

Annual Report

2003-2004

Since opening to students on a beautiful day in August 1997, Florida Gulf Coast University (FGCU) has exceeded all expectations! We have much to be proud of at the completion of just seven short years – and we are excited about our role as a transformational engine for Southwest Florida. Our many accomplishments have been made possible through the dedication of our students, faculty, staff, boards, advisory committees, elected officials, community partners, and donors.

We are a dynamic institution on the move, with student enrollment increasing from 2,700 in 1997 to more than 6,000 students today. We recently opened a student union, art building, sixth phase of student residences, Alico Arena, baseball and softball complex, Lee County/FGCU Aquatics Center, and most recently, Sugden Welcome Center.

Current projects under development include the WCI Green Building Demonstration and Learning Center, Kleist Health Education Center, Naples Botanical Garden Laboratory and Herbert J. Sugden Hall for Resort & Hospitality Management. These new facilities will complement our current campus buildings, and we're planning for even more growth. In addition to outstanding facilities and academic programs, FGCU's research initiatives offer significant benefit to citizens of our region and state and will be a cornerstone of new high-technology research parks under development near the campus.

Each day here, I am inspired and renewed by the enthusiasm of our students and the dedication of our faculty and staff. Significant accomplishments at FGCU both inside and outside the classroom are gaining national attention, and the entire University community is working together to deliver the best education possible.

On behalf of the University, I want to thank you for the generous gifts and the encouragement you've given us during this early period of phenomenal growth and development. I look forward to the bright future of FGCU, and our continued partnership with you.

Sincerely,

William C. Merwin
President, Florida Gulf Coast University

As a long-time resident of Southwest Florida, I have a deep sense of pride that Florida Gulf Coast University has developed into the outstanding University it is today. At every turn, the community has supported FGCU, and for that we are deeply grateful.

The Florida Gulf Coast University Foundation, Inc., a non-profit, direct support organization for Florida Gulf Coast University, is pleased to announce that it received more than \$28 million in new gifts for the University in fiscal year 2003-2004. In addition, the Foundation transferred \$7.3 million directly to the University from gifts, income on endowment and other operations.

On December 2, 2003, we announced the public phase of our \$125 million capital campaign: Dedicated to Greatness. Through your generosity, as of June 30, 2004, we raised \$115 million toward that goal. With your continued support, I am sure we will reach our goal during the 2004-2005 fiscal year.

It is only through your trust in and commitment to Florida Gulf Coast University that we will be able to continue to grow and serve our region with the excellent programs so critical to the future growth and success of our entire Southwest Florida community.

Thank you.

Sincerely,

A handwritten signature in black ink, which appears to be 'C. Idelson'. The signature is fluid and cursive.

Charles K. Idelson
Chair, FGCU Foundation
2003-2004

2003 - 2004 Officers

Chairperson: Charles K. Idelson **Vice Chairperson:** Joseph R. Catti **Treasurer:** Duane Stranahan, Jr., Esq.
Assistant Treasurer: Dr. Joseph Shepard **Secretary:** Terri St. Cerny

Board Members

Dr. Brad Bartel
 Garfield Beckstead
 Dr. Fay Biles
 Patricia Borden
 Bradley K. Clark
 Richard G. Clark
 Frank D'Alessandro
 J. Dudley Goodlette, Esq.
 Dr. Kay F. Gow
 Dr. Ben Hill Griffin, III
 John V. Guigon, Esq.
 Larry Hart
 Dr. G. Burt Holmes
 Alan Korest
 Dr. Gerald Laboda

Dr. John R. Little
 Steve L. Magiera
 Dr. Stephen S. McIntosh
 Dr. William C. Merwin
 James R. Nathan
 Vernon E. Peoples
 Brian Presley
 Dr. Peter M. Sidell
 Juliet C. Sproul
 Adria Starkey
 Dr. Israel Suarez
 Peter Sulick
 Michael J. Volpe, Esq.
 Dr. Allen S. Weiss
 Edward Wotitzky, Esq.

Chairpersons Emeriti

Richard C. Ackert
 Charles B. Edwards, Esq.
 Jeffrey D. Fridkin, Esq.
 William N. Horowitz, Esq.
 Edward A. Morton
 F. Fred Pezeshkan
 G. David Powell
 Linda K. Taylor

Foundation Fellows

Barron Collier III
 Mary Frances Howard

2003 - 2004 Officers

Scott Lutgert (Chair)
 Dr. W. Bernard Lester (Current Vice Chair)
 Linda K. Taylor (Former Vice Chair)

Board Members

Brian Cobb
 Jeff Faramo (Former Member)
 Matthew Hall
 Larry D. Hart
 Dr. Donna Price Henry
 Renee Lee, Esq.

David Lucas
 Dr. Harry K. Moon
 Edward A. Morton
 Jerry Starkey
 Michael Villalobos, Esq.
 Jaynie Whitcomb

Transformation. Jack Antaramian envisions it, embraces it, and brings it about. The residents of Naples have seen him in action through the years as he led the redevelopment of the city's once-aging shopping district around Fifth Avenue South into today's vibrant residential/commercial destination. For Antaramian, it was all about envisioning the possibilities.

Jack Antaramian

So it's no surprise that his visionary knack has translated into a gift of 75 acres of prime real estate to help Florida Gulf Coast University continue to transform Southwest Florida. "We are a strong believer in the importance of education," Antaramian says. "Supporting FGCU and its goals to continually expand advanced educational opportunities only adds to the appeal of Southwest Florida. It's exciting to be a part of something that promises so much potential today and in the future."

Conservatively valued at \$7.5 million, the land is slated to be the possible site of a research park, College of Education building and an FGCU-affiliated K-12 school that could be the home of 600 students in a learning environment that would provide an alternative to traditional schooling.

Charter schools can offer innovative curriculum, the newest instructional strategies, and smaller class sizes that promote more student-teacher interaction. The charter school could also help alleviate the increasing demands on local school districts caused by the continued growth in the area and the pressure that creates for classroom space for school children. The new charter school could be open as early as 2007.

As president of Naples-based Antaramian Development Corp., Antaramian has been creating master-planned residential communities, mixed-use developments and high-end commercial properties for more than 20 years. Those two decades of award-winning work included residential and mixed-use projects in Boston before the company relocated to Southwest Florida.

There's no need to convince The Ginn Company President and CEO Bobby Ginn about the importance of a solid foundation. Having worked in the building and real estate development industry since his boyhood days as a young apprentice in his father's South Carolina business, Ginn understands full well that structures require sound foundations if they are to withstand the test of time.

Those same strong foundations are required by institutions of higher education. By laying the financial groundwork today, we ensure that the benefits of a college education are available to future students.

Today, those foundations have been reinforced at FGCU, thanks to The Ginn Company's generous pledge of \$5 million in funding to the university. The money will help support a new engineering program that will eventually graduate highly skilled professionals who will add to the pool of high-wage earners in Southwest Florida.

"Partnering with FGCU was an easy decision for us," Ginn says. "Our company and our employees are committed to the local communities where we develop our residential and resort projects. So we're understandably pleased to help fund a new engineering program for such a fast-growing institution of higher education."

Because The Ginn Company's donation is unrestricted, the University can allocate the funds on a discretionary basis. Outlays for building an engineering facility, launching and operating the program, and underwriting scholarships and endowments are among the options under consideration.

Based in Celebration, Florida, The Ginn Company is one of the fastest-growing resort and real estate development and management firms in the Southeast, with nearly 20,000 acres currently in planning or development in Florida alone. The company specializes in creating master-planned leisure-lifestyle and recreation-oriented communities, primarily in Florida and other parts of the Southeast.

Bobby Ginn

Community service has been a hallmark in the lives of David and Linda Lucas. And when it comes to demonstrating their support of key community initiatives, education is at the top of their list. Their commitment to FGCU and their vision for sustainable growth have resulted in a gift of \$2 million to establish the David and Linda Lucas Institute for Master Planned Community Development and Finance Endowed Fund. The gift will be matched by an additional \$2 million in state funding.

David & Linda Lucas

The Lucas Institute is designed to fill a need not currently met by any other higher education institution in Florida, a state whose economy is significantly driven by the real estate industry. Culminating in an MBA with a concentration in real estate development, the program's major components will include capital formation, project management, land development and regulation, environmental management and real estate, in addition to a fundamental business curriculum.

"We welcome the opportunity to help Florida Gulf Coast University achieve its vision of becoming one of the nation's finest Universities. It takes all of us working together to build outstanding academic, sports and student programs that are not possible through state funding alone," Mr. and Mrs. Lucas say.

"We consider it a privilege to support FGCU and give back to the community."

As Chairman of The Bonita Bay Group, Mr. Lucas is one of the pioneers in advocating sustainable development with master planned communities that set the highest standards of land use, environmental preservation, water management and social infrastructure. Among the many awards the company has earned for setting new standards in community development is the national Award of Excellence from the Urban Land Institute (ULI).

In addition to serving on the FGCU Board of Trustees, Mr. Lucas also serves on the boards of several foundations and corporations, including the Southwest Florida Community Foundation, the Bonita Springs Community Foundation and the Lee County United Way. Mrs. Lucas is actively involved with her church and is the volunteer secretary for the Community Bible Study.

Expanding the reach of human knowledge is at the heart of every great institution of higher learning. Breakthroughs in biotechnology. Advances in medicine. A better understanding of the ecological dynamics that sustain the natural environment. Research into such diverse areas serves to deepen our understanding of the world in which we live.

With the support of the Naples Botanical Garden (NBG), FGCU is establishing a living laboratory of research, conservation and education at NBG that will allow students and scholars to explore new areas of knowledge. The University-directed research and education facility will provide labs for faculty and students to conduct research that concentrates on applying biotechnology to plants, including medicine, hydrological and ecological applications, reproductive ecology and erosion control.

NBG President Sondra Quinn says, “Through this partnership, we will expand the scope of the guest experience at Naples Botanical Garden by engaging visitors in a variety of innovative learning opportunities.” A donation of one acre of land from NBG to FGCU and strategic gifts from a few friends make it possible for the University to build the facility, planned to span between 10,000 and 15,000 square feet and be completed within three years.

Donors to the facility are: Pfeffer-Beach Foundation, Inc.; Mr. and Mrs. James S. White; Mr. and Mrs. Albert C. Buehler, Jr.; Juliet C. Sproul; Mr. and Mrs. Scott Kapnick; Carol and Thomas McCann; and Mr. and Mrs. Richard H. Benson.

“The Board of the Naples Botanical Garden believes that a partnership with Florida Gulf Coast University is essential,” says Juliet C. Sproul, a member of both the FGCU Foundation Board and the Naples Botanical Garden Board. “The University brings the research and academic aspects to the partnership and the Garden brings an immense natural research resource. It is a win/win for both parties. I am proud to be supporting this important project.”

Naples Botanical Garden

The ability to read well opens the door to entire new worlds of opportunity. In fact, it is a cornerstone of learning. Unfortunately for some children, learning to read is not as easy as A-B-C. There are children in Southwest Florida whose futures are in jeopardy because of poor reading skills, an issue particularly troublesome among children in low-income communities. But FGCU is taking important steps to assist our youngest citizens with the support of a \$750,000 grant from the Naples Children and Education Foundation.

Developing reading skills among children is crucial for success throughout their lives.

The Collier County Early Literacy and Reading Partnership for Educational Success Project is targeted at children ages 3 to 6. The program is designed to improve the fundamental pre-literacy skills in these preschoolers as it sets the stage for reading success in elementary school and throughout the children's lives.

Several years of research results have revealed measurable improvement in early reading readiness among children using the Early Literacy and Learning Model (ELLM) curriculum implemented at Head Start early education locations around Collier County, Fun Time Child Development Center, and in other Collier County preschools. Now, the new funding is allowing the program to expand. Scheduled for nearly 50 classrooms this year, much of the expansion will take place in Immokalee in Collier County. The program has a three-part approach: support for students in the classroom, promoting family participation in the child's reading efforts at home, and professional development support for teachers who work directly with young, at-risk students.

A vital part of ELLM is educating parents and other caregivers about the importance of their young students developing sound reading skills and creating a home environment that encourages reading.

The Naples Children and Education Foundation, which has raised millions of dollars for children's organizations, has been instrumental in advocating for children in Collier County.

DEFERRED GIFTS

President William C. Merwin with Joan and William Attridge

Providing Opportunity to Students in Need

For students who simply cannot afford to go to college, the dream of a University degree usually remains out of reach. But William and Joan Attridge are committed to helping students' dreams come true. The Cape Coral couple has established the Joan and William Attridge Endowed Scholarship Fund with a deferred gift of \$500,000, which will qualify for state matching funds. Preference will be given to students from Cape Coral who need financial assistance.

"We have been very impressed as we've watched the University grow, and we wanted to support the effort," Mr. Attridge says. "What better way than to help students get their education who might not otherwise be able to attend because they couldn't afford it?" Because the endowed scholarship fund enables future local students to pursue their educational dreams, all of Southwest Florida will benefit.

"The area is becoming younger and younger, with increasing numbers of potential University students," he says. "We have a real opportunity to develop a highly skilled and educated population. We think that's extremely important because it means a more prosperous future for all of Southwest Florida."

A Legacy of Learning

The late Thelma Oulton was passionate about the things she believed in, and education was among the many worthwhile issues she felt strongly about. Although family hardships forced her to leave high school in the 1920s to care for and support her younger brothers and sisters, Oulton left a legacy gift that will impact the lives of countless FGCU students in the years to come.

Upon her death at the age of 90, she established the Thelma and Edwin Oulton Scholarship Fund with an initial gift of \$245,000. The gift will receive a 50 percent match from the state, boosting the endowment to \$367,500. An additional significant trust fund will be added to the scholarship fund at a later date. Jim Kerr, a Bonita Springs attorney and a close friend who handled Oulton's estate planning after the death of her husband, Edwin, knew her well. "One day, she asked me how I got through school, and I told her about my scholarships," he recalls. "She was intrigued by that and very much interested in the potential of the new University. She was intelligent and socially conscious."

As someone who always looked to the future and took an active role in advancing the causes that served to improve the lives of those around her, Oulton's legacy will now touch the lives of FGCU students as they expand their own horizons.

DEFERRED GIFTS

DEFERRED GIFTS

Touching Lives Through Learning

Barbara J. June, the niece of the late Ed and Esther Kuss, fondly remembers the longtime community activists in the Fort Myers area whose legacy of commitment lives on through their establishment of a charitable trust to provide scholarship support to University students. “They really embodied the meaning of commitment to one’s community. The youth of Fort Myers will continue to benefit from their undying love for the Fort Myers area,” says June.

The Kusses moved to the area in the 1960s and quickly became involved in the community. Mr. Kuss helped spearhead efforts to establish a Veteran’s Clinic. After the clinic opened, the couple volunteered countless hours in the clinic pharmacy. Mrs. Kuss was also a Michigan State Fair Blue Ribbon baker whose cakes made every occasion special. A strong belief in education and its importance to the future of Southwest Florida were an important part of the Kuss’ lives. In addition to supporting FGCU, they also bequeathed scholarship funds to a number of other local educational institutions. June says, “They recognized that the education of the young people of Fort Myers was a means to help the community grow and thrive.”

As during their lives, the Kuss’ commitment to education has now become part of their legacy – a legacy that will touch the lives of FGCU students well into the future.

SCHOLARSHIPS

Helene & Marvin Gralnick

The Fabric of Success

Marvin and Helene Gralnick are quite familiar with the fabric of success. As founders of Fort Myers-based Chico's FAS, the couple has built a top performing women's fashion and accessories retail operation known for its appealing style, customer loyalty and corporate substance. Now they and the company have demonstrated their commitment to helping students stitch together their own fabric of success. To honor its founders, Chico's FAS established the Marvin and Helene Gralnick Scholarship Fund, which will support FGCU students whose studies are focused on entrepreneurship or art.

Chico's established the fund with a total of \$250,000, the largest scholarship established at FGCU by a business in Lee County. When combined with state matching funds, the value of the scholarship endowment increases to \$387,500. "Education is the bottom line for success in our young people," says Cole Peacock, Chico's community development manager. "The University is a major asset to the future of Southwest Florida. It is the engine for a highly educated population, which is extremely important to positive growth in our area."

The Gralnicks founded Chico's in 1983 in a small store on Sanibel Island, selling Mexican folk art and cotton sweaters. Over the past two decades, the company, which Mrs. Gralnick named after a friend's bilingual parrot, has become a leader in women's clothing and related accessories.

Supporting the Promise of Education

Noted American author Miriam Beard once wrote, "the results of philanthropy are always beyond calculation." It's hard to imagine an endeavor in which that observation resonates more clearly than education. Students who depend on financial support to sustain themselves during their college years often impact the world in ways more significant than anyone could ever imagine.

Brian and Denise Cobb, Naples philanthropists committed to assisting young people, believe in the promise of education. That commitment has resulted in the Brian and Denise Cobb Endowed Scholarship Fund, a \$150,000 endowment that will support FGCU students majoring in Communication. The Cobbs' support of the University extends their years of work on behalf of today's youth. They are co-founders and board members of the Naples Children and Education Foundation. Additionally, Mr. Cobb is the board chair and Mrs. Cobb a committee chair of the Naples Winter Wine Festival, which in three years has raised more than \$10 million for children's causes. He is also a member of FGCU's Board of Trustees.

Brian & Denise Cobb

The Cobbs are distinguished in the communications industry. Mr. Cobb has built a renowned 30-year career in the broadcasting industry. He is the founder and president of CobbCorp LLC, a national media merger and acquisition company. Mrs. Cobb's career in broadcasting spans 25 years as an award-winning television producer, on-air talent, station manager, consultant and station owner.

SCHOLARSHIPS

SCHOLARSHIPS

Broadening the World of Education

Knowledge comes to life when students combine classroom learning with real world experience. Thanks to a three-year \$60,000 gift from the Meftah Scholarship Foundation of Naples, FGCU students will be able to travel and study abroad to enhance their learning and expand their horizons.

The Meftah International Internship Program gives students hands-on learning in a living laboratory, as well as the chance to develop an understanding of other cultures as they travel abroad. Two participants in the Meftah International Program in 2003 traveled to the island of Roatan, Honduras. At 49 square miles, Roatan is the largest and most developed of the three main Bay Islands off the northern coast of Honduras. There, the students worked at an FGCU-operated field school that focuses on ethnographic studies, and explores cultural evolution and traditions. Roatan has three centuries of interaction between the peoples of England, Spain and the Americas.

The program was so successful that this year, 10 students majoring in Anthropology, English, Environmental Studies and Spanish participated. Among the students' activities were the collection of information on gardening practices in Honduras' Bay Islands and the sharing of these practices with the Naples Botanical Garden, among other organizations. The six-week summer program provides between six and nine credit hours of coursework taught by FGCU faculty.

*FGCU Vice President
for Advancement
Steve Magiera and
Joyce Rogaski*

Excelling in the School of Life

Sometimes, life itself is the greatest teacher. That is certainly the case for Fort Myers resident Joyce Rogaski, who has established FGCU's first endowed fellowship with a \$100,000 commitment that will benefit deserving graduate students in the current nursing program and in future criminal justice and forensics programs. The gift is eligible for a 50 percent state match, which will increase the Joyce Rogaski Graduate Fund to \$150,000.

Mrs. Rogaski and her late husband, Emory, previously established the Joyce and Emory H. Rogaski Endowed Scholarship Fund at FGCU. The Rogaskis embody commitment and self-directed learning. They grew up on impoverished farms in Ohio and did not have the opportunity to attend college. They worked hard all of their lives, including successfully owning two restaurants. Mrs. Rogaski also once worked as a nurse and Emory practiced real estate.

Throughout their lives, they learned that education opens many doors. Providing students the keys to those doors is a dream come true for Mrs. Rogaski. "When we gave the first scholarship, it was the best day of my life," she says. Of her fellowship gift she adds, "This is the second best day of my life."

SCHOLARSHIPS

SCHOLARSHIPS

Kraft Construction Company President and CEO Fred Pezeshkan (left) and Chairman Robert L. Carsello

“Krafting” an FGCU Education

Kraft Construction President and CEO Fred Pezeshkan is a man who believes in focusing on the future – after being forced to flee Iran with his family during the Islamic revolution in 1979, the future was all he had. He found that future with Kraft Construction in Naples more than two decades ago, and has helped build the company into one of the leading construction management firms on Florida’s west coast.

Now, thanks to the Kraft Construction Company Scholarship Fund, FGCU students will be able to craft their futures too. Under the leadership of Pezeshkan and company Chairman Robert L. Carsello, Kraft Construction enhanced their company’s endowed scholarship with a gift of \$100,000. State matching funds raise the total value of the endowment to \$150,000 to support students majoring in business. In addition, Kraft Construction contributed \$50,000 in operating dollars to begin the Lucas Institute of Master Planned Community Development and Finance.

Pezeshkan, who is Chair Emeritus of the FGCU Foundation, draws from his own life experience to recognize that obstacles can arise on the road to achieving goals in life. Accordingly, the scholarship stipulates that “full consideration should be given to those students who are working to the best of their ability, even under less than ideal life circumstances, and that the values of hard work, perseverance and the ability to achieve goals” are important factors. Factors that in any equation add up to success – both in business and in life.

Nursing Scholarship Provides Dose of Education

With the nation facing a critical shortage of nurses, the health care industry is working to develop more of these crucial frontline practitioners. Closer to home, the health care industry is a vital and growing component of the Southwest Florida region, with nurses being called upon to deliver quality care for the ever-expanding population.

Thanks to Blue Cross and Blue Shield (BCBS) of Florida, FGCU is positioned to prepare the next generation of these care providers. BCBS’s gift of \$100,000 to establish the Blue Cross and Blue Shield of Florida Nursing Scholarship Fund will support students in the College of Health Professions’ School of Nursing. The University has applied for \$50,000 in state matching funds. “This scholarship gift will assist us in attracting highly qualified students,” says Dr. Karen Miles, director, School of Nursing and Southwest Florida Endowed Chair of Nursing. “In turn, the Southwest Florida community will benefit by having more well-educated nurses who can deliver high quality health care to its citizens.”

FGCU offers both undergraduate (BSN) and graduate (MSN) degrees in nursing, with master level students having concentrations in Primary Health Care (including specialty areas in Nurse Practitioner and Nurse Educator) and Nurse Anesthesia. BCBS of Florida is the oldest and largest health plan provider in the state of Florida, providing coverage to 3.5 million Floridians.

SCHOLARSHIPS

SCHOLARSHIPS

College Club Apartments

Joining the Club

It's easy to see the physical support that College Club Apartments is providing the University. A visit to the site of the nearby student-oriented apartments on Ben Hill Griffin Parkway reveals an SCM Properties community that is attracting plenty of attention from students who are interested in off-campus housing.

Now, SCM Properties is providing financial support as well. Under the leadership of Naples developer Frank Potestio, the company has established the College Club

Apartments Endowed Scholarship Fund with a gift commitment of \$100,000 that will be eligible for a state match of \$50,000. The scholarship funding will provide financial assistance to deserving students as they work toward their degree at FGCU. "It's simply that we support the University," says Potestio, who also developed The Fairway Preserve at Olde Cypress and St. Croix Apartments in Pelican Marsh. "FGCU benefits the entire region."

Located just north of the University on the west side of Ben Hill Griffin Parkway, College Club Apartments features upscale 4-bed/4-bath and 3-bed/3-bath apartments, along with a spacious community Clubhouse, swimming pool, and plenty of student-friendly amenities.

Florida Gulf Coast University is proud of the achievements of its graduates and of their growing contributions to their communities and the world. There are currently approximately 4,000 FGCU alumni located in over 30 Florida counties, many states, as well as outside the United States.

Designed to keep alumni and friends connected to campus, the premier issue of FGCU's alumni magazine debuted in April 2004.

Many FGCU alumni have made a positive impact on the Southwest Florida community by becoming award-winning teachers, law enforcement personnel, nurses, social workers, business leaders and volunteer board members. Others have entered law schools, medical schools and other graduate professional programs.

The 2003-2004 academic year has been a busy one for our young and vibrant Alumni Association. FGCU established the inaugural Alumni Association Board that developed by-laws, a mission statement, approved a dues program, published the first alumni magazine, and established membership and fundraising programs that are open to all graduates of FGCU and friends of the University.

The Alumni Association's commemorative brick pavers are featured on the Alumni Patio that connects the Student Services Plaza and the Student Union.

These efforts are paying off, and the Alumni Association is pleased to announce it has received its first major scholarship gift of \$5,000. The anonymous donor, who is an FGCU graduate, has challenged the Alumni Board to match the gift to establish an endowed scholarship named for the Alumni Association.

The Alumni Association continues to develop dynamic and growing initiatives designed to establish and strengthen alumni and friends' ties to the University. Among these efforts are: creation of the Student Alumni Association, pre-game gatherings at Eagle basketball games, career development programs, and a commemorative brick paver program. The popular and decorative pavers dot the Alumni Patio that connects the Student Services Plaza and the Student Union.

Eagle Athletics Soar to New Heights

University athletics had a banner year in 2003-2004, capped off by full membership admission to the National Collegiate Athletics Association (NCAA) Division II ranks. The achievement means that Eagle athletes and athletic teams can now compete for NCAA II national titles and awards. Additionally, the University will now be eligible to host NCAA postseason tournaments and have NCAA voting privileges.

Donors Provide the Winning Edge

The Intercollegiate Athletics program is blessed with talented coaches, student-athletes committed to excellence, and donors who see the value of both quality academics and athletics. Friends of the program, local business and industry, and many others contribute generously to FGCU's program. The state of Florida does not fund Intercollegiate Athletics, so this generosity has been and will continue to be the key to success.

On The Diamond

The Eagle baseball team compiled a record of 38-18 in 2004, improving their career record to 73-33 (68.9%) over two seasons. The Eagles faced a tough schedule, including nine teams ranked in the NCAA II Top 20. Senior third baseman Chris Brown led the team in nearly all offensive categories, including hitting .415 at the plate. On the softball diamond, the FGCU women's team played its way to a

41-13-1 record this year, improving on last season's 33-17 posting. Junior pitcher Kelly Powe shut down opponents to finish with a 22-7 record and a dominating 0.63 ERA. Junior outfielder Ashley Cecil was a force on offense, as her .382 batting average led the team for the second year in a row.

Basketball

In hoops action, the men's and women's basketball teams

Major gifts, both cash and in-kind, made it possible to build the new softball/baseball complex. Key contributors include Darlene Huether, Chris and Susie Allen, Wayne Kraft Construction, Rinker, Hughes Supply, Rinker Sons, Bentley Electric, and many others.

continued their winning ways. The men's team hustled to a strong 22-5 season, defeating two NCAA Division I opponents. The Eagles improved their two-season career mark to 45-14 (76.2%) and were led by senior Leighton Bowie, who averaged 19.5 points per game. The women's basketball team scrapped its way to an 18-8 season, bringing their career record to 48-9 (84.2%) over the past two seasons. Senior Robyn Swain led the team, averaging 14 points and 12 rebounds per game. Newcomer

Andrea Clarke also provided a key spark, averaging 11.4 points and 5 rebounds per game.

Tennis

On the tennis courts, both the men’s and women’s teams served up outstanding seasons. The men’s team finished the year ranked 15th in the nation in NCAA Division II, compiling an 18-5 record. Junior Richard Stempnowski was ranked 15th in NCAA Division II

possible for FGCU to build a state-of-the-art include: Duane and Cookie Swanson, John and Wiles Carpet, Florida Aluminum and Steel, Raymond Building Supplies, Miromar, Short and Stevens Industries.

singles competition, winning the Intercollegiate Tennis Association Regional Championship. He continued on to finish 4th in the ITA National Championship. On the women’s side, the Eagles finished the season 14-9 and were ranked 29th in the nation. Junior Juliana Garcia led the team and finished ranked No. 12 in NCAA II singles, and No. 10 in doubles with Jesse Yaneva.

Golf

Both the men’s and women’s

teams enjoyed successful seasons on the links. The men’s team won five tournaments this year. Joey Lamielle and the Eagles soared onto the national scene, with the sophomore ranked as high as No. 8 in the country for all divisions of NCAA golf. Lamielle won five tournaments and is poised to lead the Eagles to a NCAA II National Championship in 2004-2005. Not to be outdone, the women’s team also enjoyed an outstanding season, winning back-to-back tournaments in the fall: the Nova Southeastern University (NSU) Fall Invitational and the Bethune-Cookman Invitational. The team finished with a combined record of 70-24. Three seniors who have been instrumental in helping to build the young program graduated in May: Holly Eaton, Heather Mize and Adrian Secret.

Cross Country

The FGCU Cross Country team went the distance this year as well. The team was led by Carolyn Johnstone, who broke the school record in the 5K four times during the season. She holds the record for the FGCU women’s 5K at 20:13, set at the Walt Disney World Cross Country Invitational. Leading the men’s team this season, freshman Edison Vasquez set the men’s team record in the 8K with a time of 28:47 at the Walt Disney World competition. Johnstone and Vasquez capped their seasons by earning the prestigious Golden Eagle Award at the team’s annual banquet.

E V E N T S

David and Linda Lucas are inducted into the prestigious Order of the Majestic Eagle. Ben Hill Griffin, III (right) looks on.

President's Celebration – Renaissance 2004

The Renaissance was a time of awakening. A time of new ideas. A time of new discoveries. At FGCU, it was a time of celebration! Under the leadership of Duane Stranahan, Jr. and Dr. Stephen S. McIntosh, more than 600 people gathered at the President's Celebration 2004 to mark past achievements, envision the future, and recognize the friends and supporters who help make it all possible. Gross revenue from the event was \$621,000.

Alico Arena was magically transformed into a Renaissance English garden for a night. The evening's witty, highbrow Queen of the Ball in full regalia kept the audience chuckling with delight. The ceremonial knighting of Linda and David Lucas into the Order of the Majestic Eagle provided a poignant highlight of the evening, which provided a wonderful opportunity for revelers to dress up in exquisite period costumes, meet new friends, talk about the exciting future of the University, and dance the night away.

The Ginn Company, recognized as the Majestic Benefactor, sponsored the festive event, along with 55 other companies. Other major sponsors included: College Club Apartments, Coastal Village, Comcast, The Registry Resort and Club, Miromar, Robin and Duane Stranahan, Jr., Wachovia, WCI, Congress Jewelers, McDonald Financial Group, NCH Healthcare System and O'Donnell Landscapes, Inc.

(Left) Dennis Gilkey, president of The Bonita Bay Group and tournament host, celebrates the successful event with FGCU President William C. Merwin.

Founder's Cup Golf Tournament

Golf has always been a game of numbers: yards to hole, wind speed, slope of the green. Now add this number: \$487,000. That's the amount raised over the past 12 years by the FGCU Founder's Cup Golf Tournament. And for the second year in a row, the October 2003 tournament, which generated \$70,000 in funding support, had a sold-out field of 65 teams composed of 260 golfers.

The tournament dates back to the announcement that a new University would be built in Southwest Florida, and support has increased every year. "The continued support by our business community is indicative of the excellent foundation upon which this event has been built," FGCU President William C. Merwin says.

Since the tournament's inception in 1991, The Bonita Bay Group has hosted the event; this year, Bonita Bay's Mediterra community played host. Tournament proceeds benefit the FGCU Foundation, which provides funding to enhance scientific, educational and athletic programs that support the University's mission, but which are outside the scope of state funding.

E V E N T S

E V E N T S

Among the many features at the Lee County/FGCU Aquatics Center is a 50-meter Olympic competition pool.

In the Swim: Aquatics Center Grand Opening

In a gold medal-winning performance, the new Lee County/FGCU Aquatics Center opened its doors in January 2004 – remarkably, just one year and nine days after the groundbreaking. After the ribbon-cutting ceremony, 300 attendees were treated to a swimming exhibition by Swim Florida and the Gulf Coast Swim Team. The attendees included members of the University community, representatives from Lee County and the City of Fort Myers, and members of the area business community.

The remarkable new facility houses a 50-meter Olympic competition pool and a 25-yard recreational pool with 1-meter and 3-meter diving boards, plus locker and shower facilities for men and women. It also includes an office for pool management and a large entrance lobby.

FGCU received \$4,515,000 from Lee County to construct the facility after the County Commission chose the FGCU site. Lee County school children, the general public, local swim clubs and FGCU community members utilize the Olympic-size pool. Swim Florida, in conjunction with FGCU, provides a variety of recreational and competitive programs, such as water aerobics, swimming lessons and lifeguard certifications.

Attendees enjoyed a silent auction as part of the festivities.

Chinese New Year's Celebration

In the Chinese culture, New Year's Day is celebrated as a time of gathering and thanksgiving. So it was fitting that members of the FGCU community gathered with Southwest Florida residents in January at La Playa in Naples to mark the Chinese New Year – the Year of the Monkey.

Thanks to an initial gift by Robert and Kay Gow and Dr. Gow's leadership, the event benefited the University's Renaissance Academy. The Academy is committed to providing lifelong learning opportunities, a mission supported by the Academy's establishment of a Chinese Studies Program. The program offers unique insight into the history, art and culture of the

world's oldest civilization and its influence upon other Asian nations – insight that is particularly important as China takes its place as one of the great powers of the 21st century.

In the Chinese calendar, each year is named, in sequence, for one of twelve symbolic animals. The monkey is the ninth creature in the Chinese zodiac. Gods in Chinese legend sometimes appear in the guise of a monkey, which is frequently depicted holding a peach, the symbol of longevity.

E V E N T S

E V E N T S

Several Kleist family members joined FGCU and Lee County representatives for the groundbreaking of the Kleist Health Education Center, including (from left) Kleist granddaughter Jennifer McMillen, son-in-law Coulter Evans, daughter Julie Evans, Eleanore Kleist, FGCU Foundation member Joseph Catti, Peter Kleist, Lee County Schools Superintendent James Browder and FGCU President William C. Merwin.

Kleist Health Education Center Groundbreaking

Health education at the University got just what the doctor ordered this year with the groundbreaking of the Kleist Health Education Center building. Made possible through the combined \$1-million gift of Eleanore and Peter Kleist and the Peter and Eleanore A. Kleist Foundation, the new Center will become the permanent home of the Kleist Health Education Center. The Center had been previously housed in Griffin Hall.

The Kleists were on hand to watch the ceremonial first step for the building, which will house three teaching theaters and a small auditorium to accommodate growth in attendance and to allow for an expansion of programs. “The FGCU Kleist Health Education Center is the only one of its kind in Florida,” executive director Kathryn Kleist says. “It is designed to help participants of all ages learn to live a healthier lifestyle and to show that learning about health is fun.”

The Center features life-size displays, dynamic models and multimedia presentations. Interactive, animated exhibits with light and sound help demonstrate good health habits and nutrition, and help explain the cycle of life to children, teens and adults.

(Left) Dr. G. Burt Holmes, Whitaker Foundation Board member, and recipients of the Naples Yacht Club Blue Gavel Scholarship: special education senior Lynette Howard, biology senior Angela Festa, junior Jeanine Windsor, computer information systems senior Peirce Andrews, marine science senior Susan Cone, and pre-computer science freshman Thomas Taylor.

President’s Scholarship Luncheon

Too often, the generous supporters who provide funding for scholarships and the students who benefit from those scholarships never have the chance to meet. Creating that opportunity is the purpose of the annual President’s Scholarship Luncheon. Now in its fifth year, the luncheon was held at Alico Arena, where more than 350 donors and students enjoyed chatting over a casual meal.

This popular event gives donors a chance to meet the scholarship recipients face to face and listen to students share stories of how their scholarships have affected their lives. It’s also a chance for students to offer a personal thank you to donors who are helping them advance their education.

FGCU’s own University Singers performed “I’m Gonna Lift My Voice and Sing,” and the University’s alma mater, “Where Our Wings Will Take Us.”

The event is sponsored by the FGCU Foundation, which awarded 272 scholarships in the 2003-2004 academic year totaling more than \$373,690. Scholarship awards for the 2004-2005 academic year are on pace to exceed \$400,000.

E V E N T S

E V E N T S

Chefs from top area resorts prepared their favorite delicacies for guests at the 2004 Wanderlust fundraiser, which for the first time helped support the development of FGCU's Resort and Hospitality Management Program.

Wanderlust Leads to Program Support

The very word *wanderlust* shares a kindred spirit with the delights of vacation travel. So it seems fitting that the 10th Annual Wanderlust fundraiser for the first time helped financially support the development of FGCU's Resort & Hospitality Management Program.

Held at The Registry Resort and Club in Naples, the much-anticipated soiree drew a crowd of 600 people for a fun night of live and silent auctions, a culinary contest among top chefs, and dining on the chefs' delicious efforts. The battle for taste buds was heated, with 10 chef teams from the area's top resorts preparing their favorite delicacies.

Wanderlust was designated this year as the Resort & Hospitality Management Program's primary annual fundraising event. It is sponsored by a number of the area's premier hospitality companies, including The Registry Resort and Club and Sanibel Harbour Resort and Spa. A total of \$264,500 was raised through ticket sales and the dual auctions, which included golf and spa packages and a host of travel packages, including an African safari.

The funds will be used for scholarships and to help offset operating costs for the hospitality program.

Margaret Sugden (seated) and daughter Eva watch FGCU President William C. Merwin and Vice President for Administrative Services Joseph Shepard (right) ceremoniously unveil the welcome mat at the dedication.

Margaret S. Sugden Welcome Center Dedication

In many ways, University life is all about a sense of arrival. Students arrive at their collegiate destination after years of hard work. Scholarship arrives in the classroom and is transferred to students from professors as new knowledge. And, of course, campus visitors and members of the University community arrive on campus each day.

That sense of arrival on campus took on a whole new meaning with the dedication of the Margaret S. Sugden Welcome Center. The Sugden Center, which will provide much-needed student support services space and orientation space for guests and prospective students, was made possible through the \$1-million donation of

Naples philanthropists Herbert J. and Margaret S. Sugden; the gift was matched by the state. Last year the Sugdens established a first-of-its-kind Resort & Hospitality Management program at FGCU with a \$5-million gift.

Members and friends of the Sugden family, along with University and community officials, attended the dedication of the new facility, located at the main entrance to the University. The Sugden Welcome Center features a spacious orientation theater with state-of-the-art teaching equipment, space for student-centered displays, as well as administrative office space.

E V E N T S

FINANCIALS

Florida Gulf Coast University Foundation, Inc.
Balance Sheet
June 30, 2004

ASSETS

CURRENT ASSETS

Cash and cash equivalents	\$ 4,707,862
Interest receivable	697,227
Accounts receivable	3,545
Pledges receivable, current	1,349,950
Due from the State of Florida - Matching Gifts Program	455,414
Total current assets	<u>7,213,998</u>

NONCURRENT ASSETS

Investments	592,146
Restricted investments	32,072,403
Pledges receivable	3,697,450
Due from the State of Florida - Matching Gifts Program	2,560,371
Other real estate	2,281,788
Capital assets, net	3,440,767
Total noncurrent assets	<u>44,644,925</u>

Total assets	<u><u>\$ 51,858,923</u></u>
---------------------	-----------------------------

LIABILITIES AND NET ASSETS

CURRENT LIABILITIES

Accounts payable	\$ 115,469
Deferred revenue	46,518
Loans payable, current portion	1,804,000
Gift annuities payable, current portion	25,840
Total current liabilities	<u>1,991,827</u>

NONCURRENT LIABILITIES

Deferred revenue	51,965
Loans payable	4,300,977
Due to others	129,933
Gift annuities payable	143,066
Total noncurrent liabilities	<u>4,625,941</u>
Total liabilities	<u>6,617,768</u>

NET ASSETS

Invested in capital assets, net of related debt	3,440,767
Restricted	
Restricted by donors - expendable	17,390,359
Permanent endowments - nonexpendable	23,657,829
Unrestricted	752,200
Total net assets	<u>45,241,155</u>

Total liabilities and net assets	<u><u>\$ 51,858,923</u></u>
---	-----------------------------

FINANCIALS

Florida Gulf Coast University Foundation, Inc.
Statement of revenues, expenses, and changes in net assets
For the year ended June 30, 2004

OPERATING REVENUES	
Contributions	9,185,612
Rental income and other	1,707,447
Total operating revenue	10,893,059
OPERATING EXPENSES	
Program services	
Program fees	3,109,725
Scholarships	310,566
University support	7,899,974
General and administrative expenses	1,244,600
	12,564,865
Other expenses:	
Interest	581,969
Depreciation	13,326
	595,295
Total operating expenses	13,160,160
Operating income	(2,267,101)
NONOPERATING REVENUES	
Interest and dividends	959,728
Net appreciation in investments	1,928,442
Total nonoperating revenues	2,888,170
Income before capital additions	621,069
CAPITAL ADDITIONS	
Contributions to endowments	4,620,865
Intergovernmental revenues	3,156,682
Total capital additions	7,777,547
Increase in net assets before cumulative effect of change in accounting principle	8,398,616
Cumulative effect of a change in accounting principle	230,934
Increase in net assets	8,629,550
NET ASSETS, beginning of year as restated	36,611,605
NET ASSETS, end of year	\$ 45,241,155

Scholarships Issued by the Foundation (past 5 years)

Scholarships issued by the FGCU Foundation over the past five years:

Fiscal Year	2003-2004	373,690
Fiscal Year	2002-2003	278,665
Fiscal Year	2001-2002	218,632
Fiscal Year	2000-2001	252,418
Fiscal Year	1999-2000	134,795

The Foundation takes great pride in the scholarship support we provide to the outstanding students of Florida Gulf Coast University. Scholarship support to students in fiscal year 2004-2005 is projected to be over \$425,000.

Growth of the Endowment (past 5 years)

Growth of the Endowment Fund over the past five years:

Fiscal Year	2003-2004	23,762,722
Fiscal Year	2002-2003	17,444,474
Fiscal Year	2001-2002	15,998,630
Fiscal Year	2000-2001	14,293,411
Fiscal Year	1999-2000	14,489,620

Despite market losses in 2001 and 2003, the FGCU Foundation has been able to grow the Endowment with current earnings and additional contributions.

Endowment (as of June 30, 2004)

Breakdown of the Endowment Fund as of June 30, 2004:

Professorships	10,229,029	43.05%
Scholarships	10,923,212	45.97%
Programs	2,610,481	10.98%
	23,762,722	100.00%

The Foundation's cost to raise a dollar during the 2003-2004 fiscal year was 4.5 cents.

E N D O W E D F U N D S

Endowed funds are established with a minimum gift of \$10,000. Endowed funds carry on in perpetuity, generating income for scholarships, professorships or programs.

Endowed Eminent Scholar Chairs

Alico Corporation Chair in Financial Management & Planning
- In Honor of Ben Hill Griffin, III
Alico Corporation Chair in Market Development & Analysis - In Honor of Dr. W. Bernard Lester
Alico Corporation Chair in Operations Management & Strategy
- In Honor of Ben Hill Griffin, Jr.
Eminent Scholar, Moorings Park Chair in Managerial Accounting
- In Honor of Alan Korest
Uncommon Friends Chair of Ethics
Southwest Florida Endowed Chair of Nursing
Whitaker Eminent Scholar Chair in Science

Endowed Professorships

The Dr. Edith Potter Deats Professorship in Nursing
The W. Thomas Howard Endowed Professorship in Business

Endowed Scholarship Fund

Alico, Inc. Scholarship Fund
Alico, Inc. Scholarship Fund - Business Ethics
American Association of University Women Endowed Scholarship Fund - Business Ethics
Bank of America Endowed Scholarship Fund
Bank of America Florida's Community Scholars Program
Anonymous Scholarship Fund - Business Ethics

Corporal Alfredo Baños Scholarship Fund - Business Ethics
William and Kathryn Beeken Scholarship Fund - Business Ethics
Jean S. Benson Scholarship Fund - Business Ethics
August and Elizabeth Beran Family Scholarship Fund - Business Ethics
Bickel Family Scholarship Fund - In Memory of Jean M. Bickel
Blue Cross and Blue Shield of Florida Nursing Scholarship Fund
Bonita Springs Area Chamber of Commerce Scholarship Fund - Business Ethics
The Brooks Foundation Endowed Scholarship Fund
The Mrs. Bunny Foundation Scholarship Fund - Business Ethics
Jackson Burgess Endowed Scholarship Fund
The Zelda Butler Memorial Scholarship Fund
The Caloosahatchee Chapter of the National Society of the Daughters of the American Revolution Endowed Scholarship Fund
Ruth M. and Cleveland L. Campbell Engineering Scholarship Fund - Business Ethics
Cape Coral Rotary Foundation Endowed Scholarship Fund - Business Ethics
E. Odell Carlton and Golda Carlton Scholarship Fund - Business Ethics
Centex Rooney Construction Company, Inc. Endowed Scholarship Fund

Charlotte County Foundation Endowed Scholarship Fund - Business Ethics
Charlotte Regional Medical Center Scholarship Fund - Business Ethics
Coastal Village Endowed Scholarship Fund
Brian and Denise Cobb Endowed Scholarship Fund
College Club Apartments Endowed Scholarship Fund
Barron and Dana Collier Scholarship Fund
Gregory and Angela Valvo Collins Endowed Scholarship Fund
Colonial Bank Endowed Scholarship Fund
Community Health Association Scholarship Fund - Business Ethics
Jack and Betty Conner Endowed Scholarship Fund - Business Ethics
Alan and Selma Cooper Endowed Scholarship Fund - In Memory of James Francis Cooper - Business Ethics
Coopers & Lybrand Endowed Scholarship Fund
Udaya N. & Ira R. Dash Scholarship Fund - Business Ethics
Betty Ann Denholtz Memorial Scholarship Fund - Business Ethics
Ruth L. Faith Endowed Scholarship Fund for Women in Mathematics
Paul and Aline Flynn Scholarship Fund
Fort Myers Women's Network Endowed Scholarship Fund - Business Ethics
Golden Apple Teacher Recognition Program™ Scholarship Fund

E N D O W E D F U N D S

Graduate Business Association Endowed Scholarship Fund	India Association of Fort Myers, Inc. Scholarship Fund	William C. and Debra L. Merwin Scholarship Fund for Leadership Development
Marvin and Helene Gralnick Scholarship Fund - Business Ethics	Melissa C. Johnson Nursing Scholarship Fund	Miromar Endowed Scholarship Fund - Business Ethics
Greater Fort Myers Chamber of Commerce Scholarship Fund - Business Ethics	Dr. Melvyn J. Katzen Endowed Scholarship Fund - Business Ethics	Moorings Park Foundation Scholarship Fund at FGCU
Carole Green Endowed Nursing Scholarship Fund - Business Ethics	Pop and Marj Kelly Scholarship Fund	Moseley Title Foundation Endowed Scholarship Fund
John and Dorothy Guigon Endowed Scholarship Fund - Business Ethics	Kelly Foundation Scholarship Fund - Business Ethics	Munters Corporation Endowed Scholarship Fund
Harvard Jolly Architects Endowed Scholarship Fund - Business Ethics	Kiwanis Club of Lehigh Acres Endowed Scholarship Fund - Business Ethics	Naples Women in Transition Scholarship Fund - Business Ethics
Florence Hecht Endowed Scholarship Fund	Klein Family Scholarship Fund - In Memory of Viola Odenheimer - Business Ethics	Newman Oil Scholarship Fund
Dr. Denise Heinemann Nursing Scholarship Fund - Business Ethics	John Kontinos Endowed Scholarship Fund	News-Press Publishing Company Scholarship Fund
Henderson Franklin Scholarship Fund - In Honor of James A. Franklin, Jr. - Business Ethics	The Kraft Construction Company Scholarship Fund - Business Ethics	Occupational Therapy Advisory Council Endowed Scholarship Fund - Business Ethics
Barbara and Joe Marlin Hilliard Scholarship Fund	Laboda Family Endowed Scholarship Fund - Business Ethics	Charleen Belcher Olliff Endowed Scholarship Fund
Joe A. and "Tippy" Hilliard Scholarship Fund	Lambros Family Scholarship Fund - Business Ethics	Oswald, Trippe and Company, Inc. Endowed Scholarship Fund - Business Ethics
Hillmyer-Tremont Endowed Scholarship Fund - Business Ethics	Sanford Lawton, Jr. Endowed Scholarship Fund	The Thelma B. and Edwin M. Oulton Scholarship Fund
Hispanic Council of Southwest Florida Endowed Scholarship Fund - In Memory of Mary Giglia Johnson - Business Ethics	Silver Anniversary/Lee County Electric Cooperative Inc. Endowed Scholarship Fund	Owen-Ames-Kimball Company Endowed Scholarship Fund
Ruth and Burt Holmes Endowed Scholarship Fund - Business Ethics	Lee Memorial Health System Endowed Scholarship Fund	Jane Foster and C. B. Pate Scholarship Fund
David and Beth Howard Tennis Management Program Endowed Scholarship Fund	Lehigh Acres Public Library Association, Inc. Scholarship Fund - Business Ethics	Periwinkle Garden Club Scholarship Fund
Mary Frances Howard Nursing Scholarship Fund - Business Ethics	Professor and Mrs. E. L. Lord Endowed Scholarship Fund - Given by Richard W. and Esther A. Shaughnessy	The Chesley Perry Endowed Scholarship Fund/Fort Myers Campus
W. Thomas Howard/Gannett Foundation Scholarship Fund	Dorothea Low Endowed Scholarship Fund - In Memory of George E. Low - Business Ethics	Phi Beta Kappa Association of Southwest Florida Endowed Scholarship Fund
Muriel K. Hudson Endowed Nursing Scholarship Fund	Scott Howard Malnak Memorial Scholarship Fund - Business Ethics	John E. and Aliese Price Foundation Scholarship Fund
William J. and Lillian S. Hudson Endowed Scholarship Fund	Meftah Scholarship Foundation Fund - Business Ethics	Real Estate Investment Society Endowed Scholarship Fund - Business Ethics
Idelson Family Endowed Scholarship Fund	Edward R. Melton Scholarship Fund	SW Florida RIMS Chapter Scholarship Fund - Business Ethics

E N D O W E D F U N D S

Riverwoods Plantation Endowed Scholarship Fund - Business Ethics	United Christian Giving Scholarship Fund #1 - Business Ethics	Psychology Undergraduate Research Endowed Fund
Joyce and Emory H. Rogaski Endowed Scholarship Fund - Business Ethics	United Christian Giving Scholarship Fund #2- Business Ethics	Annuities
Joyce Rogaski Graduate Fund	United Christian Giving Scholarship Fund #3 - Business Ethics	Ruth L. Faith
Rotary Club of Sanibel-Captiva Endowed Scholarship Fund - In Memory of William Angst - Business Ethics	United Christian Giving Scholarship Fund #4 - Business Ethics	Legacy Endowments
Rotary Foundation of Fort Myers South Endowed Scholarship Fund - Business Ethics	George C. Van Rhee Scholarship Fund - Business Ethics	Presently Anonymous Scholarship Fund
George Sanders, Jr. Endowed Scholarship Fund	Mary D. Van Slyke Memorial Scholarship Fund - Business Ethics	Joan and William Attridge Endowed Scholarship Fund
Schultz Chaipel & Co. Scholarship Fund - Business Ethics	Wachovia Foundation Scholarship Fund	Gray and Mercedes Ballman Engineering Scholarship Fund
Schwab Ready Mix Endowed Scholarship Fund	Leah Walden Endowed Nursing Scholarship Fund - Business Ethics	William and Kathryn Beeken Scholarship Fund
Scripps Howard Foundation Scholarship Fund - Business Ethics	Cecile Liston Wang Endowed Scholarship Fund - Business Ethics	Richard and Sandy Bishop Endowed Scholarship Fund
George M. and Mabel H. Slocum Foundation Endowed Scholarship Fund - Business Ethics	Robert A. Weiss, Jr. Memorial Scholarship Fund	The Elizabeth A. and Jack A. Conner Endowed Scholarship Fund
William and Joan Slocum Academic Scholarship Fund	Steve and Rose Wilhelm Family Scholarship - Business Ethics	George E. Fogg Student Research Fund
Grace Johnston Sneckenberger Endowed Scholarship Fund	Dr. Gerald C. Wrobel Memorial Scholarship Fund - Business Ethics	Rebecca Fogg Endowed Scholarship Fund
SouthTrust Bank Endowed Scholarship Fund	Zonta Endowed Scholarship Fund	Mary Kathleen Gallagher Endowed Scholarship Fund
Southwest Florida Chapter, P.G.A. Endowed Scholarship Fund	Zonta for Women (Ethics) Scholarship Fund - Business Ethics	John and Dorothy Guigon Academic Scholarship Fund
Emma and C. Gilbert Spies Scholarship Fund - Business Ethics	Endowed Program Funds	Mabel and Arnold Keys Endowed Scholarship Fund
Douglas R. St. Cerny Scholarship Fund - Business Ethics	The Mrs. Bunny Foundation Endowed Purchase Fund	Esther and Edward Kuss Endowed Scholarship Fund
Robin and Duane Stranahan, Jr. Scholarship Fund - Business Ethics	The Florida Institute of Certified Public Accountants, Southwest Florida Chapter, Accounting Endowment Fund	The Martin and Patricia Latter Scholarship Fund
Linda and Bob Taylor Endowed Scholarship Fund - Business Ethics	The Gabor Agency Employee Recognition Fund	Donald and Elizabeth Manchester Scholarship Fund
Ronald L. and Teresa R. Thatcher Endowed Scholarship Fund - In Memory of Lucretia Nichols - Business Ethics	Linda and David Lucas Institute for Master Planned Community Development and Finance Endowed Fund	The Thelma B. and Edwin M. Oulton Scholarship Fund
Town & Gown Endowed Scholarship Fund - Business Ethics	The Lutgert Companies Endowed Fund	Marlin F. and Alice M. Perry Scholarship Fund
US Sugar Endowed Scholarship Fund	Northern Trust Endowed Fund	John D. and Constance M. Temoyan Scholarship Fund
	O'Bannon Fund	Herbert J. and Barbara S. Wolfe Scholarship Fund
	History of Psychology Endowment Fund	

CONTRIBUTOR ROLL

The Contributor Roll recognizes all donors who made contributions to the Florida Gulf Coast University Foundation, Inc. from April 21, 1993 through June 30, 2004 of \$1,000 or more. It is with great pleasure and gratitude that we acknowledge those who have so generously supported Florida Gulf Coast University since the Florida Gulf Coast University Foundation was established.

Your name appears in alphabetical order among those alumni and friends who made gifts of similar amounts. Please use the gift level and club directory in the headings to locate your recognition.

In addition to those listed in this Contributor Roll, many others have supported Florida Gulf Coast University through direct assistance to students, colleges, programs, and activities. We extend our thanks to these donors as well.

Order of the Majestic Eagle (\$5 million or more)

Alico, Inc.
Antaramian Development Corporation
The Ginn Company
Mr.* and Mrs. Herbert J. Sugden
The Whitaker Foundation

Eagle Society (\$1 million - \$4,999,999)

Mary E. Dooner Foundation
Mr. and Mrs. Scott Kapnick
Peter D. & Eleanore A. Kleist Foundation
Lee County Board of County Commissioners
Lee Memorial Health System Foundation
Linda and David Lucas
Moorings Park Retirement Community
NCH Healthcare System Sprint
Dr. E. J. Arpin-Sypert and Dr. George W. Sypert

Eagle Court (\$500,000 - \$999,999)

Anonymous
Collier County Board of Commissioners
Naples Children and Education Foundation
Pfeffer-Beach Foundation, Inc.
The John E. and Aliese Price Foundation, Inc.
Juliet Sproul
Wachovia
WCI Communities, Inc.

University Cabinet (\$100,000 - \$499,999)

Bank of America

Anonymous
William * and Kathryn Beeken
Charles* and Eileen Belcher
Mrs. Keith S. Benson
Blue Cross & Blue Shield of Florida
Buehler Family Foundation
P. H. & A. C. Buehler, Jr. Foundation
Charlotte County Board of County Commissioners
Charlotte County Foundation
Mr. and Mrs. Brian E. Cobb
Barron and Dana Collier III
Barron Collier Companies
Columbia, Southwest Florida Division
Dooner Family Equities
Charles Edison Fund
Chico's
Evelyn L. Egan*
Ruth L. Faith
Florida Coca-Cola Bottling Company
Foundation for Lee County Public Schools, Inc.
The Freeman Family
Kay and Robert T. Gow
Hilliard Family Foundation
The Hillmyer-Tremont Student Athlete Foundation
David and Beth Howard
Mary Frances Howard
IBM Eduquest
Kelly Foundation, Inc.
Peter D. and Eleanore A. Kleist
Marc and Doris Kolber
Kraft Construction Company, Inc.
Oscar Langford
Mr. and Mrs. Jon Laidig
Lee Healthcare Resources
Lehigh Acres Public Library Association, Inc.

The Lutgert Companies
Meftah Scholarship Foundation
Northern Trust
Fingers O'Bannon Memorial Snook Tournament at Cabbage Key
Elizabeth Rash
Ron Riley and the Caloosa Catch & Release, Inc.
Joyce and Emory* Rogaski
SCM Properties, LLC
Richard E. Sherman
Helen E. Shick*
Southwest Florida Community Foundation
The Stans Foundation
Mr. and Mrs. Duane Stranahan, Jr.
SunTrust Bank, Southwest Florida
Mr. and Mrs. Duane Swanson
Tabiran Corporation
Bob and Linda Taylor
Uncommon Friends Foundation
David and Cecile Wang
Mr. and Mrs. James S. White

University Council (\$25,000 - \$99,999)

AmSouth Bank of Florida
Anonymous
Architectural Network Inc.
Mr. and Mrs. Gary E. Bickel
Bon Secours--St. Joseph Healthcare Group, Inc.
The Bonita Bay Group
Jeffrey R. Bristol
Brown & Root Building Company
The Mrs. Bunny Foundation
Clyde Butcher
Ruth M. and Cleveland L. Campbell

Cape Coral Kiwanis Foundation Inc.
Cape Coral Rotary Foundation Inc.
Centex-Rooney Construction Company
Charlotte Regional Medical Center
Colonial Bank
Community Foundation of Collier County
Community Health Association Inc.
Mr.* and Mrs. Jack A. Conner
Mr. and Mrs. William G. Crone
Udaya and Ira Dash
Eugene C. Dooner
Mr. and Mrs. James H. Eakes
Mr. and Mrs. Charles B. Edwards
131 Group, Inc.
Farr, Farr, Emerich, Sifrit, Hackett and Carr, P.A.
Fawcett Memorial Hospital
Dr. and Mrs. John B. Fenning
First National Bank of Florida
Five County Insurance Agency Inc.
Fort Myers Women's Network
FPL Energy Services Inc.
Rene Garner
Grandezza
Grant, Fridkin, Pearson, Athan & Crown, P.A.
Greater Fort Myers Chamber of Commerce Inc.
Tom Haggai and Associates Foundation
Lori and Marshall Hanno
Harvard Jolly Clees Toppe Architects, P.A., AIA
Henderson, Franklin, Starnes & Holt, P.A.
Drs. G. Burt and Ruth W. Holmes

CONTRIBUTOR ROLL

John and Darlene Huether
The Humane Society of the
United States
Mr. and Mrs. Charles K. Idelson
Dr. and Mrs. H. Q. Jones, Jr.
Dr. and Mrs. Melvyn J. Katzen
Cathryn C. Keller*
Marjorie H. Kelly
Kiwanis Club of Lehigh Acres
Foundation Inc.
Dr. David and Stephanie Klein
and Family
Dr. and Mrs. Gerald Laboda
Mr. and Mrs. Alex S. Lambros
Lee County Industrial
Development Authority
Lee County Medical Society
Alliance
Lee County Sheriff's Office
Mrs. G. E. Low
Marsh USA Inc.
The James Harper Marshall
Foundation, Inc.
Pamela M. May
McDonald's Restaurant
Roy and Beverly McTarnaghan
Miromar Development Inc.
Miromar Lakes Golf Club
Miromar Outlets
Montrose Auto Group
Naples-Fort Myers
Greyhound Track
Naples Women in Transition
Naples Yacht Club Chapter, Int'l
Order of the Blue Gavel
The News-Press
Oswald Trippe and
Company Inc.
Owen-Ames-Kimball Company
Palmira Golf Club
Pavese, Haverfield, Dalton,
Harrison & Jensen
The Registry Resort and Club
Rotary Club of Sanibel-Captiva
Sanibel Harbour Resort & Spa
Mr. and Mrs. Larry A. Schuster
Schwab Ready Mix Inc.
Signature Communities
George M. and Mabel H. Slocum
Foundation
Kevin W. Smith
SouthTrust Bank
Southwest Florida Chapter PGA
Southwest Florida Regional
Medical Center
Sussex Semiconductor Inc.
SW Florida Chapter of RIMS
Tartan Consulting
Ron and Terri Thatcher
TKW Consulting Engineers Inc.

Toledo Community Foundation
Mary B. Ullman*
United Christian Giving
United Way of Lee County Inc.
University Housing Services, Inc.
Glen Van Slyke, Jr., Paula and
Glen III
Mr. and Mrs.* Robert W. Walden
Waste Management
Harvey Youngquist
Zonta Club of Fort Myers Area

**University Club
(\$10,000 - \$24,999)**

Ajax Building Corporation
Christopher and Susie Allen
Allen Concrete & Masonry Inc.
Anonymous
The Antigua Group
Armstrong World Industries Inc.
Associates in Cosmetic Surgery
Ben Hill Griffin Inc.
Florence L. Black
Bonita Springs Area
Chamber of Commerce
Mary L. Bonnette
Bristol-Myers Squibb
Foundation
The Brooks Foundation
Dr. and Mrs. Frank M. Bryan
BSSW Architects
Carlton Fields Attorneys at Law
Dr. and Mrs. Ronald D.
Castellanos
Cleveland Clinic Florida
Coastal Beverage, Ltd.
College of Life Foundation Inc.
Gregory and Angela
Valvo Collins
Comcast
Alan and Selma Cooper
James and Eileen Courtney
Dr. and Mrs. Gene Cox
The Board of Trustees of the
Cox Trust
Crowther Roofing & Sheet Metal
of Florida Inc.
John and Mary Crowley
Frank D' Alessandro
Dr. and Mrs. Amal K. Das
Daughters of the American
Revolution-Caloosahatchee
Jeffrey D. Davis
Dolly and Hank* Diers
Mr. and Mrs. W. Harry Durling
Economic Development Council
of Collier County
Frieda and Heard Edwards
Fernandez Family
Foundation Inc.

Fifth Third Bank
First National Bank of Naples
Florida Community Bank
Florida Institute of Certified
Public Accountants
The Gabor Agency Inc.
Garthwaite Family Foundation
Mrs. Laverne N. Gaynor
GE Client Business Services
Goodlette, Coleman &
Johnson, P.A.
Congressman and Mrs.
Porter J. Goss
Graduate Business Association
Valerie Boyd Gargiulo
Gravina, Smith & Matte
The Greater Cedar Rapids
Community Foundation
Carole Green
Mr. and Mrs. John V. Guigon
Mr. and Mrs. Homer J. Hand
William L. Hayden*
Parker and Denise Heinemann
Herbal Science
Hispanic Council of Southwest
Florida
Hope Hospice
Mr. and Mrs. William N.
Horowitz
Julian L. Hudson*
Lillian S. Hudson*/Christina
Murator and Jordan and Erin
Hudson
India Association of Fort Myers
Johnson Controls Inc.
Johnson Engineering, Inc.
Dr. and Mrs. John C. Kagan
Dr. and Mrs. George C.
Kalemeris
Maurice D. Kent
The Gerald Knox Fund
Landmark Development Group
Landon Development
Group, LLC
Lee County Electric Cooperative
Inc.
Dr. and Mrs. W. Bernard Lester
Mr. and Mrs. Clyde A. Locker
Dr. and Mrs. Allen B. Malnak
Gerard and Barbara Marino
L. Gail Markham
Thomas and Carol McCann
McDonald Financial Group
Mr. and Mrs. James McFadden
McGarvey Development
Company
The Honorable Gwendolyn F.
McLin
Dr. and Mrs. Michael Meftah

Dr. William and Dr. Debra
Merwin
Dr. and Mrs. Charles J.
Montgomery
Robert and Linda Morris
Kenneth Mortenson
Mr. and Mrs. Edward A. Morton
James D. and Eleanor F.
Newton*
Carole L. Olling
OMG Americas Inc.
Orion Bank
J. Foster Pate
The William Penn Foundation
Prager, Sealy & Co., LLC
Press Printing Company
Charles and Terri Ray
Real Estate Investment Society
Dr. James and Joann Rehak
Mr. and Mrs. Ronald J. Riley
The Ritz-Carlton, Naples
Riverwoods Plantation
Condominium Association
Rotary Foundation of Fort Myers
South Inc.
Donald K. Routh
Thomas S. Roy, Jr.
Mr. and Mrs. George F. Sanders
John and Joan Scanlon
James W. Scatterday
Schenkel Shultz
Schultz, Chaipel & Co.,
CPAs, LLP
Scripps Howard Foundation
Shelton Jaguar/Porsche/Range
Rover
Shelving and More
William F. Sibley Foundation
Skanska USA Building Inc.
Wilbur C. Smith
Grace J. Sneckenberger*
Edward V. Staros
The Honorable and Mrs. Douglas
R. St. Cerny
Steinway Piano Gallery
Saul I. Stern
Mr. and Mrs. Peter Sulick
Templeton Automotive
Town and Gown
Truly Nolen
United States Sugar Corporation
Val Ward Cadillac
The George R. Wallace
Foundation
Wasmer, Schroeder &
Company Inc.
Wayne Wiles Floorcoverings
Enid Weis

CONTRIBUTOR ROLL

Gold Circle (\$5,000 - \$9,999)

Mr. and Mrs. Richard C. Ackert
 Agnoli, Barber & Brundage Inc.
 Alvarez Site Development
 Denise L. Ambrefe
 American Association of
 University Women of
 Lee County
 George Ankney
 Anonymous
 Don Ashley
 Atlantic States Bank
 Lillian Austin
 Robert J. Batson
 Bay Colony
 Mr. & Mrs. Garfield R.
 Beckstead
 Cecil C. Beehler
 Evelyn S. Belleman
 Betty MacLean Travel Inc.
 Bonita Boat Center Inc.
 Boran Craig Barber Engel
 Construction Co. Inc.
 Beef O'Brady's
 Bireley Foundation
 Dr. and Mrs. James D. Borden
 Roger and Dian Brownell
 Frank M. Bryan
 Curtis D. Bullock
 Cavanaugh Capital Management
 Century 21 Sunbelt
 Cobb Corp, LLC
 Comcast Financial Agency
 Corporation
 Compass Construction Inc.
 Congress Jewelers
 Cummings & Lockwood
 Robert S. Dean
 Barbara B. Dobbs
 Dufrane Jewelers
 Derek Dunn-Rankin
 Susan C. Evans
 Eye Centers of Florida
 First Community Bank of
 Southwest Florida
 Florida Aluminum and Steel
 Fabricators Inc.
 Florida Foundation for Future
 Scientists
 Florida Gynecologic Oncology/
 21st Century Oncology
 Fort Myers Christian School
 Fort Myers Eagles, SW FL Youth
 Baseball Club Inc.
 Mr. and Mrs. Jeffrey D. Fridkin
 Woodring M. Fryer
 Gary P. Galleberg
 Gannett Foundation Inc.
 The George R. Gardner
 Foundation Inc.

Global & Americas
 Golf & Electric Carriages Inc.
 William Greenberg
 Harley-Davidson of Fort Myers
 Herbert Handelsman
 Health Management
 Associates Inc.
 Dr. and Mrs. Francis L.
 Howington
 Huntington National Bank-
 Private Financial Group
 Institute of Financial Education
 Norman E. and Caroline P.
 Jackson
 Elsa Jensen
 James H. and Margaret A. Keller
 Kingsley Realty Inc.
 LaBelle Grove Management
 Lely Development
 Dr. John R. and Veora Little
 George A. Llano
 Edward M. Meer
 Mohawk Industries
 Mechlin Moore
 Murdock Family Medicine, P.A.
 Naples Daily News
 Naples Woman's Club
 Mary E. Nevins
 Mr. and Mrs. William E.
 Newman
 William F. Noll, III
 Dave and Judy Osterholt
 Mr. and Mrs. F. Fred Pezeshkan
 Mr. and Mrs. G. David Powell
 Premier Insurance Corporation
 Brian and Mary Presley
 Private Capital Management
 The Prudential Foundation
 Publix Super Markets
 Charities Inc.
 The Recursionist Fund Inc.
 Reynolds, Smith & Hills Inc.
 The Richard E. Jacobs Group
 Suzanne Richter
 Chandler S. Robbins
 Saint Luke's Church
 The Scottsdale Company
 Mrs. Mary W. Smith
 South Seas Resorts Co.
 Southwest Regional
 Rehabilitation Center
 Stock Development
 James and Donna Sublett
 Taishoff Family Foundation
 Thalheimers
 Tilden, Lobnitz & Cooper
 Urban Land Institute
 Mary E. Van Arsdale
 The Vineyards Development
 Corporation

Mr. and Mrs. Dolph W. von Arx
 John C. Warfield
 Warner M. Washburn
 Robert J. Wigley
 George J. Wilder
 William R. Hough & Co.
 WilsonMiller
 Wright Construction Corp.
 Young Authors Conference

**Emerald Circle
 (\$1,000 - \$4,999)**

3M Matching Gift Program
 A.G. Edwards & Sons
 Accessible Sports & Recreational
 Activities Project Inc.
 Don E. Ackerman
 Acousti Engineering Company
 of Florida
 Mr. and Mrs. Ben G. Adams
 Adams Bros. Cabinetry Inc.
 Advanced Masonry Systems
 Dr. and Mrs. B. G.
 Adhinarayanan
 Mr. and Mrs. Robert C. Adkins
 ADT Security Services
 AEC National Inc.
 Aetna Construction Inc.
 Albertson's
 Alico Self Storage, LLC
 Dr. and Mrs. Matthew W.
 Allen, IV
 Alliance Financial Group
 Allied Doors Inc.
 Mary Allison
 ALLTEL
 Mr. and Mrs. Arnold R. Alshuler
 American Engineering &
 Development Corporation
 American Diabetic Support
 Group
 Harris J. Amhowitz
 Dorothy Amphor
 Anchor Health Centers
 Audrea and Isaac Anderson, Jr.
 Donald J. Anderson
 Mr. and Mrs. Richard C.
 Anderson
 Robert H. Anderson
 Mr. and Mrs. J. Richard Andre
 Angel Care America
 Anixter Inc.
 Anixter/FORE SYSTEMS
 Anning-Johnson Company
 Anonymous
 Anonymous
 Anonymous
 Aqua-Matic
 ARCO Foundation
 Carmen Arteaga

Arthrex Inc.
 ASHRAE Southwest Florida
 Chapter
 Dr. and Mrs. Mark Asperilla and
 Family
 Audubon Society of Southwest
 Florida Inc.
 Lee A. Augsbury
 William W. Ausbon
 Dr. Robert G. Bachand
 Francis P. Bailey
 Mr. and Mrs. Gray C. Ballman
 Richard H. Ballo
 Bank of Florida
 Bank One, NA
 The BankAtlantic Foundation
 Dr. Richard C. Banks
 Marsha Bankston
 Baring Industries
 Barraco and Associates
 Lilian Barroso
 Dr. and Mrs. Carey N. Barry
 Brad and Laura Bartel
 Mr. and Mrs. William L. Barton
 Debra Bauman
 Mort Beck
 The Hector E. Beeken Family
 Steven and Jean Belcher
 Mr. and Mrs. Richard H. Benson
 Dr. and Mrs. Harold Berris
 Best Buy
 Robert W. Biggs
 Bedford H. and Fay R. Biles
 Larry Bird
 Bonita Bay Club
 Birdsall Voss & Associates Inc.
 Renee M. Black
 Dr. and Mrs. James D. Blagg, Jr.
 Bleu Provence Restaurant
 BMW
 Robert E. and Nancy Boardman
 Bond, Schoeneck & King, P.A.
 Dr. and Mrs. Gary Bonvillian
 Jane Bopp
 Nelson Bordeau, Jr.
 Mr. and Mrs. Sam Borr
 Curtis A. Botko
 Bowman Internet Systems, LLC
 Mr. and Mrs. Edward Bransilver
 Kathy Bridge-Liles
 Norma Bristol
 Broadway Palm Dinner Theatre
 Brodeur Custom Clothiers
 Brown & Brown Insurance
 Mr. and Mrs. Leighton G. Brown
 Linda L. Brown, ARNP, MSN
 Mr. and Mrs. Harold Brownstein
 Al and Georgia Bruggemeyer
 Dr. and Mrs. John S. Bruno
 Kevin Burns

CONTRIBUTOR ROLL

Dr. and Mrs. David R. Butcher
 Dr. and Mrs. John T. Butler
 Lawrence W. Byrnes
 C. W. Smith Imported Antiques
 Deva Caanthan
 Cabela's Inc.
 Cornelius P. Cacho
 Anthony and Karen-Butler
 Cahill
 Camp, Dresser & McKee Inc.
 Larry D. and Sandra Gail
 Campbell
 Campiello's
 Cape Coral Caloosa
 Chapter ABWA
 Carlson-Harris General
 Contractors Inc.
 Constance B. Carmody, ARNP
 Carnes Capital Corporation
 Carpet Outlet
 Dr. Cecil Carter
 Patsy Carter
 Dr. Jack C. Carver
 Darryl C. Casanueva
 Jack and Judith Cassidy
 Joseph R. and Jo Ann M. Catti
 Centex Homes
 Centex Rooney Construction
 Company Inc.
 The Chamber of Southwest
 Florida
 Dr. and Mrs. Nelson Charles
 Charlotte Sanitation
 Charlotte State Bank
 Milo E. Chelovitz
 Cherry & Edgar, P.A.
 Cynthia J. Christman
 Lloyd A. Chung
 Dr. Pauline Chusid
 Patrick Ciniello
 George and Linda Ciprich
 Claiborne and Ned Foulds
 Foundation
 Classic Basketball Inc.
 Cleat, LLC
 Coastal Engineering
 Consultants Inc.
 Cocoloba Chapter Florida
 Native Plant Society Inc.
 Cohen & Grigsby, P.C.
 Collier County Produce Inc.
 Collier Sports Medicine and
 Orthopaedic Center, P.A.
 Dr. and Mrs. E. F. Collins
 Columbia Fawcett Memorial
 Hospital
 Columbia Healthcare's Lee
 County Network
 Comerica

Community Bank of Naples
 Conroy, Coleman &
 Hazzard, P.A.
 The Conservancy of
 Southwest Florida
 David L. Cook
 Mr. and Mrs. Francis J. Coomes
 Coopers & Lybrand
 Mr. and Mrs. David L. Copham
 Paul and Charlotte Corddry
 Coreslab Structures
 Country Creek Community
 Charities
 Covanta Energy
 Jane A. Cox
 Rachel Cox
 Wayne Craven
 Cherrill L. and Dick Cregar
 Aileen B. Cripps
 Dr. W. Jack Crocker
 Culligan Water Conditioning
 Mr. and Mrs. Norman H. Curtis
 Custom Welding &
 Fabrications Inc.
 Dave Foote Environmental
 Construction
 Kathleen B. Davey
 David Leas Insurance
 Services Inc.
 Bernese B. Davis
 Carol E. Davis
 Ken and Ruth Davis
 Wallace L. Dawson
 Mr. and Mrs. Frederick A. Deal
 Fernando and Kimberly
 Del Dago
 Delta Painting Inc.
 Anthony & Carolyn DeLuccia
 Demko Vending Food Service
 Management Inc.
 Carl J. Denholtz
 Ruth B. Denholtz
 Terry Dennis
 Denture & Dental Center
 John C. Deppman and Clara Yu
 DeVoe Cadillac
 Ned Dewhirst
 Diamond Head Beach Resort
 Dr. and Mrs. Frank Diplacido
 Diversified Conference
 Management Inc.
 Patricia K. Dobbins
 Eileen M. Dondero
 Dooley & Mack
 Constructors Inc.
 The Dow Chemical Company
 Foundation
 Robin and Kris Doyle
 Peter Droescher
 Michael Duever

Dr. Lee R. Duffus
 Mrs. Barbara Dufrane
 Edward Dunlap
 East Pointe Hospital Auxiliary
 Mr. and Mrs. Mark Eastman
 Dr. and Mrs. Charles Eby
 Economic Development Council
 of Collier County
 The Edgewater Beach Hotel
 Edison Garden Club
 Edison National Bank
 Elcon Electric Incorporated
 James Eldridge
 Elite Cabinetry Inc.
 Sue D. Ellis
 Energenics Corporation
 Enterprise Leasing Company
 Erickson Herscoe
 DeStefano & Partners
 Vance and Brenda Ericson
 Estero High School
 Estuary Conservation
 Association
 Everglades A H E C Inc.
 The Explorers Club of
 Southwest Florida
 Extreme Networks
 The Eye Research & Education
 Foundation Inc.
 The Ezzell Family
 FAU, Department of
 Educational Leadership
 Mrs. J. H. Fears
 Gwen H. Feather
 Jack Fenwick
 Thomas G. and Barbara Fewster
 Dr. and Mrs. John S. Fifer
 Fifty/50 Floral Art
 Howard Finch
 Dr. and Mrs. Matthew J.
 Fineman
 Lynda R. Firment, Ph.D.,
 A.R.N.P.
 First International
 Financial Corp.
 First National Bank of Chicago
 Foundation
 First National Bank of Florida
 First Union National Bank
 Foundation
 Fish Tale Sales & Services at
 Fish Tale Marina
 Fishel & Dowdy Jeweler
 Lina C. Fisher
 Fisk Electric Company
 Florida Architects Inc.
 Florida Association of Mortgage
 Brokers
 Florida Atlantic University

Florida Bay Communities
 Florida Endangered Wildlife Inc.
 Florida Environmental
 Florida Gulf Bank
 The Florida Gulf Coast Group
 Florida Nurses Assoc., Dist. #7
 Florida Real Estate Consultants
 Florida Rock Industries Inc.
 Florida Watercolor Society
 George E. and Rebecca Fogg
 Reverand and Mrs. Walter Fohs
 Folletts University Store
 Mr. and Mrs. Willis E. Forsyth
 Fort Myers Lee County Garden
 Council Inc.
 Fort Myers Public Library Inc.
 Fort Myers Rod & Gun
 Club Inc.
 John Forkin
 Foundation for Academic
 Educators Inc.
 Foundation for Geriatric
 Education
 Francis Engineering Inc.
 Anthony and Melissa Franco
 J. M. (Jerry) Franklin
 Chas and Laurie Fritz
 Jim Fritz
 G. C. Building Products
 Mr. and Mrs. Stowe T. Gardner
 D. Garrett Construction Inc.
 Garvin & Tripp
 Gates McVey Builders Inc.
 The GE Fund
 Geraci Travel
 German American Club -
 Harmonie
 Marc and Geraldine Gertner
 GFWC Florida Federation of
 Women's Clubs
 Frank and Donna Giannuzzi
 Glase Golf Craft
 Helen Glass
 Glenview at Pelican Bay
 John W. Gnagey
 Dr. and Mrs. Jacob H.
 Goldberger
 Maureen Golden
 Golden Key National
 Honor Society
 Francine Gomberg
 Mr. and Mrs. Dudley Goodlette
 Michael A. Gookin
 Gora/McGahey Associates in
 Architecture
 Dr. and Mrs. Tom W. Gore
 Phyllis and George Gotschall
 Grande Oak Development
 Ruth T. Grandin
 Billy D. Grant

CONTRIBUTOR ROLL

Mr. and Mrs. Wallace M. Graves
 Carolyn M. Gray
 Dr. Peg Gray-Vickrey
 Bruce Green
 Greenscapes
 Grey Oaks Country Club, LTD
 Guest Services Inc.
 Gulf Bay Communities
 Gulf Bay Group of Companies
 Gulfcoast Coin & Jewelry
 Brokers
 Gulf Disposal Inc.
 GulfPoint Construction
 Company
 Guymann Construction of
 Florida Inc.
 Dr. and Mrs. J. Stewart Hagen
 Ann H. Hamilton
 Mr. and Mrs. Kenneth Hamming
 Hampton - Inn Naples I-75
 William W. Hansell
 Albert Hanser
 Harbourside Construction
 Harbourside Custom Homes Inc.
 Stanley and Louise Hardy
 Harold L. Wyman
 Foundation Inc.
 Dr. and Mrs. Thomas C.
 Harrington
 Chief Robert and Mrs.
 Nancy Harris
 Sam and Judi Harris
 Harris Bank
 Larry and Mary Hart
 Adrienne M. Hayes-Jones
 Hazelbaker Foundation
 HDG Communities
 Health Resources Corporation
 HealthPark
 Tom and Jan Healy
 Heidt & Associates Inc.
 Dr. Gene W. Hemp
 William M. Hendricks Family
 Foundation
 Donna Price Henry, Ph.D.
 Julie Heuer
 Jack and Marjorie Highfield
 Michael D. and Deborah S.
 Highfield
 Hilliard Brothers of Florida
 Mr. and Mrs. Joe Marlin Hilliard
 Maurice and Marie Hillmyer
 Ernst W. B. Hoen
 Holiday Inn Select
 Hollywood Woodwork Inc.
 Homewood Suites Hotel
 Charles B. and Audrey K. Hood
 Jeanne M. Hopple
 Jeffrey S. Horne
 Richard and Jennifer Housh

Dr. and Mrs. Bennett Hudson
 Dr. and Mrs. Bruce Hudson and
 Nathan Hudson
 Mr. and Mrs. Gareth K. Hudson
 - In Memory of Julian L.
 Hudson
 Dottie Hummel
 Humphrey-Rosal Architects
 Larry I. Hunt
 Hyatt Regency Coconut Point
 Resort & Spa
 Hypower
 IBM Matching Grants Program
 IKON
 Immokalee High School
 Inside Out
 IntelliNet
 J. J. Taylor Distributing Fort
 Myers-Naples Inc.
 Jan and Peter Jacobsen
 David and Donna Jaeger
 Jeffrey Estate & Precious Jewels
 Jenks Builders Inc.
 John R. Wood Inc. Realtors
 Claire and George Johnson
 Johnson & Wales University
 Dr. Paul Jones
 Otis L. Jordan
 K C Stock Foundation Inc.
 Dr. Abbott Kagan II
 Mr. and Mrs. Daniel N. Keller
 Richard C. Kennedy
 Kevin L. Erwin Consulting
 Ecologist Inc.
 Key Foundation
 KeyBank National Association
 KeyCorp
 Mr. and Mrs. James W. Keyser
 Kathryn A. Kleist
 Priscilla P. Kluckhuhn
 Ms. Janet Kneller
 Knott & Consoer P.A.
 James and Lynn Knupp
 Koch & Company CPAs, P.A.
 Mr. and Mrs. Alan Korest
 Gloria Korman
 Mary J. Koskinas
 Mr. and Mrs. Thomas Krick
 Sports Masters
 International, Inc.
 Mrs. Richard B. Kron
 Janet and Dan La Mountt
 Leila LaCrosse
 Dr. Barry E. Langford
 Lise and Marc Laviolette
 Dr. Brenda B. Lazarus
 Lee Building Industry
 Association Inc.
 Lee County Community Tennis
 Association Inc.

Lee County Hotel & Motel
 Association Inc.
 Lee County Port Authority
 Lee Memorial Emergency
 Physicians
 Lee Memorial Home Health
 Judith Hudson Lefkowitz,
 Meredith Hudson Marcum,
 Gareth Kingsbury Hudson and
 Bruce Wyeth Hudson, M.D.
 Linda and Kirk Lehtomaa
 Maureen and Arnold Lerner
 Mr. and Mrs. Willi Lermer
 Mr. and Mrs. Phil Lewis
 Lexus of Fort Myers
 Liberty Mutual Insurance Co.
 Martha Lieb-Cox
 Jack W. Liebert
 Lloyd N. Liggett
 Patricia Limegrover and Max
 Furbringer
 Nilda and Harry W. Lindsay
 London Bay Homes
 Mark Loren Designs Inc.
 Lotspeich Company of
 Florida Inc.
 Dr. and Mrs. Gary Lounsberry
 Lowes Charitable & Educational
 Foundation
 Mr. and Mrs. Thomas C. Lund
 Henry and Suzanne Lurie
 Lutgert Smith Leshar Insurance
 James and Claire Lynch
 M & P Reynolds
 Enterprises Inc.
 Dr. and Mrs. Stephen Machiz
 Eila and Rod MacKenzie
 Mr. and Mrs. John A. Macleod
 Major League Baseball Players
 Trust for Children
 Miriam and Sonny Mandell
 March of Dimes
 Mr. and Mrs. Edward S. Marco
 Marco Island Marriott Resort &
 Golf Club
 Mariner Properties
 Development Inc.
 Markham Norton Stroemer &
 Company, PA
 Martha H. and William J.
 Marland
 Mr. and Mrs. R. A. Mascott
 Dr. Lena A. Delisser-Matthews
 Dr. and Mrs. M. E. Mattingly
 Dr. Ingeborg G. Mauksch
 Linda L. McAlister
 Carl and Barb McAloose
 McBLT Ventures Inc.
 Dee and Speed McClay

Gerald C. and Helen M.
 McDonough
 Johnny E. McGaha
 Gordon McGee
 Dr. and Mrs. William McGrady
 Dr. and Mrs. Steve McIntosh
 Peter D. and Anne M. McLeod
 David and Tammy McQuade
 Donna S. McVety, R.N., Ph.D.
 William and Barbara Meek
 Mello Concrete Service Inc.
 Merrill Gardens at Naples
 Merson, Sawyer, Johnson,
 Dunwody & Cole
 Michael R. Smith and
 Associates Inc
 T. Wainwright Miller
 Dr. and Mrs. L. C. Mogelvang
 Manuel Mon
 Michael J. Morgan
 Sandra Morgan
 Mr. and Mrs. William J. Mueller
 Emilio M. Mufdi
 Mr. and Mrs. Michael Murray
 Multiple Activity Computing
 Myerlee Medical Association
 Kazuo Nakatani
 Naples Area Hotel/Motel
 Association Inc.
 The Naples Beach Hotel &
 Golf Club
 Naples Botanical Garden
 Naples Financial
 Analysts Society
 National Construction
 Rentals Inc.
 Dr. and Mrs. Douglas Newland
 Nichols & Associates
 William F. Niedernhofer
 C. W. Nimitz, Jr.
 North Fort Myers High School
 Judith L. Nuland, M.S.N., R.N.
 James L. Nulman
 Office Pavilion
 Olde Cypress
 William J. and Joyce A.
 O'Meara
 The William J. & Joyce A.
 O'Meara Foundation
 Online Computer Library
 Center Inc.
 Mr. and Mrs. Thomas F.
 O'Reilly
 Thomas F. and Dorothy L.
 Orthman
 P J J D Enterprises Inc.
 Palm Island Resort
 Park Shore Development
 Dr. Robert and Joan Pascotto
 Dr. Dennis Pataniczek

CONTRIBUTOR ROLL

Harriet P. Patterson	Louis R. Ross	South Florida Bank	Ted Todd Insurance Agency Inc.
Paula Robertson & Associates Inc.	Rotary Club of Bonita Springs	SouthWest Direct	The New York Community Trust
Drs. Peter D. and Regina L. Payne	Royal Scoop Homemade Ice Cream	Southeast Mechanical Contractors, LTD	Nola Theiss
Mr. and Mrs. Vernon E. Peeples	Esta and Alan Rubinstein	Southwest Florida Enterprises	George and Zenaida Theopistos
Dr. Richard Pegnetter	Dr. and Mrs. Luis A. Ruilova	Spartan Masonry, LLC	Thermal Concepts Inc.
Peper, Martin, Jensen, Maichel and Hetlage	Linda A. Ryan	Dr. K. L. Spear and Mrs. Jayne Spear	Gary L. Thomas
Butch and Dorothy Perchan	Safari Club International - Naples/Fort Myers Chapter	Specialists in Reproductive Medicine and Surgery, P.A.	Peter A. Thomas
Performance Door and Hardware Inc.	Dr. and Mrs. Edward W. Salko	Spectator's/Champs	Marion Thompson
Jill Peterson	SallieMae Inc.	Spectra Contract Flooring	M. Joyce Thornton
Julie L. Peyton	Alan and Linda Sandlin	Mr. and Mrs. Stephen J. Spahr	Dr. and Mrs. Benjamin K. Tipton
Wendy I. Piascik	Sanibel-Captiva Rotary Trust Fund	James D. Spounias	Titan Custom Homes Inc.
Pierce, Goodwin, Alexander & Linville	Donald A. Sanneman	Jim and Patty Sprankle	Rucker Todd
PNC Bank	Cheryl A. Scheiner	Mr. and Mrs. John M. Stafford	Trianon Hotel Company
PNC Bank, FSB	Ron R. and Mary Jane Schneider	Paula D. Stafford	Mr. and Mrs. Steve Trudnak
Dr. Josephine Tutino Polito	Family Foundation Inc	Dr. Susan E. Stans and Mr. Steven H. Stans	Marianne A. Tucker
Marydelle Polk	Mrs. Lester J. Scholl - In Memory of Lester J. Scholl	State Farm Insurance	'Tween Waters Inn
Porter, Wright, Morris & Arthur, LLP	The School District of Collier County	State Farm Mutual Automobile Insurance Company	TwinEagles Golf & Country Club
Frank P. Potestio	Mr. and Mrs. David Schwab	Steel Fabricators, LLC	U.S. Home Corporation
Juanita M. Pray	Mr. and Mrs. Samuel Schwartz	Steel, Hector & Davis, LLP	Ulmer Construction Inc.
Premium Tour & Travel	Dr. and Mrs. Roger D. Scott	Stellar Venture Partners, LLC	University of Florida
Pro-Tech Caulking & Waterproofing Inc.	Barbara and Will Scott	Sterling Prestress Inc.	University of North Florida
Prudential Securities Incorporated	SCT Software & Resource Management Corporation	Thomas L. Stewart	University of South Florida
Prudential Village Realty Place	Pamella A. Seay	Dr. and Mrs. Charles A. Stokes	University Sports Publications Co. Inc.
Quail West Golf and Country Club	Chalmers and Beatrice Sechrist	Judith Stonecash	Useppa Inn & Dock Company Ltd.
R&D Villas Inc.	Jim Seitz	Fran and Ray Strohm	Mr. and Mrs. Tom Valentine
R. G. Brown Properties	Shamrock Building Services	Gretta Styles	Sarita Van Vleck
Dr. and Mrs. Robert F. Rapp	Dr. Joseph and Marcela Shepard	Reverend and Mrs. Israel Suarez	Holly A. Vaughn
Rautio and Associates, Inc.	Martin Sherman	Successful Bidders	The Venetian
Raymond Building Supply	The Sherwin-Williams Company	Suncoast Advanced Radiology Associates, P.A.	Vic's Painting Inc.
Mr. and Mrs. Martin A. Redovan	Dr. and Mrs. Allen B. Shevach	Suncoast Moving & Storage Inc.	Kimberly K. Vincent
Mr. and Mrs. Gunther Reese	Severn Trent Services - Moyer	Suncoast Schools Federal Credit Union	Jane Wagner
Eileen F. Regelski	SI Ventures	Suttie Golf School	Walbridge Aldinger Company
Resun Leasing Inc.	Dr. and Mrs. Peter M. Sidell	Southwest Student Services Corporation	The Walker Contracting Group Inc.
John Richards II	The SIFCO Foundation	The Southwest Florida Attractions Association	Deborah Ward
Mr. and Mrs. Joseph J. Richards	Dr. Miriam Silver	The Southwest Florida Conchologist Society Inc.	Valmore L. Ward*
Henry Richardson	Simonsen-Hickok Interiors of Naples Inc.	Southwest Florida Consolidated Services	Charles W. B. Wardell, Jr.
Mrs. Pauline R. Riemer	Dr. and Mrs. C. Norton Sims	SW Florida Council for Environmental Education	Waterside Shops at Pelican Bay
Right Way Plumbing Company	Roger Sitkins	Southwest FL Osteopathic Medical Association	Weeks & Associates Inc.
Russell J. Ringland	Sitkins Group	Southwest Florida Urologic Associates	Allen and Marla Weiss
Rinker Materials	Jean M. and C. Mickey Skinner	Southwest Florida Workforce Development Board Inc.	Weller Pool Constructors
Robins, Kaplan, Miller & Ciresi, L.L.P.	Virginia and Robert Small	Robert and Linda Swank	Mr. and Mrs. Robert Wells
Dewie H. Robinson	Audrey J. Smandra	SYSCO Food Services	Wells Fargo Home Mortgage
Dr. Walter Rodriguez	Cynthia S. and Eugene H. Smith	Tarpon Coast National Bank	Wentzel, Berry & Wentzel, & Phillips, P.A.
Rochester Resorts Inc.	Mr. and Mrs. Michael R. Smith	Tavilla Realty Associates	Rebecca A. Westerhold
Roetzel & Andress	Wade and Carol Smith	TECO - Peoples Gas	Harold A. Westervelt
Anne M. Rogers	Mr. and Mrs. William C. Smith		WFTX-TV Fox 4
Hudson and Elsa Rogers	Smith, Hendra & Gerson PA		WGCU FM 90.1
Jack and Sue Rogers	Ken Sneed & Associates		Suzanne Weinheimer
Karen A. Rollins	Sheila J. Snow-Martineau		Mr. John Whitcomb
Diane Ross	Neal L. Snyder		David and Kathleen Whitcomb
	Sony		Michael White
	Southern Audio Visual Inc.		Mr. and Mrs. Michael A. Wick
			Wilkison & Associates Inc.

CONTRIBUTOR ROLL

Richard P. Williams
Mr. and Mrs. Richard
Williamson
George W. Wilson
George Wilson
Wiltshire, Whitley, Richardson
& English, CPA
Donald R. Witter, Jr.
Dr. and Mrs. William A. Wolffer
Woods & Wetlands Inc.
Woodward, Pires &
Lombardo, P.A.
Mr. and Mrs. Leo Wotitzky
Edward Wotitzky
Mr. and Mrs. Corbin Wyant
Yamron Jewelers
Yoder Brothers Inc.
William N. York
Young, Van Assenderp &
Varnadoe
Michele and Rich Yovanovich
Zeta Tau Alpha Foundation Inc.
ZHA Inc.

Legacy Gifts

We wish to recognize all those who have made extraordinary commitments to the future of Florida Gulf Coast University by including the University in their estate plans with revocable and irrevocable planned gifts. We honor the vision and generosity of these alumni and friends.

Mr. and Mrs. Richard C. Ackert
Anonymous
Joan and William Attridge
Mr. and Mrs. Gray C. Ballman
William* and Kathryn Beeken
Fred P. Beguin*
Richard and Sandy Bishop
Bernice J. Bongiorno
Leland W. and
Ethel F.* Brannan

Elizabeth A. and
Jack A.* Conner
Mary V. Cotton*
Bernese B. Davis
Dianna P. Durbin
Evelyn L. Egan*
Ruth L. Faith
Mr. and Mrs. George Fisher
Mr. and Mrs. George E. Fogg
Mary K. Gallagher
John and Dorothy Guigon
Saundra and Alan Kaplan
Pop* and Marjorie H. Kelly
Mabel Keys*
Edward T. and Esther W. Kuss*
Martin and Patricia Latter
Donald and Elizabeth
Manchester
Michael B. Peceri
Marlin F.* and Alice M. Perry
Carolyn Pettet*
Emory H.* and
Joyce A. Rogaski
Michael Shapiro
Hans* and Erna Siebert
Eugene Slack
Dr. E. J. Arpin-Sypert and Dr.
George W. Sypert
John and Constance Temoyan
Lois H. Thomas*
Robert and Jennifer* Walden
Herbert J. and Barbara S. Wolfe

Members of the FGCU Family Who Have Made Estate Distributions

Marian E. Davis*
Robert L. DuGene*
Marguerite and Guy Howard*
Helen E. Nestor*
Thelma B. and Edwin M.
Oulton*
Frances V. Riley*
Frances B. Setterblade*
Grace J. Sneckenberger*

C. Gilbert and Emma Spies*
Alex and Patience Stom*
Mary B. Ullman*
George C. Van Rhee*

**Founder's Club
(Donors of \$5,000 or more to the Whitaker Challenge)**

The following donors have made leadership gifts to build Whitaker Hall, FGCU's state-of-the-art math, science, and technology education building. Members will receive permanent recognition on the Wall of Honor in Whitaker Hall and other benefits exclusively for Founder's Club Members.
Bank of America
Anonymous
Mrs. Keith S. Benson
Brown & Root Building
Company
Ruth and Cleve Campbell
Coastal Beverage, Ltd.
Barron & Dana Collier III
Barron Collier Partnership
Mr.* and Mrs. Jack A. Conner
James and Eileen Courtney
Mr. and Mrs. William G. Crone
John and Mary Crowley
Mary E. Dooner Foundation
Charles Edison Fund
Florida Coca-Cola Bottling
Company
The Freeman Family
Mr. and Mrs. Jeffrey D. Fridkin
Mrs. Laverne N. Gaynor
Goodlette, Coleman &
Johnson, P.A.
Grant, Fridkin, Pearson, Athan
& Crown, P.A.
Mr. and Mrs. Homer J. Hand
William L. Hayden

Hilb, Rogal & Hamilton
Hilliard Family Foundation
Mr. and Mrs. William N.
Horowitz
Dr. and Mrs. George Kalemeris
Marc and Doris Kolber
Kraft Construction
Company, Inc.
Dr. and Mrs. Gerald Laboda
Mr. and Mrs. Jon Laidig
Lee County Medical Society
Alliance
Mr. and Mrs. Clyde A. Locker
The James Harper Marshall
Foundation, Inc.
Mr. and Mrs. James McFadden
Roy and Beverly McTarnaghan
Dr. and Mrs. Charles J.
Montgomery
Robert and Linda Morris
Mr. and Mrs. Edward A. Morton
NCH Healthcare System
Northern Trust Bank
Owen-Ames-Kimball Company
Pavese, Garner, Haverfield,
Dalton, Harrison & Jensen
The John E. and Aliese Price
Foundation, Inc.
Mr. and Mrs. Fereydoon Rabbii
Dr. and Mrs. James Rehak
Ron Riley and the Caloosa
Catch & Release, Inc.
Thomas S. Roy, Jr.
John and Joan Scanlon
Mrs. Helen E. S. Shick
George M. and Mabel H.
Slocum Foundation
Wilbur "Bill" C. Smith
Sprint
SunTrust Bank, Southwest
Florida
SW Florida Community
Foundation
Mary B. Ullman*
The Whitaker Foundation

* Deceased

Gifts to the FGCU Foundation of \$100 and more can be viewed at the Foundation's website at <http://www.fgcu.edu/foundation/>

Great care has been taken in preparing this list of donors to ensure its accuracy. The Contributor Roll includes all donors who made contributions to the Florida Gulf Coast University Foundation, Inc. from April 21, 1993 through June 30, 2004 of \$1,000 or more. If we have omitted your name, misspelled it, failed to place it in the appropriate category, or if you would like to be listed differently, please accept our sincere apology and bring it to our attention by calling (239) 590-1068 or e-mail: bwesley@fgcu.edu.