and Emily Stanford
 Ruth Stanich
 J. Allen Stanley
 Ross Stannard ('92, PC)
 Bryan ('03, WW) and Jan Stanton
 Mike ('93, WW) and Kimberly Stasiewicz
 Janet ('97, PC) and Michael Stassen
 Dan ('92, DB) and Susan Stearns
 Craig and Patricia Stechman
 William ('01, WW) and Lisa Stegman
 Joshua Stephan ('05, PC)
 Betty Stern
 Bruce ('83, DB) and Sandra Stern
 Michael and Danette Stewart
 Lester and Elizabeth Stiel
 John Stitt
 Doreen ('96, PC) and William Stockdale
 Anne and David Stokes
 Kyle and Diana Stokes
 Paul ('05, '06, WW) and Silvana Stone

RECOGNITION OF GIVING

David and Linda Stonis
 Charles ('74, DB) and Carol Stough
 Michael Stranko
 William ('93, WW) and Mary Strasser
 Ira and Laura Strauss
 Jon ('86, DB) and Eileen Strickland
 Stacy ('89, WW) and Brigitte Strickland
 Kenneth and A. Laura Strohmeier
 Robert and Elena Strome
 Frederick and Isabelle Stroud
 Paul Stueve ('07, WW)
 Matthew ('04, WW) and Stacy Sturlin
 Anthony ('81, DB) and Kathleen Stutts
 Donna Stutts
 Melanie Stutz ('94, WW) and Nelson
 Torres
 Susan Suarez Jano and George Jano
 Edward Subervi ('87, WW)
 Marcel Suehiro ('05, PC)
 Richard ('91, WW) and Linda Suggs
 David Sullivan ('05, DB)
 Melvin ('97, WW) and Virginia Summe
 David and Sarah Swartz
 Kim and Margaret Swisher
 Thomas and Ruth Swisher
 Lowell ('95, WW) and Tonya Syers
 Brian and Angie Syford
 Robert Tang
 Raymond Tanguay ('93, DB)
 Matthew ('96, WW) and Karen Tanzer
 Cynthia ('86, '94, DB) and Ernest
 ('86, DB) Tavares
 Eugene ('78, DB) and Elizabeth Taylor
 Terry Taylor
 Newaye Tedla ('05, DB)
 Bruce Teeters
 Mary ('88, PC) and Michael Tennant
 Robert ('05, WW) and Prakob Terhardt
 Edwin ('44, MC) and Jacqueline Tettermer
 Billy ('56, MC) and Helen Thayer
 James Theiss ('93, PC)
 James and Susan Thiros
 David Thomas ('01, DB)
 Jason Thomas ('99, '02, DB) and
 Maryann Valerio Thomas
 Margaret Thomas
 Marjorie Thomas
 Romeo and Florence Thomas
 Bradley ('84, PC) and Rhonda Thompson
 Jack ('05, WW) and Mary Thompson
 Sidney Thompson ('71, DB)
 William ('86, DB) and Easter Thompson
 Kathleen Thoreson
 Ricky and Gertrude Thornsberry
 Russell and Marilyn Thrall
 Nirmala Thuraisingam
 Richard Thurz ('67, DB)
 Waldemar Tiedemann ('77, DB)
 Thomas Tipsworth
 Maureen Tisdall
 John ('83, DB) and Lori Tocher
 Kristin Toman
 Bruce and Susan Tomaszewski
 Andrew Tong ('97, WW)
 John ('86, WW) and Eileen Topitzer
 Marcos ('98, PC) and Deborah Torres
 Eddy Torrez-Zuniga ('09, PC)
 Mary Lou Towner

Gene and Diane Townsend
 Lorne Trapani
 Todd ('07, WW) and Louanne Travers
 Joseph Traybar ('88, WW)
 Norma Jo Traywick
 Matthew Treharne ('07, DB)
 Sandra Tress
 John ('93, DB; '05, WW) and Kelly
 Tringali
 George ('89, WW) and Deanna Tucker
 David ('89, WW) and Rosa Tuemler
 Joseph Turner ('05, WW)
 Travis ('99, '01, WW) and Cassandra
 Turner
 Donald ('82, PC) and Denise Underwood
 Charles and Carolyn Unger
 Joseph Vacca ('81, DB)
 Thomasina Vacca
 Carl and Anne Valentino
 Jean-Noel and Paula Vallejo
 Simon ('85, DB) and Wendy
 Van Der Noordaa
 James ('78, DB) and Natasha Van Hest
 Greg Van Noy ('90, PC)
 Thomas ('98, WW) and Marina
 Vander Loop
 Mark ('83, DB) and Linda Verdesco
 Nancy Vial
 Thomas Vickers
 Margaret Vickery
 Martha and Elelmiro Vidaurri
 Mark Vieth ('86, WW)
 Teri Vigneau
 Michael and Valerie Vigue
 Reynold and Jacqueline Vigue
 Kelly ('09, WW) and Anthony Vilardo
 Anthony ('07, PC) and Kim Villalpando
 Jaime ('92, DB) and Rosie Villamil
 Joseph and Josephine Villecco
 Kenneth ('87, DB) and Bernadette
 Vineburg
 Brian ('94, PC) and Laurel Visser
 Christopher Vogel
 Gerald and Kathleen Von Vreckin
 Keith Von Vreckin ('92, DB)
 Joanne and Mark Wagenschnur
 Nathaniel Wagner ('09, WW)
 Blaise and Carla Waguespack
 Cathy and Stephen Waits
 Jay Wakild ('04, PC)
 James Finton Wallace ('99, DB)
 Mary Beth and John Walsh
 Brent Walters
 Robert Walton ('08, WW)
 Denis ('70, DB) and Mary Waltz
 E. Wayne and Janice Ward
 Eric Warmbold
 Matthew Waterhouse ('06, PC)
 Patricia Watkins
 Roberta Watt
 Ralph Weber ('80, WW)
 Mark ('86, PC) and Jodi Weems
 Robert ('73, DB) and Shirley Weikel
 Michael and Pennie Weise
 Thomas ('91, DB) and Bea Weitzel
 Jack and Sandra Wells
 Frank and Nancy Wencel
 Susan Wenzel

A. Richard Wereta ('91, DB)
 Michael and Patricia Werner
 Richard ('88, PC) and Joy Westermeyer
 Wilson Wetzler
 Dore Wheatley ('94, PC)
 Jeanne Whetstone
 Kirsten Whetstone
 Steven Whetstone
 Andrew ('97, DB) and Candace White
 Thomas ('80, DB) and Mary White
 William ('86, WW) and Penny White
 Leon and Patricia Whitehurst
 Robert ('96, DB) and Marie Whitlock
 Stephen and Leslie Whitmer
 Erik Wichmann ('96, DB)
 Louis Wickas ('57, WW)
 Craig and Jennifer Wieland
 Lee Wilkerson
 Christopher Williams ('90, DB)
 Darin and Shannon Williams
 Karen ('00, '04, DB) and Joe Williams
 Edward ('50, WW) and Joyce Wilson
 Joseph Wilson
 Kerwin ('05, WW) and Salee Wilson
 Eboni Wimbush ('94, DB)
 David and Deborah Wingard
 Jeffrey Winslow ('97, PC)
 John and Kathleen Wirtz
 Peter and Lorraine Wirtz
 William ('84, WW) and Carrie Wiscombe
 Betty and Joseph ('86, WW) Wisniewski
 Larry and Barbara Wolfrum
 Patsy Wood
 Christopher ('85, DB) and Carol
 Woodson
 Daniel ('80, DB) and Margaret ('97, WW)
 Woodward
 Harry ('00, WW) and Jackie Woody
 John ('95, WW) and Catherine Wright
 Richard ('80, WW) and Robin Wright
 John ('88, PC) and Valerie Yamashita
 Rudy ('62, MC) and E. Jean Yontz
 Kenneth ('64, MC) and Xiomara York
 Kyle ('05, WW) and Louise York
 Eric Yoskowitz ('88, '90, DB)
 Jerry and Marilyn Yost
 Mary Youkon
 Andrew Young
 Brandon and Tamara Young
 Daniel and Leslee Young
 James ('78, DB) and Barbara Young
 John ('91, WW) and Sandra Young
 James and Carol Zacha
 Sena and Thomas Zane
 Eddie Zanoloso
 Marcus ('84, DB) and Maria Zechini
 James Zeiler ('80, DB)
 Jim Zeisler
 Richard and Catherine Zellmer
 William Zendner ('02, PC)
 Xin ('00, '02, WW) and Ju Zheng
 Peter ('88, DB) and Theresa Ziegeler
 Gerald ('58, DB) and Joe Ann
 Zimmerman
 George and Lillian Zinkovich
 Stephen ('81, PC) and Mary Lou Zmijeski

ENDOWMENTS: A LASTING LEGACY BENEFITTING STUDENTS

Endowment funds provide an opportunity to leave a lasting legacy at Embry-Riddle and benefit many deserving students. Established with a \$50,000 minimum gift—or \$25,000 for memorial endowments—earnings help permanently fund specific programs, scholarships, or professorships.

Investment and spending policies for Embry-Riddle’s endowment funds are determined and managed by the Investment Committee of the Board of Trustees. With its long-term investment strategy, Embry-Riddle seeks fund growth that exceeds the inflation rate

and the spending rate (payout), while also controlling the short-term volatility of the portfolio’s results through diversification.

During challenging economic times, a fund may experience losses that place its market value below the original donated amount. In that event, no funds are paid out until it has recovered to a sufficient level to maintain its principal donation and meet the spending rate for that given year.

Embry-Riddle thanks all who have supported our students and faculty by establishing an endowed fund. Such gifts, while occasionally affected in the short term by market fluctuations, represent a powerful way to make a difference in the lives of students year after year. The following list represents those endowment funds established by donations of \$10,000 or more:

Fund Name	Total Donations (as of 6/30/2010)	Market Value (as of 6/30/2010)
Frank and Novie Adams Scholarship	\$94,972	\$140,098
Jay Adams and Jim O'Connor Scholarship for Student Leadership and Service	\$323,634	\$316,784
AIAA Digital Avionics Technical Committee Scholarship	\$25,000	\$25,187
Alumni Legacy Scholarship	\$33,499	\$67,821
AOPA Career Pathways Scholarship	\$254,665	\$263,125
William Ashe Scholarship	\$14,621	\$17,054
Aviation Safety Chair	\$128,421	\$357,041
Robert W. Baker Memorial Scholarship	\$120,565	\$142,239
James W. and Essie W. Barfield Scholarship	\$460,807	\$545,365
James H. Bastian Scholarship	\$11,500	\$12,746
Ed and Jane Bavaria Scholarship	\$54,177	\$55,297
Raynald Bedard Scholarship in Aeronautical Science and Engineering	\$31,000	\$33,286
Stephanie Bellegarrigue Memorial Scholarship	\$10,109	\$10,487
Col. and Mrs. Warren A. Bennett ROTC Scholarship	\$26,000	\$49,405
Virginia T. Bingham Scholarship	\$100,000	\$95,949
Blanchette Scholarship for Excellence in Computer Science	\$11,102	\$13,175
Braddock Educational Success Team (BEST)	\$25,000	\$26,283
Diedre Lynn Braim Scholarship	\$10,000	\$11,868
Brennan College Service Scholarship	\$280,000	\$394,477
James A. Bryan, Jr. Fellowship	\$86,200	\$98,209
AAEF- Eugene Bullard Scholarship	\$13,171	\$6,212
Careers In Aviation Scholarship	\$75,000	\$72,456

/// ENDOWED FUNDS ///

Fund Name	Total Donations (as of 6/30/2010)	Market Value (as of 6/30/2010)
Central Florida Alumni Chapter Scholarship	\$117,890	\$152,333
Cessna Scholarship	\$120,000	\$124,313
David M. Charlebois Memorial Scholarship	\$40,165	\$44,357
Bill Cody Scholarship	\$30,865	\$48,305
AAEF- Bessie Coleman Freshman Scholarship	\$14,593	\$20,656
Commitment 2000 Scholarship	\$46,409	\$70,605
David Counts Memorial Basketball Scholarship	\$12,345	\$16,683
Elizabeth (Lisa) W. Cresenzo Memorial Scholarship	\$118,375	\$114,785
Army ROTC Scholarship in memory of Herbert C. Crosby	\$13,917	\$13,330
Tom Davis/Piedmont Airlines Scholarship	\$43,445	\$61,425
Andrew C. Deas Scholarship	\$617,028	\$679,844
Diamond Aircraft Scholarship	\$25,000	\$28,800
Kathleen P. Digan Memorial Scholarship	\$11,590	\$20,058
Linda S. Downs "Champions Of Character" Scholarship	\$254,279	\$263,347
George H. Ebbs, Jr. Scholarship	\$99,508	\$108,749
John and Audrey Eberle Scholarship	\$11,710	\$28,367
AAR Ira A. Eichner Scholarship	\$100,000	\$115,124
Philip H. Elliott, Jr. Scholarship	\$13,238	\$20,666
Douglas Alan Eshleman Memorial Scholarship	\$72,980	\$85,654
John A. Fidel Aviation Scholarship	\$19,860	\$32,499
Dr. Leon E. Flancher Scholarship	\$22,784	\$30,376
Embry-Riddle Florida License Plate Scholarship	\$36,946	\$257,801
Timothy P. Forte Scholarship	\$25,109	\$38,016
James David Frost Memorial Scholarship	\$10,027	\$18,832
R. Gagne/S. Budenheim Memorial Scholarship	\$39,912	\$10,745
Robert A. Goldberg, Jr. Scholarship	\$14,250	\$17,324
Samuel M. Goldman and Jack R. Hunt Scholarship	\$181,496	\$192,045
David J. Gonnion Memorial Scholarship	\$96,119	\$111,683
Mark V. Haas Scholarship	\$63,267	\$43,797
The James Hagedorn EmpowerEd Daytona Beach Campus Scholar	\$120,584	\$129,679
The James Hagedorn EmpowerEd Prescott Campus Scholar	\$120,584	\$128,781
Benjamin T. Hall Scholarship	\$10,000	\$14,112
David and Teresa Hall Books and Supplies Scholarship	\$10,154	\$9,546

ENDOWED FUNDS

Fund Name	Total Donations (as of 6/30/2010)	Market Value (as of 6/30/2010)
Austin Harney Memorial Basketball Scholarship	\$21,513	\$23,800
Richard Harvey Scholarship	\$10,000	\$13,832
Dr. Albert D. and Toni D. Helfrick Scholarship	\$59,752	\$63,071
Helicopter Studies Book Award	\$12,122	\$13,815
Jim and Carole Henderson "Champions of Character" Scholarship	\$127,500	\$119,633
Hillsdale Scholarship	\$50,000	\$61,389
James Holahan Aviation Communication Scholarship	\$17,000	\$26,244
Holleyhawk Memorial Scholarship	\$10,320	\$10,092
Frank W. Hulse Scholarship	\$16,485	\$27,729
Jack Hunt Aviator Scholarship	\$88,797	\$105,212
International Order of Characters - Jim Crane Scholarship	\$142,154	\$170,048
Jim Kolbe Scholarship	\$56,873	\$69,198
Sharon Jones Scholarship	\$15,204	\$24,004
Cale M. Kastanek Memorial Scholarship	\$28,752	\$31,510
Peter V. Kinkade Memorial Scholarship	\$51,048	\$63,301
Irma Kirk Scholarship	\$15,017	\$30,879
Ron Klotz Memorial Scholarship	\$11,475	\$12,047
C. Jeffrey and Katherine Knittel Book Fund	\$17,500	\$20,766
Leonard Kohn Memorial Scholarship	\$22,050	\$20,266
Todd Kraska Memorial Scholarship	\$11,075	\$11,279
Eilon Krugman-Kadi Memorial Scholarship	\$11,300	\$11,289
Moya and Bill Lear Scholarship	\$195,000	\$198,729
American Airlines Durward "Duke" Ledbetter Scholarship	\$16,530	\$27,539
Arnold M. Lewis, Jr. Scholarship	\$11,305	\$13,332
Lyall Faculty Development Fund	\$50,271	\$75,862
Robert E. Machol Scholarship	\$12,936	\$22,319
Edwin Marchetti Memorial Scholarship	\$10,000	\$18,407
William B. Masson Scholarship	\$40,000	\$47,161
Susan McCarthy Scholarship	\$11,801	\$19,881
John McCollister Aviation Writing Scholarship	\$10,650	\$12,533
McDonnell Douglas Foundation Scholarship	\$40,000	\$30,233
John G. and Isabel S. McKay Scholarship	\$436,349	\$690,476
Marie (Bee) & John McMahan Scholarship	\$37,000	\$39,663

ENDOWED FUNDS

Fund Name	Total Donations (as of 6/30/2010)	Market Value (as of 6/30/2010)
Stefan P. Meister Memorial Scholarship	\$10,115	\$12,041
George Mendonca Scholarship	\$100,000	\$104,620
Richard H. Merlin Scholarship	\$17,535	\$20,794
Charles O. Miller Memorial Scholarship	\$20,000	\$22,884
Alison Mills Scholarship	\$10,489	\$13,200
Miracle-Gro Scholarship	\$144,455	\$147,096
Elizabeth Lee Morrison Memorial Scholarship for Flight	\$11,958	\$11,860
D. Keith and Alice Mosing Business and Management Fellowship	\$75,000	\$78,093
D. Keith Mosing Family Scholarship	\$100,000	\$108,630
Frank H. Moxley, Jr. Scholarship	\$80,911	\$123,563
NARA Business Aviation Scholarship	\$26,572	\$26,123
Nicolai Scholarship	\$27,264	\$35,988
Lawrence E. Nix Memorial Scholarship	\$35,000	\$39,836
Linda Lu Notarpole Memorial Scholarship	\$21,360	\$28,269
Josephine O'Connor Memorial Scholarship	\$73,559	\$89,941
William F. and Dixie B. O'Connor Scholarship	\$40,207	\$56,498
Patrick B. Owens Memorial Scholarship	\$13,000	\$43,734
Amelia Peabody Aviation Fellowship	\$100,025	\$159,275
Pinnacle Scholarship	\$16,000	\$19,624
Dr. Norval F. Pohl Memorial Scholarship	\$31,322	\$39,344
Pratt & Whitney Scholarship	\$12,500	\$21,265
Prescott Flight Scholarship	\$13,401	\$17,347
Prescott Golden Eagles - Gehlert Scholarship	\$11,170	\$15,135
Dr. Irwin Price Board of Visitors Scholarship	\$26,750	\$26,041
Kal Seshadri Purushotham Memorial Scholarship	\$30,000	\$35,467
Reserve Officer's Association Scholarship	\$10,033	\$19,407
Mike Reynolds Memorial Scholarship	\$10,000	\$19,081
Paul E. Richter, Jr. Memorial Scholarship	\$25,100	\$25,281
Steve and Vicky Ridder Scholarship	\$79,823	\$93,529
John Paul Riddle Memorial Scholarship	\$118,475	\$160,291
David and Andrea Robertson Scholarship	\$52,800	\$49,360
Robertson Aviation Safety Archive Student Assistantship	\$600,000	\$564,096
Rolls-Royce Customer Business Scholarship	\$50,000	\$52,961

/// ENDOWED FUNDS ///

Fund Name	Total Donations (as of 6/30/2010)	Market Value (as of 6/30/2010)
Charlie B. Ryan Scholarship	\$95,058	\$99,968
SAFE Association Scholarship	\$21,000	\$36,905
Paul E. Sanderson Scholarship	\$35,000	\$46,289
Gary Eugene Savoie Scholarship	\$10,000	\$9,383
Johan Schwartz Memorial Scholarship	\$12,155	\$15,149
James Shapiro Scholarship	\$22,020	\$31,272
David and Antoinette Slick Basketball Scholarship	\$53,552	\$52,764
Kenneth J. and Shirley Sliwa Memorial Scholarship	\$138,099	\$152,738
Steven Sliwa Scholarship	\$196,128	\$309,669
Philip Dalton "Flip" Smith Scholarship	\$35,987	\$44,871
R. Dixon Speas Scholarship	\$36,301	\$39,999
Captain Bill Stephens Memorial Scholarship	\$10,000	\$12,017
Ed and Dottie Stimpson Scholarship	\$12,806	\$14,916
Robert Sweginnis & Michael Corradi Memorial Scholarships in Aviation	\$62,231	\$70,953
Druria L. Sylvester Scholarship	\$225,740	\$286,873
Kenneth L. Tallman Scholarship	\$24,509	\$35,808
John R. Thomas Scholarship	\$10,050	\$11,051
Louise Timken Scholarship	\$97,267	\$121,708
Donald Topolinski Memorial Scholarship	\$10,463	\$18,080
Arthur F. Tweedie Memorial Scholarship	\$133,254	\$131,432
Richard Vagnozzi Memorial Scholarship	\$66,575	\$82,673
David M. Vinson Memorial Scholarship	\$35,350	\$38,342
Lisa Wagner Memorial Scholarship	\$35,445	\$37,966
Fred E. Weick Scholarship	\$182,652	\$222,002
Helen Wessel/The Wessel Foundation Maintenance Fund	\$50,366	\$47,259
John Winant Scholarship	\$25,000	\$36,736
Persh Wipff Avionics Contest Scholarship	\$40,000	\$37,268
Persh Wipff Avionics Project Competition Fund	\$10,000	\$9,317
Persh Wipff Memorial Scholarship	\$190,000	\$176,958
Women's Achievement Scholarship	\$36,177	\$55,381
Rawson Wood Scholarship	\$20,712	\$55,412
Gertrude V. Worthington Library Endowment	\$173,140	\$199,344
The Edward P. and Olvena A. Yackel Scholarship in Aeronautical Science	\$27,104	\$31,965

Letter from the Vice President

Modern Day Heroes

Every day I have the honor and privilege of working with Embry-Riddle alumni, students and volunteers. Embry-Riddle students travel more miles from home to attend college than any other university in the United States, so it's no surprise that their stories are as varied and interesting as the people who make up this great nation. Whether they've come from big or small towns, city or country, they have all come to pursue their passion and begin a new chapter in their lives.

Many of them are heroes to their parents, siblings and neighbors. They are focused and driven and are the exception to the rules of youth, where immaturity and a lack of focus and responsibility can often be the norm. Our students and alumni set their sights higher. It is not uncommon to see them engage in real heroic actions.

Take, for example, Embry-Riddle hero Kaylene Giri ('03, PC). She and her three fellow crewmembers were recognized by the National Aeronautic Association in 2008 for the "most meritorious flight of the year" by Air Force personnel. Out of thousands of missions flown that year, their courageous actions—which involved carrying out repeated bombing runs while low on fuel to aid ground troops under siege in Afghanistan—earned them the prestigious Mackay Trophy.

Embry-Riddle has been producing heroes like Giri for more than 85 years. Today, those heroes might also

include airline maintenance directors responsible for the safety of thousands of flying customers, global security professionals working for the CIA, FBI, or Homeland Security, and engineers designing the latest efficiencies into the next generation of hybrid automobiles.

Our university is blessed with many great stories of people stepping forward to serve a crucial role. This issue of *Lift* recognizes

other types of heroes, those who, through their financial support and vision, are choosing to help our students make a difference in the world.

On behalf of those students, many of whom will surely be future Embry-Riddle heroes themselves, I would like to thank you for helping us provide the education they need to serve others and move our great country forward.

Sincerely,

DANIEL E. MONTPLAISIR
VICE PRESIDENT
OFFICE OF INSTITUTIONAL ADVANCEMENT

BOARD OF TRUSTEES

Jim Henderson

Chairman of the Board
President and COO (retired)
Brown & Brown, Inc.

Mori Hosseini ('79, '82, DB)

Vice Chairman of the Board
President
Interwest Construction, Inc.

Lawrence W. Clarkson

Secretary
President (retired)
Boeing Enterprises

Joseph Martin ('74, DB)

Treasurer
Office of the Chairman and Vice
Chairman of the Board (retired)
Fairchild Semiconductor
International, Inc.

John Amore ('73, DB)

Chief Executive Officer
Global General Insurance
Zurich Financial Services

Eleanor Baum, Ph.D.

Dean of Engineering
The Cooper Union
School of Engineering

Kenneth Dufour ('85, '89, WW)

President and CEO
Aviation Management Consulting, Inc.

Jeffrey Feasel

President and CEO
Halifax Community Health System

James Hagedorn ('79, DB)

Chairman and CEO
The Scotts Miracle-Gro Company

Karen Holbrook, Ph.D.

Vice President for Research
and Innovation
University of South Florida

Gen. Ronald E. Keys

United States Air Force (retired)
Principle - RK Solution Enterprises
Senior Advisor
Bipartisan Policy Center

John O'Brien ('68, DB)

Director, Engineering and
Air Safety (retired)
Air Line Pilots Association

Glenn S. Ritchey

Mayor, City of Daytona Beach
President and CEO
Jon Hall Automotive Group

David Robertson

Director
Michigan Aerospace Foundation

Jean G. Rosanvallon

President and CEO
Dassault Falcon Jet, Inc.

Zane Rowe ('91, DB)

Chief Financial Officer and EVP
United/Continental Airlines

Louis C. Seno, Jr.

President and CEO
Jet Support Services, Inc.

TRUSTEE EMERITI

Brig. Gen. William W. Spruance

Chairman Emeritus
United States Air Force (retired)

John "Jay" C. Adams, Jr.

Philip Elliott

John Olsen

S. Harry Robertson

Gertrude Worthington

Contact the Office of Institutional Advancement

Dan Montplaisir

Vice President
Institutional Advancement
386-226-4928

Bernadine Douglas

Assistant Vice President
Institutional Advancement
386-323-5090

Michele Berg

Executive Director
Alumni Relations
386-323-8025

THE FUND FOR EMBRY-RIDDLE

FLORIDA | ARIZONA | WORLDWIDE

EMBRY-RIDDLE
Aeronautical University

We will succeed because of YOU.

Embry-Riddle students have a passion for aviation and aerospace that is unmatched, and that passion has led them here to pursue their dreams. Helping them achieve those dreams is where the Fund for Embry-Riddle comes in.

Gifts to the Fund for Embry-Riddle help stock libraries, build facilities, and fund scholarships. Your gift and the gifts of other generous alumni and friends come together to buy equipment, supply laboratories, and support student clubs and organizations. And that's just the beginning of what your gifts can do.

Making a gift to the Fund for Embry-Riddle is easier than ever—just use the enclosed envelope in this issue of *Lift*, or go to givingto.erau.edu to make a gift online. However or how much you choose to give, students will succeed in achieving their dreams because of you.

Thank you for your support! For more information, visit us online: givingto.erau.edu