

THE WORD

A photograph of a group of graduates in red caps and gowns. In the center, a young woman with long blonde hair is smiling and looking towards the camera. She is surrounded by other graduates, some of whom are seen from the back or side. The background is slightly blurred, showing more people and what appears to be a stage or ceremony area with flowers.

INCARNATE WORD ACADEMY MAGAZINE | FALL 2018

WE HAIL THEE
alma mater!

THE WORD

INCARNATE WORD ACADEMY MAGAZINE | FALL 2018

IN THIS ISSUE

5 LETTER FROM THE PRESIDENT

6 AROUND CAMPUS

10 OFFICE HOURS

12 ATHLETICS

14 WORD IN THE WORLD

18 MILESTONES

23 ALUMNAE

27 IN MEMORIAM

ON THE COVER

Class of 2018 graduate Mikayla Herreth takes a look back at the congregation filling the beautiful Co-Cathedral of the Sacred Heart. Eighty Incarnate Word Academy women began their next chapter at the 2018 Baccalaureate Mass and Commencement Ceremony. Photo by Kevin Lopez.

MISSION

Incarnate Word Academy provides young women with a Catholic college preparatory education, helping them grow in their relationship with Jesus, the Incarnate Word, and live according to His values. Our cornerstones are academics, values and spirituality.

FROM THE PRESIDENT

This summer I had the wonderful opportunity to go on a cruise. Overall, the trip was delightful. About the fourth day in, however, the captain of the ship came on the loudspeaker to say that there was a hurricane brewing in the direction we were moving. He wanted to inform us that he would be changing the ship's course to move us out of harm's way. He acknowledged there might be some inconvenience in that two of our ports of call would change but we would get to experience two new ports. Trust me, looking out on that ocean of water with no land in sight as the ship was beginning to sway, I was behind his decision 100%. I was also grateful that he had all of the instruments necessary, including a compass to help him redirect the ship and get us to safer waters. All ended well, thank God and a great time was had by all!

It is now time to welcome in another new freshman class of 100 students. These students spent their 8th grade year weighing the pros and cons of each high school they visited while fulfilling the requirements to be sure of receiving an acceptance letter. There were decisions to make on the best road to travel. In a sense, they needed to follow their own compass to point them in the right direction. Our new "falcons" will be warmly greeted by all of the "seasoned" students, eager to welcome them and introduce them to their new home away from home for the next four years. If you come by the school, you will see a spark in all of their eyes. They

have so much to learn, new friends to make, and new opportunities to enjoy. The IWA compass, defined by strong Academics, Values and Spirituality, will guide them toward a successful destination.

As you peruse this magazine, I hope you have a smile on your face as I do. I love seeing all the pictures of happy faces and reading about all of the past semester's academic accomplishments, the fine arts performances, the sporting quests. I continue to marvel at the results of our Young Leaders Program, which prepares our students for a life of servant leadership. What they accomplish for themselves and others is simply amazing!

As everyone returns to this new school year, we will all enjoy a new Technology Center with upgraded

resources and a renovated library, which is sure to please. Our excellent faculty, staff and Board of Advisors are busy preparing for another successful year, following the IWA compass to lead the way. New school years are fun and exciting. It's all good!

God bless each of you and your families. You are remembered in the daily prayers of the Incarnate Word Sisters.

Praised be the Incarnate Word,

Sister Lauren Beck, C.V.I.
President of Incarnate Word Academy

*The IWA compass,
defined by strong
Academics, Values
and Spirituality, will
guide them toward a
successful destination.*

SISTER LAUREN BECK, C.V.I.

AROUND CAMPUS

National Merit Scholarship Program 2019

Norma Ferrel '19 (left) and Olivia Ochoa '19 (right) met the requirements to enter the 2019 National Merit Scholarship Program, an academic competition which recognizes selected high school students for their outstanding academic promise based on their PSAT scores. Olivia and Norma are among the 50,000 highest-scoring participants of nearly 1.5 million program entrants. In addition, Norma and Olivia have been invited to participate in the 2019 National Hispanic Recognition Program. These students scored in the top 2.5% on the PSAT among all Hispanic and Latino test-takers in the region.

Straight "Ones" & A Superior Rating

Choir Director Josh Wilson's first year at IWA was a success! The IWA choir attended the American Classic Music Festival where they performed in the Truett Auditorium at Southwestern Baptist Theological Seminary. The Incarnate Word Academy choir received straight "ones" (the highest score possible) from all the festival judges, and were awarded trophies for a "Superior" rating and "Outstanding Performance." We encourage our IWA community to join us for monthly Mass at Annunciation Church to hear their award-winning voices for themselves!

Student "Angels" Support Anawim

The thirty IWA students who participated in the Chick-fil-A Leader Academy (CFA), a national high school leadership program focused on impact through action, concluded their seven-month leadership curriculum with a group Impact Project in the local community. Students relocated and reimagined a local thrift shop in support of Anawim, a local organization that supports the homeless of Magnificat House. The CFA student team moved clothes, shoes and jewelry from Anawim Thrift Store (pictured left in front of the #AnawimAngels wall) and in just two days of sales, they raised \$1,000 for the shelter. The CFA Leadership Academy will return to IWA next year under the direction of Mu Alpha Theta, the national mathematics honor society.

Leadership Live! Continues to Impress

The Young Leader's Program "Leadership Live!" speaker series continues to bring impressive guests and high-quality programming to the IWA campus. Second semester speakers, who drew large student audiences with their compelling personal and professional journeys, included Billy Forney, a 9/11 survivor who shared the harrowing tale of his escape from the World Trade Center and John Raley, an attorney with the Innocence Project who represented Michael Morton, an innocent man freed after serving 25 years in prison. Check out the IWA website for the 2018-2019 speaker schedule!

UrbanPlan at IWA

Incarnate Word Academy continued its partnership with the Urban Land Institute to offer two summer sessions of UrbanPlan, an exciting educational initiative designed to teach students about urban growth and development.

After taking a crash course in the workings of local government, land development, and public-private partnerships, the 30 participating students tackled a request for proposal for the revitalization of a hypothetical community. Students formed into development teams and assumed one of five roles: finance director, marketing director, city liaison, neighborhood liaison, or site planner. By responding to the different constituent requests in the proposal and working together representing different aspects of the team, students gained an appreciation for the various forces that affect the land-development process.

Katherine Rose '19 said she found this comprehensive approach to be one of the more valuable aspects of the program: "UrbanPlan was an eye-opening experience for me. It gave me a lot to think about and I'd recommend it to any girl who is still exploring what she wants to study in college. Since there were several specialties to choose from, I got to try different skills and see what came naturally to me."

One of the most beneficial aspects of the program is the professional feedback provided by female mentors. The mentors represented a wide range of careers in the land-development industry including real estate attorneys, environmental consultants, civil engineers, and tourism development officers. Mentors helped students navigate the hypothetical issues with their experiences and encouraged students to consider careers in architecture, city planning, civil engineering, and law.

The project ended in formal presentations by the student development teams to a mock City Council, once again made up of working professionals in the industry. After listening to the students' presentations, the City Council analyzed each plan for its ability to balance the social, economic, cultural, and political goals of the City and its residents. They asked tough questions and expected balanced, well thought-out answers. Senior Michaela Durrette, the financial analyst for her team, explained: "Those of us who signed up for UrbanPlan wanted to experience something new and challenging in a comfortable environment, and that's exactly what we got."

Urban Plan was an eye-opening experience. It gave me a lot to think about and I'd recommend it to any girl who is still exploring what they want to study in college.

KATHERINE ROSE '19

A STUDIO WITH A VIEW

IWA's performing arts studio makes room for the new dance team

The seven founding members of the IWA Dance Ensemble, "Impact," meet three mornings a week before school in IWA's fifth-floor performing arts studio. They are usually wearing matching warm up tee shirts emblazoned with the motto, "You are brave. You are strong. You are fearless." It's a motto that has driven them this semester, as they have encountered the excitement and uncertainty of starting a performance team from scratch. Impact's coach Lauren Lacanlale explained why these words resonated with the girls so much: "These girls have been brave; they took a chance on a new team and a new coach. They made themselves vulnerable by trying something new in front of their fellow classmates and that takes a lot of guts—especially in high school."

Many of the founding members of IWA Impact discovered their passion for dance as students in Michaela Barta's elective dance class. Ms. Barta is passionate about dance as an expression of her faith and begins each semester with a reading of Pope John Paul II's 1999 *Letter to Artists* because, in Ms. Barta's words, "it is perhaps the most beautiful and articulate explanation of the purpose, power, and necessity of art and artists in modern times. After reading the letter, my students and I talk about how God possesses beauty (aesthetics), truth (logic), and goodness (ethics). Each is equally important, so if we deem beauty as insignificant, then we are missing out on a huge aspect of who God is and who we are as human beings. I love diving into this letter with the students and seeing their

reception to it before we take our first dance step."

Though the founding members of the Impact Dance team come with varying degrees of dance experience—some have been dancing since elementary school—they are united in their passion for dance as an expression of themselves and for using it to promote IWA spirit. In their inaugural year they focused on growing as a team, improving technique, and building confidence in their performances. After two school-wide performances and a spring show-off, they have set their eyes on second-year goals. In addition to gaining six new members, the Impact team attended a dance camp this summer to learn

new choreography and they plan to partner with Falcon Theatre to bring original choreography to the fall production of *Hairspray*. Most importantly, Coach Lacanlale urges them to grow not just in dance but as individuals and as a team: "I want to give these girls the opportunity to dive into something that they are passionate about but also to lead in it. I want them to take initiative, make choices, and have the responsibility and sense of ownership over the dance team and their own capabilities. I know they will succeed because these girls are so determined. They want to succeed, they want to be better, they are constantly striving to be better than the day before. And, most importantly, they are willing to put in the work."

OFFICE HOURS

with Mitch Mooneyham, IWA English teacher since 2003

An IWA legend, Mr. Mooneyham has brought his contagious love of literature to IWA for the past 15 years. He teaches four sections of freshman English, one section of Contemporary Literature, and an elective course called *World in Motion*. Spending just a few minutes with Mr. Mooneyham is enough to make you envious of his students, and Mary Katherine Saye '19 confirms this inclination: "Mr. Mooneyham, like the books he chooses, is one-of-a-kind. He makes assigned reading an adventure, not another thing on your to-do list. Like a good book, his classes promise drama, suspense, and mystery. A class with Mr. Mooneyham is essential to the IWA experience."

You never know where a few moments—or forty minutes in the classroom—with Mr. Mooneyham might lead as it's clear he exhibits the same "wide-eyed sense of wonder" and "appreciation for the scenic route" that he admires in his students. In just thirty minutes we covered: his "invisible and imaginary" brothers growing up (he also has real ones), his high school book club that was dedicated to reading novels absent from the Mobile, Alabama school reading list (*Animal Farm*, *Huckleberry Finn*, and *One Flew Over the Cuckoo's Nest*, to name a

few), and a Jack Kerouac-inspired hitchhiking adventure that brought him from Alabama to Vancouver after his senior year of high school.

*There's no higher calling
than being a teacher.
It's a life of rewards that
every person who
teaches, regardless of
subject, preserves in a
private place
somewhere close to
their heart.*

MITCH MOONEYHAM

Mr. Mooneyham says that he has always had a love of reading and narrative. He pursued this love at Eckerd College in St. Petersburg, Florida where he studied "English, Creative Writing, and a couple of pelicans named Harry and Ed who were often perched on the sill of my window."

His first teaching job out of college was at Vanderbilt Child and Adolescent Psychiatry in Nashville, Tennessee which was, to him, the perfect way to start teaching: "I taught 16 different kids with different curricula and very pronounced behavioral issues. I would dress up to get them interested."

Though it's clear that Mr. Mooneyham's students are fortunate to have him, Mr. Mooneyham insists that it's he who is the lucky one: "There's no higher calling than being a teacher. It's a life of rewards that every person who teaches, regardless of subject, preserves in a private place somewhere close to the heart."

POP QUIZ!

Favorite app? Sun Dial

First concert? B.B. King and Bobby "Blue Bland" at the Fort Whiting Armory in Mobile.

What is your go-to book to recommend? *Catch-22* for its power of absurdity; *The Great Gatsby* and *Tender is the Night* for their stylistic beauty; *So Long, See You Tomorrow* for its heartbreaking sincerity and *One Hundred Years of Solitude* for its magical storytelling.

What is on your bucket list? I'm not sure why, but that question always makes me want to schedule a doctor's appointment.

WORLD IN MOTION

The brainchild of our resident explorer Mitch Mooneyham, *World in Motion* is an in-demand elective course that invites students to look at a two-decade period in history from as many angles as the class can dream up: literature, music, art, theatre, film, history, science, theology, cultural movements, fashion, sports, inventions, etc. Mr. Mooneyham explains that, “the ultimate aim is that the students will have an idea of what it would have been like living in that period: what the mores were, what they would have worn, what music they would have listened to, what conversations they would have had, etc. Their horizons are broadened and hopefully they get exposed to art and literature and music and people that they wouldn’t have otherwise encountered in a typical history class.”

So far classes have covered the Roaring 20s through the Swinging 60s; the Disco 70s and Awesome 80s will be tackled this year. What makes this class so enticing is that it wouldn’t be possible without the expertise, energy, and time of about fifteen other IWA faculty and staff members who guest-lecture each semester. They bring their subject expertise and particular lens to the decade study. Mr. Mooneyham explained that it is this element of faculty and students learning together that makes the course so dynamic: “The common denominator for all the teachers that participate in World In Motion is that it’s a chance for us to do research and delve into these areas and learn ourselves. We become the students too.”

The common denominator for all the teachers that participate in World in Motion is that it's a chance for us to do research and delve into these areas and learn ourselves. We become the students too.

MITCH MOONEYHAM

IWA ATHLETICS

Spring Season Recap

GOLF | The Golf team had a strong season, taking 1st place in the 2nd annual IWA Invitational at Hermann Park Golf Course and 3rd place at the Village School Invitational at Hearthstone Golf Course. After the regular season the team played in District and Regionals finishing 4th place and 6th place, respectively. A special congratulations to IWA junior Morgan Sword who shot an 82 and an 80 at regionals, finishing in 8th place overall. These scores qualified her for the state tournament where she finished 17th out of 52 golfers.

SOFTBALL | The IWA softball team ended the season with a 6-2 victory over Concordia Lutheran on senior night. The young team said goodbye to two seniors this year, and are excited to hit the ground running next spring. Congratulations to Abigail Muniz '20 and

Sasha Olguin '19 for making second team all-district and Ciera Brooks '20 and Samantha Ortiz '20 for making honorable mention all-district.

TRACK & FIELD | Both JV and Varsity track and field had great seasons. As a young team, the JV track and field had strong performances throughout the season including victories at the SPC/TAPPS Championships at St. John's High School and first place in the district meet. The Varsity team had strong showings as well taking first place at the St. Thomas Invitational, the Woodlands Christian Invitational and at the Cypress Christian meet. A special congratulations to the following student-athletes who qualified for state in their events: Ava Kowalski in pole vault, Meredith Britt in shot put and MacKenzie Everette in 100m dash.

National Signing Day

Ifeoma Mbue '18, Southwestern University

Ifeoma Mbue '18 signed her letter of intent to play basketball for Southwestern University in Georgetown, Texas amid cheers from family, coaches, and classmates. "Being able to sign to play collegiate basketball has been a dream of mine since 8th grade. Reaching this milestone has not always been easy but all the long hours in the gym and the injuries I have been through have all been worth it. This dream has become true because of the unending support from my team, parents, and high school and AAU coaches."

Alexandria & Stefania Taliente '18, University of Dallas

Twin sisters Alexandria and Stefania Taliente are inseparable on and off the soccer field. An endless source of school spirit, laughter, and enthusiasm around IWA's hallways, Alexandria and Stefania are bringing that zeal to the University of Dallas where they have both committed to playing soccer.

NOW & THEN

Incarnate Word Academy boasts Women of the Word who continue to pursue their passions after they graduate. We touched base with a few of our collegiate-athletes to see if they have any advice for our current students!

Jordan Daly '12 *Softball at Belmont University*

Jordan played softball for four years at IWA and was a four-time first team all-state and first team all-district honoree. In addition to her athletic development, Jordan explained that "IWA enhanced my leadership skills on and off the field. I learned to organize my time, which provided a solid foundation for me to excel in a Division 1 program." In addition to time management, her advice to aspiring athletes is: "Champions practice while no one is watching."

Lily Hatcher '17 *Softball at Lee University*

Lily Hatcher dreamed of playing college sports since she first put on the softball glove in kindergarten. Her level of passion was only matched by hard work and a strong desire to not give up on her dream of playing in college. While in her college search, she was focused on playing for a school that, like IWA, felt like home: "Competition is much more physically and mentally tough in college, so make sure you not only love the team but love the school. I love Lee University, my coaches and my team with all my heart and I wouldn't give them up for anything."

Chelsea Hogue '17 *Track at Southwestern University*

Chelsea ran track all four years at IWA and was excited to continue practicing a sport that she loved in college. She encourages all student-athletes to prepare for time management: "Juggling academics and athletics in college is much more difficult than it was in high school. Athletics really cut into study time and you miss classes to go to your sporting events. You have to make up those misses on your own. My advice is to be prepared for that, be prepared to have little or no free time while your sport is in season, and seek help early-on in the semester if you need it. Don't let yourself fall behind academically because of your sports commitments."

WORD IN THE WORLD

PwC Leadership Conference

This spring the Class of 2018 attended the seventh annual Young Women's Leadership Conference hosted by PricewaterhouseCoopers (PwC). The conference, held exclusively for IWA students at PwC's offices at Wells Fargo Plaza in downtown Houston, aims to prepare IWA students for the challenges that college and professional life will bring. The conference was comprised of several break-out sessions aimed to build student confidence, inspire students to take managed risks and set expectations for working in a professional environment. Female mentors from PwC gave helpful hints and pointers about interviewing, crafting an elevator pitch, professional networking, dressing for success and navigating the workplace.

While the day-long seminar featured several different breakout sessions, by far the most popular was about mastering the art of the elevator pitch. As seniors in high school, many students felt that they didn't have long enough life experiences or resumes to captivate an audience with their story. But the female professionals at PwC encouraged the girls to reflect on their personal experiences and what they are passionate about as well as to realize that their stories will develop over time. Mentors assured students that the most important details are the basics: eye contact, enthusiasm, and confidence. One

student reflected that, "This process helped me realize that everyone is different in their thought processes and that's okay. I can have a great elevator pitch while still being myself." (Photo 1)

College Tour

Over forty IWA juniors traveled across the state for official college visits to "find their fit" during the college search process. The group explored the varied campuses of Texas A&M University, Baylor University, The University of Texas at Austin, and St. Edward's University. Students are pictured (opposite page) in front of Kyle Field where they ran into Woman of the Word, Mary Amsler '16. Mary is an honors business major studying non-profit management at Mays Business School at Texas A&M University. Gig em! (Photo 2)

Downtown Architectural Tour

Freshman World History and Geography Students in Mrs. Neaves class participated in a walking architectural tour of downtown Houston. Students brought the year-long themes of architecture and engineering to life by spotting examples of ancient Gothic influences in modern buildings. (Photo 3)

"Find Your Own Calcutta"

Guided by Mother Teresa's call to "Stay where you are. Find your own Calcutta," the IWA Spring Break mission trip kept its focus on our local community, bringing ten students and two faculty members on a powerful trip to San Juan, Texas. The days were split between playing with and ministering to children at the ARISE program and helping intake over 100 immigrants a day at the Catholic Charities Humanitarian Respite Center.

It was a powerful trip for everyone and inspired many of the students to look for those in need in their own neighborhoods, workplaces, and schools. Victoria Bonilla, a senior who won the end-of-the-year Servant of the Word award, shared a moving moment from her time at the Respite Center: "I helped at Catholic Charities with the intake of illegal immigrants into the nation and helped them schedule court cases. I was helping a man who was about 35 years old and a father of two and he started crying in front of me. The mission trip really revealed to me that because of the position that I am in—the education that I received, the faith that I've grown up in—I should help those people. Anything less than that would be unfair." Victoria will begin her studies in public policy at the University of Chicago this fall and plans to earn a law degree. (Photo 4).

The mission trip really revealed to me that because of the position that I am in—the education that I received, the faith that I've grown up in—I should help those people. Anything less than that would be unfair.

VICTORIA BONILLA '18

Teens 4 Unity Color Run

The IWA chapter of Teens4Unity Houston is part of a worldwide network present in 182 countries that are united by one goal: to make universal brotherhood a reality. This year they participated in the worldwide "Color Run" event where participants passed a symbolic baton around the world through each time zone as they ran together to demonstrate commitment to peace and unity. The students pictured above provided musical entertainment for volunteers throughout the event! (Photo 5)

WORD IN THE WORLD

One of the joys for faculty and staff returning for a new school year is hearing about the experiences IWA students have sought out to enrich their interests throughout the summer. Here are some of the programs our students took part in!

Government & Statesmanship

Alyssa Caver '19 was one of two students chosen from the state of Texas to participate in the prestigious U.S. Senate Page Program in Washington, D.C. Appointed and sponsored by U.S. Senator John Cornyn, Alyssa performed summer page duties including delivering legislative materials within the Congressional complex and preparing the chamber for Senate sessions. (Photo 3)

Norma Ferrel '19 participated in the Henry Clay Statesman Program at the University of Kentucky where she met with lawmakers, professors, journalists, and business leaders to discuss the importance of the art of compromise.

Sofia Tellez '19 got a taste for life in a military academy at the U.S. Naval Academy's Summer Seminar. Most surprising? "I honestly loved waking up at 5:15 every morning to go out and do physical training. It gave me a kick start to the challenging and busy days at the Academy." (Photo 2)

Bella Kerfers '20 spent the month of June in France, where she volunteered as a teacher's aide at a small rural school. She practiced her conversational skills which she hopes to put to use in French IV, and visited Normandy beach which she learned about in history last year.

Leadership

Caroline Moody '20 attended the National Youth Leadership Forum in Washington, D.C. to explore a future in diplomacy, intelligence and defense. This six-day session on National Security brought high school students from across the country in direct contact with national security experts to learn how America monitors potential threats, prepares for crises, and plans for peace.

Alexandra Watson '19, Maria Trostmann '20, Laura Cromwell '20, Anna Winter '17, and Bou-si Valentin '19 attended the Louisiana Youth Seminar at LSU. They sharpened a wide range of skills: effective communication, setting and achieving goals, team building, understanding and accepting others, developing self confidence, conducting effective meetings and problem-solving. (Photo 4)

Merriam Scafide '20 competed in the Volleyball Junior Olympics in Detroit. (Photo 8)

STEM Studies

Jada Pierre '20, took part in the Harris Health System Summer Junior Volunteer Program where she worked with patients to better connect to their health care provider and improve overall health.

Pia Valenzuela '20 attended Camp Neuro to learn about psychology as well as care and maintenance of the brain.

Miranda Wilkes '19 spent a week learning about coding and computer science at the First Bytes Program at the University of Texas Austin School of Computer Science. (Photo 6)

Rachel Zakarevicz '20 was one of 15 students chosen for the MD Anderson Teen Volunteer Leadership Program. In addition to interacting with patients, caregivers, and staff, Rachel explored healthcare career options.

Art & Music

Ellie Van Cleave '19 attended the Music Business Summer Institute at New York University where she dove into the business strategies of the current music industry and brainstormed innovative ways to discover, develop and market the future "stars" in the music industry. (Photo 7)

Lilian Laughlin '21 took the "Best of Art" Award at the 2018 Brick Fiesta in San Antonio with her 60x60 mosaic art piece that featured 11,500 Lego pieces and took 40 hours of work!

Spirituality & Service

Daniela Alarcon '20 volunteered at Camp Buckaroo, a day camp for children with disabilities from ages 6 to 14.

Ana Sofia Bello '22, Olivia Green '20, Katie Powell '20, Maria Del Carmen Bello '20 and alumnae Jessica Flores volunteered at San Francisco Nativity Academy of Houston. (Photo 5)

Piper Bratton '20 and Olivia Green '20, attended Notre Dame Vision, a week-long exploration of God's call and the ways in which teens can respond to this call with their own gifts.

Sarabeth Hanz '19 attended a mission trip in Turrialba, Costa Rica with Kingwood United Methodist Church, teaching Vacation Bible School to local children, for 10 days. On their last day, the team took a break to enjoy some natural wonders. (Photo 1)

Hallie Lyons '19 became a teen ambassador for the Texas Advocacy Project, a nonprofit that provides free legal services to people who have experienced dating violence, sexual assault, and digital abuse.

Kirby Mason '19 volunteered with the Houston Children's Museum Discovery Squad.

May Priestley '20 volunteered at Camp Smiles, a week-long overnight camp for children ages 6 to 14 with cerebral palsy and other neurological disorders. May worked one-on-one with a camper and acted as their buddy and personal caregiver for the week.

PUTTIN' ON THE GLITZ!

This April, hundreds of IWA supporters gathered at the Hilton Americas Hotel in downtown Houston to celebrate one-hundred and forty-four years of excellence at 609 Crawford Street. The Annual Gala & Auction, themed "Puttin' on the Glitz," brought together Incarnate Word Academy families, friends, supporters, and students in support of the mission of IWA: to provide young women with a Catholic college preparatory education, helping them grow in their relationship with Jesus, the Incarnate Word, and live according to His values.

The event was an IWA family affair, with IWA Class of 2014 graduate Shelby Trahan kicking off the evening as the emcee and Catherine Gonzalez '12 serving as the evening's keynote speaker. Shelby Trahan recently graduated from the University of North Texas with a Bachelor of Arts in Journalism News and is currently working in her "dream job" as a multi-media journalist at the ABC affiliate in Tyler. She was a perfect fit to emcee the event, but she was not part of the original gala plan. Shelby stepped in in the eleventh hour and took the four-hour drive from Tyler to Houston after the scheduled emcee was pulled away to report on Barbara Bush's funeral. Shelby graciously explained this change of plans to the audience: "Why did I do this? Because that's what Incarnate Word Academy women do. Throughout my four years I learned about the importance of using your skills and talents for a higher purpose, for something larger than yourself."

This year Incarnate Word Academy presented the Agatha Sheehan Award to Kay and Hub Hawthorn, a couple that has shown passion, integrity, and commitment to causes that are close to their heart. Kay Hawthorn enthusiastically served on the IWA Board of Advisors and quickly made a reputation for herself as someone who gets things done, and gets things done well. Sister Lauren remarked, "From firsthand experience, I can tell you that when the Hawthorns come into your world and commit their hearts, good things happen. It has been said 'that

dedication and commitment are what turns dreams into reality.' Those values, along with their fearless spirit, characterize the Hawthorns' contributions to IWA. Their service over the years has been invaluable towards furthering the mission of the Academy and they absolutely delight in the accomplishments of the school and the students."

Why did I do this? Because that's what Incarnate Word Academy women do. Throughout my four years I learned the importance of using your skills and talents, for something larger than yourself.

SHELBY TRAHAN '14

Incarnate Word Academy is proud to educate students from a wide variety of ethnic and economic backgrounds. Our students hail from over 112 zip codes and 50 parishes across Houston. Over thirty percent of our students receive need or merit-based financial aid. Revenue from tuition covers just 79% of the costs to operate Incarnate Word Academy. The Legacy Gala & Auction plays a central role in helping the Academy close the 21% tuition gap while remaining faithful to the Sisters of the Incarnate Word and Blessed Sacrament's mission. The Incarnate Word Academy community is extraordinarily thankful for the humbling generosity of our families, supporters, and friends.

.....

Opposite page (1) Shelby Trahan '14 emceed the event; (2) Maria Eugenia and Gerardo Pruneda, Parents '20; (3) Student-volunteer Kennadi Barker '20 (4) Sister Brendan O'Donnell C.V.I.; (5) Honorees Kay & Hub Hawthorn with Sister Lauren Beck, C.V.I.; (6) Guests Louann Pereira, Kelcey Case, Casey Okabayashi, and Kari Vanek. Photos by Kevin Lopez.

Photo by Kevin Lopez

WE HAIL THEE, ALMA MATER!

Below is an excerpt from the student address given by Elizabeth Diamond '18 during Incarnate Word Academy's Commencement Ceremony on May 19, 2018. Elizabeth is currently a freshman at Texas A&M University.

.....

To all of the families and friends who join us today, including Cardinal DiNardo, Father Preston Quintela, Deacon Carney, and Deacon Hunter, it is my honor to stand before you as a representative of the Incarnate Word Academy Class of 2018 as we reflect on the journey of these past four years. And to all of these incredible young ladies, I hardly know where to begin, but I'll start by saying how humbled I am to have called you all my friends, teammates, classmates, and sisters throughout this journey.

As I'm sure we all can agree, our high school experience has been anything but typical. From Mass and heart-to-heart conversations in the chapel, to standing in the midst of each other's flooded houses tearing out sheet rock, to climbing more flights of stairs than most people do in a lifetime, the memories that define our high school years are as unique as they come. But most of all, we are set apart through the unique values we have gained along the way.

It was the first period of the first day of our freshman year—after all, where else can a good graduation speech begin? Wide-eyed and wondering if there really was going to be steak and lobster in the cafeteria that Friday, we embarked on this journey together. As I walked into first period, I was handed a single sheet of paper, titled “The Morning Offering.” It was in that moment that I realized the true essence of the education we all were about to pursue.

During this journey, our class has continued to trust God through deep pain and loss, responded with open hearts when college-decision processes did not go as planned, and fought through an abnormal amount of injuries. But at the Academy, amongst students and faculty alike, there is a shared belief that even if we do not know why things happen or where our lives are headed, we have a loving Father who does and, in the words of St. Therese of Lisieux, “will always guide us exactly to where we are meant to be.” Though the knowledge of calculus, poetry analysis techniques, and even Yugoslavian history will all serve our class in some way in the future, I would argue that this trust in and reliance on God that has been instilled in us from our very first moments at IWA is far more valuable than anything we have learned in a classroom. And what's more, we

now belong to a community, a sisterhood, that will forever be there to support us in responding to God's guidance throughout life.

As our time as students of the Academy comes to a close, I truly believe that God places a new call on each of our hearts—one that we begin to discover today and will continue to do so for the rest of our lives. This is the call to respond to the gift of an Incarnate Word education that we each have been given. It is a call to glorify God in all things rather than ourselves. To believe that our happiness lies in fulfilling His plan rather than pursuing the next accomplishment or milestone, to trust that He will never fail to make all things beautiful in His time. It is a call to work hard, even when doing so is not popular or acknowledged. To recognize that so many have sacrificed to bring us to where we are today, to make full use of all the gifts that God has given us, and perhaps, to unconsciously inspire others to do the same. It is a call to embrace vulnerability. To abandon the quest for perfection that society advocates for. To recognize that the fullness of joy is found when we allow ourselves to be truly known, and thus, to be truly loved. It is a call to be extensions of the IWA sisterhood to all those we meet. To jump at every opportunity to instill a spirit of the Christ-centered relationship within the communities we will become part of through the years.

So here we are, those four years later, about to cross the threshold into a chapter that is full of unknown. If there is one thing we do know, it's that our Academy story, full of joy and laughter, tears and pain, and all the countless memories in between, forever lives on—not only in the legacies we leave behind, but also in the mission we all share moving forward. This mission is to take the words we have said altogether each day since the close of that first Morning Offering and to embody them with our whole beings. Today might be a bittersweet farewell, but as we say these words together one final time, it is also a reminder that we will always be united by the call that God has placed on each of our hearts to speak them with our very lives to the fullest: ***Praised be the Incarnate Word. Now and forever more!***

OUR NEWEST ALUMNAE

Congratulations 2018!

The Class of 2018 hailed from many different zip codes throughout the greater Houston area. Each girl brought her unique interests, ideas, and personality to 609 Crawford and contributed to our richly diverse community. We wish them the best in their next chapter as Women of the Word!

\$7M

The 80 graduates in the Class of 2018 earned over seven million dollars in merit-based scholarships. Over 67% of the class received at least 1 scholarship.

125

The Class of 2018 was accepted to 125 colleges and universities. 58% of the acceptances were to out-of-state colleges and universities, 63% of acceptances were to private universities, and 27% were to Catholic universities!

1

National Merit Finalist

3

National Merit Commended Students

25

Number of graduates recognized by the College Board for achieving academic distinction based on AP Exams:
- 1 AP Scholars with Distinction
- 7 AP Scholars with Honor
- 8 AP Scholars

The Class of 2018 acceptances include:

Acadia University*
University of Alabama at Birmingham*
The University of Alabama
American University
Arcadia University
Arizona State University
University of Arkansas*
Auburn University*
Austin College
Ave Maria University
Baylor University
Belmont University
Benedictine College
Blinn College*
Boston University
California Polytechnic State University
The Catholic University of America*
College of Charleston
University of Chicago*
Colby College*
University of Colorado at Boulder*
Colorado School of Mines
Colorado State University
Concordia University Texas
Creighton University
University of Dallas*
Emory University
University of Florida*

Fordham University
 Franciscan University of Steubenville
 Georgia Institute of Technology
 The Hague University of Applied Sciences*
Hampton University*
 University of Hawaii at Manoa
Hillsdale College*
 Holy Cross College
College of the Holy Cross*
 Houston Baptist University
Houston Community College System*
University of Houston*
University of Houston, Clear Lake*
University of Houston, Downtown*
Howard Payne University*
 The University of Iowa
 James Madison University
 Johns Hopkins University
 Johnson & Wales University
 Kansas State University
 University of Kansas
Louisiana State University*
Loyola University Chicago*
Loyola University Maryland*
 Loyola University New Orleans
 University of Mary Hardin-Baylor
 Marymount California University
 Massachusetts Institute of Technology
 University of Miami
 Michigan State University

Millsaps College
 University of Mississippi
 New York University
 University of North Texas
 Northern Arizona University
 Northwestern University
 University of Notre Dame
 Our Lady of the Lake University
University of Pennsylvania*
 University of Pittsburgh
Prairie View A&M University*
 Providence College
Purdue University*
 Rensselaer Polytechnic Institute
Saint Louis University*
Saint Louis University, Madrid*
 Saint Mary's College of California
Sam Houston State University*
 University of San Francisco
San Jacinto College*
 Santa Clara University
 Seattle University
 Seton Hall University
 University of South Dakota
 University of Southern California
 Southern Methodist University
Southwestern University*
 Spring Hill College
St. Edward's University*
St. John's University*

St. Mary's University of San Antonio*
Stephen F. Austin State University*
Texas A&M University*
Texas A&M University, Corpus Christi*
Texas A&M University, Galveston*
Texas A&M University, San Antonio*
 Texas A&M University, Kingsville
 Texas Christian University
 Texas Lutheran University
 Texas Southern University
Texas State University*
Texas Tech University*
The University of Texas, Arlington*
The University of Texas, Austin*
 The University of Texas, Dallas
The University of Texas, San Antonio*
 Trinity University
 Tuskegee University
University of St. Thomas*
University of the Incarnate Word*
 Vanderbilt University
 University of Vermont
 University of Virginia
 Washington State University
 Washington University in St. Louis
 Xavier University*

**Indicates Matriculation*

INCARNATE WORD ACADEMY
2017-2018 ANNUAL REPORT

FROM THE BOARD OF ADVISORS

What an impressive and inspiring legacy the Sisters of the Incarnate Word created for our great city and state! When I leave my office to attend meetings at IWA, I am struck by the enthusiasm and energy of these young women.

BILL HICKL
2018-2019 BOARD PRESIDENT

Being raised a Catholic, I appreciate how the Catholic faith continues to play an important role in my life. While I did not attend Catholic school growing up, my mother was a graduate of Incarnate Word High School in San Antonio, and my grandmother was an alumna of the University of Incarnate Word in San Antonio and served as President of the Alumni Association Board of Directors. I have an appreciation for what it means to have a Catholic education and how that education can shape an individual's life as well as the lives of those around them.

It is a privilege being involved with Incarnate Word Academy, the oldest all-girls Catholic college preparatory high school in the city of Houston founded in 1873. What an impressive and inspiring legacy the Sisters of the Incarnate Word created for our great city and state! When I leave my office to attend meetings at IWA, I am struck by the enthusiasm and energy of these young women. It is nice to see the smiles on their face and their engagement as they grow and mature during the four years they are at IWA.

Just one of the great things IWA is doing to prepare these young women for a bright future is the Young Leaders Program. This is a four-year character and leadership development program that helps young women develop the knowledge, skills, and abilities to become strong leaders in a world that is in desperate need of those who can lead with intelligence, compassion, character and a strong moral compass. On more than one occasion, I have heard the passion and excitement from Sister Lauren Beck as she describes this program and what it means to her and her vision on how best to prepare these young women before they go off to college.

On behalf of the Board of Advisors, we thank School President Sister Lauren Beck, Principal Mary Aamodt, and all the faculty and staff for their commitment to achieve IWA's Mission: to provide young women with a Catholic college preparatory education, helping them grow in their relationship with Jesus, the Incarnate Word, and live according to His values.

And finally, thank you to all the IWA supporters. Your generosity makes it possible for IWA to achieve its mission, and without your support, it would not happen. Please enjoy reviewing the Annual Report to hear about all the exciting things happening at IWA and how your support makes a difference.

Gratefully,

A handwritten signature in blue ink that reads "William Hickl" with a stylized flourish at the end.

Bill Hickl
IWA Board of Advisors President 2018-2019

2017-2018 SNAPSHOT

Incarnate Word Academy, founded in 1873 in Houston, Texas, is owned and operated by the Congregation of the Incarnate Word and Blessed Sacrament. The revenue and expenses listed below include only the activities of the Academy. For the fiscal year 2017-2018, our revenue from tuition and fees represented 79% of our total revenue. While it costs the Academy over \$18,000 to educate a student, our tuition was only \$13,300. For additional funding necessary to finance the full cost of education at IWA, the Academy relied mainly on assistance from the Congregation, fundraising events and the generous support provided by foundations, alumnae, parents and friends of the Academy.

REVENUES:

Tuition & Fees	\$5,250,000
Support of the Academy	
Annual Fund	\$396,000
Spring Gala	\$400,000
Raffle Sale	\$129,000
Scholarships	\$141,000
Donations & Contributions	\$375,000
Other Income	\$319,000
Total.....	\$7,010,000

EXPENSES:

Salaries & Benefits	\$3,836,000
Educational Expenses	\$2,110,000
Administrative Expenses	\$99,000
Fundraising Expenses	\$273,000
Operating Reserve	\$692,000
Total.....	\$7,010,000

SCHOLARSHIP FUNDS:

IWA Scholarship Fund	\$3,049,000
Named Scholarships	\$2,335,000
<i>Sr. Brendan O'Donnell</i>	
<i>Knight-Powell</i>	
<i>Most Rev. John McCarthy</i>	
<i>Most Rev. Vincent Rizzotto</i>	
<i>Bishop Sheltz</i>	
<i>Bernice Stasny Purcell</i>	
Total.....	\$5,384,000

■ Tuition & Fees (79%)
 ■ Support of the Academy (21%)

■ Salaries & Benefits (55%)
 ■ Educational Expenses (30%)
 ■ Operating Reserve (10%)
 ■ Fundraising Expenses (4%)
 ■ Administrative Expenses (1%)

2018-2019

board of directors

Sr. Lauren Beck, C.V.I.
Sr. Maria Eleanor Caisido, C.V.I.
Sr. Carmel O'Malley, C.V.I.

executive team

Sister Lauren Beck, C.V.I.
Dr. Mary Aamodi
Mr. Stephen Edworthy
Ms. Ginger Przybyla
Mr. Binh Vuong

board of advisors

Mr. Bill Hickl, President
Mr. Charlie Turner, Vice President
Mr. Patrick Barry
Mr. Joe Birkofer
Ms. Nora Brooks
Ms. Jo Carcedo
Ms. Marla Davis
Ms. Linda Dalferes
Ms. Lisa Ganucheau
Mr. Randy Graham
Mr. Andrew Hawthorn
Ms. Pamela Powell
Mr. Ed Raponi
Mr. David Sears
Mr. Eric Self
Ms. Robyn Sutton

adjunct board

Ms. Carol Barndollar
Mr. Chris Borreca
Mr. Mike Cenatiempo
Mr. Colin Hageney
Ms. Sally Moseley
Ms. Jeanice Netzel '79
Ms. Margret Sonnier '80
Mr. Tedd Winter

ANNUAL REPORT

Throughout our long history, Incarnate Word Academy has been blessed to have the support of many generous benefactors including the Sisters of the Incarnate Word and Blessed Sacrament, alumnae, the Board of Advisors, corporate partners, families, faculty, staff, and friends. Each individual gift ensures that the traditions and values of Incarnate Word Academy will continue for generations to come. We are so thankful for these gifts and proud to recognize the donors whose names are listed on the following pages. The following donors contributed to the Academy between July 1, 2017 and June 30, 2018.

Spirit of the Word Annual Fund | 1873 Founders Society

Sisters' Legacy Circle

\$15,000+

Congregation of the Incarnate Word and
Blessed Sacrament
Harry S. and Isabel C. Cameron
Foundation
Scanlan Foundation

Mission Circle

\$10,000 - \$14,999

Kemp & Betsy Culbreth

President's Circle

\$5,000 - \$9,999

The Eugene & Felice Malloy Foundation
Nora & Richard Brooks
Kay & Hub Hawthorn
Boyd Naegeli
Richard Scalzitti
Robyn Sutton
Genny & Tedd Winter

Leadership Circle

\$2,500 - \$4,999

The W.T. & Louise J. Moran Foundation
Sister Lauren Beck, C.V.I.
Mary Lou & Mike Cenatiempo
Mary Ann & Michael Cromwell
The Fish Family
Angela Mendoza Garza '94
Pattie & Charles Kafoglis
Jan Koehn
Linda McElroy '71
Stacey & John Moffet
Catherine & Hugh Rafferty
Ed Raponi
Yvonne & Richard Ruiz
Most Reverend George A. Sheltz
Dr. Christine Tyler & Anthony Stergio
Tessa & Todd Ward
Elizabeth & Edward York

Fidelity Circle

\$1,500 - \$2,499

Frank Amsler
Carol Barndollar
Elisa & Patrick Barry
Mary Ann Beachler
Marla & James Davis
Angela & Christopher Ezeude
Deborah Freitag Jaska '75
Jennifer & Matt Kowalski
Karen & Frank Rosales
Kimberly & Eric Self
Rhonda & David Stryk
The Sword Family
Tim & Marisa Taylor
Alison & Charles Turner
Dr. Wendy Willett

Spirit of the Word Annual Fund | Academy Stewards

Academics Circle

\$1,000 - \$1,499

Dolores Adlong '54
Monica & John Anigbogu
Christian & Jennifer Bauman
Toni Blankmann & Bob Weiner
Roger & Venetia Boneno
Amber & Tom Caver
Ann & Richard Cook
Andrea Forero '05
Jeanne & Duanne Fuchser
Gayle & Christian Hanz
Jim & Jennifer Hudson
Maureen Johnson & Todd Torczon
Teri Kelley & Anthony Laporte
Diane F. '78 & Daniel Kopfensteiner
Juliette LaChapelle '83 & Martin Runciman
Mapsita & Steven Laughlin
Tanya M. Loden
Vickie & Ronald Matthews
Mathew & Brigit Michael
Sally Moseley
Sandra & Patrick O'Donnell
Catherine & Hugh Rafferty

Kelley & Alfredo Rojas
Becky & Ed Seymour
Dr. Rudy & Neri Sotolongo
The Westby Family
Mary Ann Wey '65

Values Circle

\$500 - \$999

Manny & Monica Aragon
Chris & Rachel Bacilla
Mary & Daniel Blade
Kryshon & Michael Bratton
Jo Carcedo
Kelly & Willy Chesnut
Marguerite Domatti
Roy & Kellie Duff
John & Samantha Edwards
Beth & Steve Fischer
Kate & John Fitzgerald
Anita & Gary Gable
Mr. & Mrs. Tom Ganucheau
Whitney & Lowell Garney
Melchor & Kim Garza
Frank Ghinaudo

Gina & Kevin Henderson
Jackie Hohenstein '10
The Huddleston Family
Donna & Charles Phillip Hunt
Leigh & Matthew Kent
Catherine McCann Knapp '73
Virginia C. Leedy
Bayard & Patrick Linbeck
Larry & Lynn Lucas
Holley & Jeff Madden
Sister Beatrice Maroul, C.V.I.
Greg & Jane Miller
Jeff Moseley
Liz Muegge '63
Becky & Al Naser
Kevin & Hillary Nguyen
Sonia & Samuel Nunez
John F. O'Malley
Sister Carmel O'Malley, C.V.I.
Jeff & Patricia Richards
Kathleen & Stephen Ripp
Carolyn & David Sears
Scott & Selber, Inc. Capital Management
Joy Eckelkamp & Stephen Torres

Spirituality Circle

\$250 - \$499

Mary Aamodt
Michaela Barta
Carol Bartz
Dr. Christie & Mr. Edward Billings
Stephen & Jennifer Brendgord
Dorden & Dona Burke
Shirley Caffey '63
Michelle & Richard Cantoni
Claudia Christin & Rob Lee
Rachel '88 & Ted Clark
Stephen P. Comer
Leigh '75 & Patrick Connealy
Geraldyn Coulter
Sister Brigid Cummins, C.V.I.
Arthur Etzler, Jr.
The Ferrel Family
Andres & Michelle Garcia
Charles A. Garvin
Frank Ghinaudo
Greater Houston Community Foundation
Barbara Divine & Paul Gregor
David Gresko
Edward & Cristiana Hartman
Bill & Michelle Hickl
Anna Ivey
Richard & Rosalie Kessler
Elizabeth & Norman Kluksdahl
Betty Ann Kowis '53
Patti '77 & Robert Lambert
Eugene M. Landry
Beatrice M. Licea '76
Lovell Lloyd
W. Lynn Loden
Sally '57 & Dick Luna
Mary McGivern & Bill Jones
Sharon & Patrick McLaughlin
The McLeod Family
The Meza Family
Mary Jo '74 & Joe Montalbano
Sister Kathleen Mulvihill, C.V.I.
Etta & Rosauro Nanquil
Jeanice '79 & Mike Netzel
Father George Olsovsky
Daniel & Suzanne O'Neil
Michael A. Parsons
Jordan Penaloza '20
Maria '78 & Danny Perales
Rick & Patricia Trostmann Perez '84
Melissa & Moin Pirzada
Gloria Ramirez-Scully
Norma Rosales '55
Rebecca & Bill Rose
Adriana Jimenez Saculla '87
Rosa Saldivar '78
Sarah & Drew Scafide
Belinda & Gregory Schlak
Schulte Charitable Foundation
James & Noreen Sdoia
Dr. Alan Sexton
Larry L. Shryock
Joan '50 & Melvin Thoede
Gilda '84 & Kuno Trostmann
Binh Vuong
Lisa '83 & Barron Wallace

Margil Circle

up to \$249

James C. Adams
Aetna Foundation, Inc.
Patricia & Jim Allen
Vicky & Tony Alvarez
Paula Amsler
Cristina & Ferdinand Andaya
Elizabeth Anderson '58
Patricia Arnold
Barbara Hoffman Atkins '68
Joyce Emerson Aulds
Mary '72 & Stephen Auzenne
Richard F. Baker
Fr. Constantino Barrera
Dani & Dan Bass
Patricia Baumann
Carmen & Francisco Bello
Jessica '88 & Angel Beltran
Pamela Bertke '67
Aimee Bertrand
Carol & Joe Birkofer
Ursula Blanchard
Joyce & Willie Bohuslav
Jorge Bonilla
Jim & Emilie Booth
Liz & Chris Borreca
Gloria A. Borreca
Nickie Bounds '87
Natalya & Eugene Boureiko
Helen Boyer '56
Mitzi Pool Bridges '48
Theresa '71 & Bob Briggs
Bright Ideas Children's Enrichment Center
Suzanne & Charles Brown
Anne Bryant
Ida & Kenneth Buckle
Ruben & Eliana Calderon
Kristine & Matthew Caligur
Sue & Robert Cambiano
Guillermo Canizales & Elizabeth Detweiler
Chrystal Cantrelle
Nicole Capelo '07
Graciela Cardenas '81
Sara Alvarado Carr '03
Rosemary '60 & Joe Carrabba
Ivette L. Castillo
Mary Lou & Mike Cenatiempo
Idalia Cepeda
Rilla & James Chaka
Mary Emerson Chesnut '69
The Chevron Corporation Humankind Program
Jennifer C. Chiang
Pang-Chieh Chou
Theresa '75 & Robert Clark
Madeline Closmann
GeJuan & Lorriane Cole
Erin Connally
Carol '54 & James Connally
Fr. Francis X. Conroy
Norma & Roland Contreras
Kristina Cotter
Celeste Maroney Courand
Austin M. Cruz
Sherry Cruz
Lorien Cuneo

100%

of IWA faculty and staff pledged to donate to the 2017-2018 Spirit of the Word Annual Fund

>54%

of all gifts to the Annual Fund were \$100 or less. We mean it when we say that "any gift counts" because all donations add up!

Did you know?

Students at IWA are passionate about local organizations! Each year, students dedicate more than 8,000 hours of community service through our Christian Service Learning Program.

Linda Dalferes
 Roseanna '69 & Jeff Daly
 Mr. & Mrs. John K. Daniels
 Jada Davis '10
 Dolores Davis '62
 Annette Delgado '80
 Melody Delgado '77
 Helen Delome '67
 Stephanie Doneske
 Gerry Donohue
 Sherry E. Donovan '68
 Nancy & Larry Dorr
 Ruth Dougherty
 Mary & James Dougherty
 Karen Douglass
 Johnine Swilley-Doutt
 Clarice Droughton
 Sandy & Bob Earthman
 Brigid & Tom Earthman
 Stephen Edworthy
 Alexandra Ellahham
 Molly '57 & Theryle Emmons
 John Falco
 Virginia D. Faught
 Terrence Figs
 Anna Fisher '55
 Sister Maureen Fitzpatrick
 John & Pat Flatowicz
 Leslie Flickinger
 Richard & Julie Ford
 Mary Foster
 Carol '62 & William Fowler
 Barney Francescon
 Ashley E. Freiner
 Amaris Fuentes '05
 Patrick & Judy Gaffney
 Regina Galassi
 Mary Ann & Giulios Galassi
 Francesca C. Garcia
 Susan & Jorge Garza
 Anthony F. Gaudiano
 Diane & Wayne Gautreaux
 Mary '51 & Edward Gentempo
 Lorene '49 & Robert Gering
 Molly Goldberg
 Jeanette '68 & Robert Gonzales
 Bryan Gonzalez
 Daniella Gonzalez '09
 Gabrielle Gonzalez '15
 Veronyka & Nieves Gonzalez, IV
 Heidi & PJ Green
 Liz & Scott Grimm
 Denise Fillingame Guajardo '86
 Emily Hall '12
 Amy & David Hatten
 Eleanor Hernandez
 Mari L. Hernandez
 Deanna & Scott Herreth
 Sandra Hicks '59
 Charles & Andrea Hillegeist
 Brooke Holmes
 Mary Holton '57
 Sally & Ted Holy
 Tom & Jeani Horan
 Ray Hugger
 Christine Imber '31
 Ronald & Ashley Ingram
 Integrity Distribution Services LLC

Paulette Janak '67
 Rudy & Betty Julian
 Paul Jurick
 Clare Kafoglis
 Deirdre & Brian Keating
 Angela '66 & Richard Kelley
 Eric M. Kerr-Herally
 Janet & William Kieke
 Kindla Family
 Seraphine '58 & Calvin Kolar
 Lanette Kowis '88
 KPMG LLP
 Sheila Kraatz
 Renee Krenek
 Patricia Dossman Kubin '50
 Gilbert & Cecilia Lapat
 Chloé Laroche '15
 Let's Travel Together - Agent
 Hannah Licea '15
 Sharon Linbeck
 Vincencia '63 & David Lloyd
 Patricia Lonchar '63
 Jennifer & Matt Luke
 Nerina Lyons '63
 Mary '61 & Vincent Mandola
 Amanda & Tony Mangum
 Annette Manuel '77
 Sister Dorothea Maroul, C.V.I.
 Sister Beatrice Maroul, C.V.I.
 David & Flor Martinez
 Linda Massengale '66
 Victoria Mastrangelo
 Fr. D. Stephen McCrate
 Roberta & Scott McGovney
 Laura D. McGrath
 Sheryl & R. McNally
 Peggy '72 & Richard McWhorter
 Leonard J. Medeiros
 Sister Joyce A. Mendoza
 Steven & Bridget Meyer
 Melissa E. Micheletti
 Susan & Erik Miller
 Catherine Mitchel '47
 Lucille Cotrone Mitchell '55
 Joan Molinaro & Tom Hatcher
 Ann Marie '98 & John Montalbano
 Gloria & Anthony Montalbano
 Sara Montelongo-Oyervidez '06 & Ariana
 Montelongo '12
 Susan '69 & Jon Montoya
 Laura & James Moody
 Mitch Mooneyham
 Celia Morgan
 Kelly & Jeffrey Morrison
 Danette Mozisek '94
 Katy Mulvaney
 Rory & Carla Murphy
 Dr. Vance W. Murphy
 Carmen '55 & Frank Nadolney
 Joan Bavouset Naschke
 Alice & Joseph Navarijo
 Catherine & Douglas Neaves
 June Nemec '49
 Barbara J. Nesser
 Noble Energy, Inc.
 Elizabeth Norris '79
 Sonja Novo '59 & Charles Novo
 Linda & Raymond Nunez

Kate O'Brien
 Lourdes & Paul Ochoa
 Marina Ochoa '17
 Sister Virginia O'Donnell, C.V.I.
 George W. Offenhauser Sr.
 Patrick & Theresa O'Hara
 Eleanor '57 & Douglas Olbrich
 Anna Olexy '59
 Mrs. Joan O'Malley
 The Orr Family
 Brianna Sandoval Ortega '02
 Barbara Osterhaus '56
 Debbie & Frank Pargac
 Marita & Angelo Parrish
 Linda Rice Pastor
 Mary & John Paulsel
 Jo Pease & Tim English
 Sharon & Buster Pendley
 Maria '78 & Danny Perales
 Mily & Francisco Perez
 Rosanne Plagens '56
 Rineka Jackson
 Margaret & Jack Ploss
 John Popek
 Josie Postel
 The Pruneda Family
 Ginger Przybyla
 Stephanie Putney '91
 Sophia Quittenton
 Mary P. Rafferty
 Mary & Walter Rainey
 Jerry & Deborah Raschke
 Rachel Ray
 Jessica Reyes '10
 Valeta & Hebert Rhodes
 Mark Richardson
 The Bunco Group
 Robin Riehl
 John Roberts
 Elizabeth & Cesar Rodriguez
 Mr. & Mrs. George H. Rose
 Irene Ross '58
 Susan Roy
 Karen & Paul Ruffner
 Carl Ryan
 Nita Sacco
 Patrice Phillips Sandoval '77
 The Sass Family
 Peggy Schappaugh
 Madeline Schmitt '53
 Peggy A. Schulin
 James Schwarzbach
 Rosemary Sepulveda '71
 Maria Kathrina Sevilla
 Rhonda Session Shanklin '85
 Kristan & Chris Siegel
 Cynthia Simon '68
 Josephine '60 & Bobby Simpson
 Virgie '55 & Emmett Slater
 Eleanor I. Smith
 Gayle A. Smith
 Mary Jane & Jerry Smith
 Stephanie Smith
 Kathryn Swift Sommer
 Margret L. '80 & Clayton Sonnier
 Helen Spanos '49
 Glenn D. Stephens
 La Verne R. Stephens

Mildred & Roger Stephens
 Teresa & Mark Stevenson
 Linda & Russell Stockton
 Suez WTS Employee Giving Campaign
 The Sullivan Family
 Roxanna & Larry Swanson
 Catherine Swilley '54
 Carmel Tajonera '08
 Nelda '56 & Frank Tamborello
 Sharlene Taylor '68
 Family of Alicia & Robert Tellez
 Kathy O. Tenczynski
 Catherine & Britt Thedinger
 Charles Therault
 Barbara & Larry Thieme
 Elizabeth & Patrick Thompson
 Emma Thompson
 Cecilia '71 & Nelson Thompson
 Dr. Richard J. Thomson
 Domenica & Sterling Thornton
 Francis Tila
 Sandra & Andy Tindel
 Rose '39 & Omar Tobbin
 Mills & Steve Toomey
 Alma & Jose Tovias
 Joyce Triola '59

Cathy & Kuno Trostmann
 Theresa '71 & Raymond Gillespie
 Debhora Woods Valdez '74
 Kimberley Valdez
 Nancy & George Van Os
 Rommel & Anna Vardeleon
 Adolfo Vasquez
 Julie & Peter Vogel
 Betty & Gregory Watson
 Paula & Michael Webb
 Mary Ann Weishaupt
 Christine Westman
 Jackie Briscoe White
 Diane Whiteley '65
 Jonette Whitley
 Gena Dendy Williams '77
 Irhene Williams '00
 Rosemary Bua Williams '67
 Joshua & Lindsey Wilson
 Susan '67 & George Yan
 Young Catholic Professionals, Houston Chapter
 Britt & Peter Young
 Elvira Young '63
 Mary Ann Bravenec Zimmerman '58

Spirit of the Word Annual Fund | Parent Giving

Class of 2018

Roger & Venetia Boneno
 Mary Ann & Michael Cromwell
 Guillermo Canizales & Elizabeth Detweiler
 Roy & Kellie Duff
 John & Samantha Edwards
 Angela & Christopher Ezeude
 Diana Herrera-Hill
 Deanna & Scott Herreth
 Ronald & Ashley Ingram
 Charlene & Anthony Jones
 The Kindla Family
 Elizabeth & Norman Kluksdahl
 W. Lynn Loden
 Tanya M. Loden
 The Moreno Family
 Bridget & Steven Meyer
 Theresa & Patrick O'Hara
 Suzanne & Daniel O'Neil
 Kathleen & Stephen Ripp
 Alma & Jose Tovias
 Anna & Rommel Vardeleon
 Julia & Peter Vogel
 Lindsey & Joshua Wilson

Class of 2019

Frank Amsler
 Paula Amsler
 Anonymous
 Christian & Jennifer Bauman
 Dr. Christie & Mr. Edward Billings
 Jennifer & Stephen Brendgord
 Dona & Dorden Burke
 Amber & Tom Caver
 Kristina Cotter
 Susie & Barry Fantich
 The Ferrel Family

Andres & Michelle Garcia
 Whitney & Lowell Garney
 Liz & Scott Grimm
 Gayle & Christian Hanz
 Andrea & Charles Hillegeist
 Holley & Jeff Madden
 Vickie & Ron Matthews
 Bridget & Steven Meyer
 Susan & Erik Miller
 Laura & James Moody
 Alice & Joseph Navarajo
 Catherine & Douglas Neaves
 Hillary & Kevin Nguyen
 Melissa & Moin Pirzada
 Karen & Frank Rosales
 Rebecca & Bill Rose
 Sandra & Emmanuel Sanchez
 Stephanie Smith
 The Sword Family
 Family of Alicia & Robert Tellez
 Katy & Todd Theroux
 Domenica & Sterling Thornton
 Betty & Gregory Watson
 Elizabeth & Edward York

Class of 2020

Monica & John Anigbogu
 Carmen & Francisco Bello
 Eliana & Ruben Calderon
 Kristine & Matthew Caligur
 Michelle & Richard Cantoni
 Mary Ann & Michael Cromwell
 Sherry Cruz
 Betsy & Kemp Culbreth
 Kim & Melchor Garza
 Heidi & PJ Green
 Pam & Peter Hasker

2017-2018 Mothers Club Leadership

Paula Amsler,
President

Mary Ann Cromwell,
Vice President

Lisa Cleveland,
Treasurer

Stacey Moffet,
Recording Secretary

Samantha Edwards,
Spirit Shop Coordinator

Nicole Benedict,
Hospitality Chair

Jennifer Hudson, Class of 2021
 Lisa Cleveland, Class of 2020
 Amber Caver, Class of 2019
 Lisa Cleveland, Class of 2018
 Class Communication
 Representatives (CCRs)

Thank You!

Thank you to every parent who volunteered for special events and fundraising campaigns throughout the year. You have lifted up the IWA mission not only by sending your daughter to this wonderful school, but by contributing your time and talent to encourage a strong parent community. We are so grateful.

Jennifer & Matt Kowalski
 Cecilia & Gilbert Lapat
 The Meza Family
 Brigit & Mathew Michael
 Stacey & John Moffet
 Laura & James Moody
 Etta & Rosauo Nanquil
 The Penaloza Family
 Melissa & Moin Pirzada
 The Pruneda Family
 Valeta & Herbert Rhodes
 Sarah & Drew Scafide
 Maria Kathrina Sevilla
 Gilda '84 & Kuno Trostmann
 Adolfo Vasquez
 Tessa & Todd Ward

Class of 2021

Vicky & Tony Alvarez
 Monica & Manny Aragon
 Christian & Jennifer Bauman

Dr. Christie & Mr. Edward Billings
 Mary & Daniel Blade
 Kryshon & Michael Bratton
 Valiza Castro
 Claudia Christin & Rob Lee
 Lorraine & GeJuan Cole
 Ann & Richard Cook
 The Fish Family
 Cindy & Howard Garig
 Veronyka & Nieves Gonzalez, IV
 Cristiana & Edward Hartman
 Gina & Kevin Henderson
 The Huddleston Family
 Jennifer & Jim Hudson
 Donna & Charles Phillip Hunt
 Leigh & Matthew Kent
 Teri Kelley & Anthony Laporte
 Mapsita & Steven Laughlin
 Bayard & Patrick Linbeck
 Larry & Lynn Lucas
 David & Flor Martinez
 Sharon & Patrick McLaughlin

The McLeod Family
 Jane & Greg Miller
 Catherine & Douglas Neaves
 Sonia & Samuel Nunez
 John Popek
 Gloria Ramirez-Scully
 Patricia & Jeff Richards
 Elizabeth & Cesar Rodriguez
 Kelley & Alfredo Rojas
 Belinda & Gregory Schlak
 Becky & Ed Seymour
 Dr. Christine Tyler & Anthony Stergio
 The Sullivan Family
 Roxanna & Larry Swanson
 Marisa & Tim Taylor
 Katy & Todd Theroux
 Sara & Esteban Tirado
 Joy Eckelkamp & Stephen Torres
 The Westby Family
 Dr. Wendy Willett
 Elizabeth & Edward York

Spirit of the Word Annual Fund | Faculty & Staff Giving

Mary Aamodt
 James C. Adams
 Rachel Bacilla
 Michaela Barta
 Sister Lauren Beck, C.V.I.
 Jorge Bonilla
 Natalya Boureiko
 Chrystal Cantrelle
 Idalia Cepeda
 Pang-Chieh Chou
 Stephen P. Comer
 Austin M. Cruz
 Lorien Cuneo
 Stephanie Doneseke
 Karen Douglass
 Stephen Edworthy
 Alexandra Ellahham
 Terrence Figgs
 Beth Fischer
 Leslie Flickinger
 Regina Galassi

Francesca C. Garcia
 Whitney Garney
 Molly Goldberg
 Bryan Gonzalez
 Eleanor Hernandez
 Brooke Holmes
 Anna Ivey
 Maureen Johnson
 Charles Kafoglis
 Clare Kafoglis
 Eric M. Kerr-Herally
 Jennifer Luke
 Sister Beatrice Maroul, C.V.I.
 Victoria Mastrangelo
 Mary McGivern
 Melissa E. Micheletti
 Mitch Mooneyham
 Kelly Morrison
 Katy Mulvaney
 Catherine Neaves
 Kate O'Brien

Francisco Perez
 Mily Perez
 Rick Perez
 Josie Postel
 Ginger Przybyla
 Sophia Quittenton
 Rachel Ray
 Mark Richardson
 Robin Riehl
 Susan Roy
 Kristan Siegel
 Courtney Stein
 Carmel Tajonera '08
 Catherine Thedinger
 Emma Thompson
 Kimberley Valdez
 Binh Vuong
 Christine Westman
 Joshua Wilson
 Britt Young

Spirit of the Word Annual Fund | Alumnae Giving

1930s

Christine Imber '31
 Rose '39 & Omar Tobbin

1940s

Joan Bavouset Naschke '44
 Catherine Mitchel '47
 Mitzi Pool Bridges '48
 Mary Ann Weishaupt '48
 June Nemec '49
 Lorene '49 & Robert Gering
 Helen Spanos '49

1950s

Martha Daumas '50
 Patricia Dossman Kubin '50
 Joan '50 & Melvin Thoede
 Mary '51 & Edward Gentempo
 Betty Ann Kowis '53
 Madeline Schmitt '53
 Carol '54 & James Connally
 Dolores Adlong '54
 Catherine Swilley '54
 Anna Fisher '55
 Virgie '55 & Emmett Slater
 Norma Rosales '55
 Lucille Cotrone Mitchell '55

Rose '55 & Johnny Carrabba
 Celeste Maroney Courand '55
 Carmen '55 & Frank Nadolney
 Nelda '56 & Frank Tamborello
 Rosanne Plagens '56
 Helen Boyer '56
 Barbara Osterhaus '56
 Mary Holton '57
 Johnine Swilley-Doutt '57
 Molly '57 & Theryle Emmons
 Eleanor '57 & Douglas Olbrich
 Sally '57 & Dick Luna
 Irene Ross '58
 Mary Ann Bravenec Zimmerman '58

Elizabeth Anderson '58
 Seraphine '58 & Calvin Kolar
 Sonja Novo '59 & Charles Novo
 Anna Olexy '59
 Kathryn Swift Sommer '59
 Sandra Hicks '59
 Barbara '59 and Larry Thieme
 Joyce Triola '59
 Joyce Emerson Aulds '59

1960s

Josephine '60 & Bobby Simpson
 Rosemary '60 & Joe Carrabba
 Mary '61 & Vincent Mandola
 Barbara J. Nesser '61
 Dolores Davis '62
 Carol '62 & William Fowler
 Peggy A. Schulin '62
 Patricia Lonchar '63
 Nerina Lyons '63
 Liz Muegge '63
 Shirley Caffey '63
 Vincencia '63 & David Lloyd
 Elvira Young '63
 Mary Ann Wey '65
 Diane Whiteley '65
 Angela Petersen-Kelley '66
 Sharon Linbeck '66
 Linda Massengale '66
 Jackie Briscoe White '66
 Rosemary Bua Williams '67
 Susan '67 & George Yan
 Paulette Janak '67
 Pamela Bertke '67
 Helen Delome '67
 Jeanette '68 & Robert Gonzales
 Richard & Rosalie '68 Kessler
 Cynthia Simon '68
 Sharlene Taylor '68
 Sherry E. Donovan '68
 Barbara Hoffman Atkins '68
 Mary Emerson Chesnut '69
 Roseanna Mendez Daly '69
 Madeline Bullock Parker '69
 Cynthia '69 & Brent Klepper
 Susan '69 & Jon Montoya

1970s

Theresa '71 & Bob Briggs
 Theresa '71 & Raymond Gillespie
 Linda McElroy '71
 Cecilia '71 & Nelson Thompson
 Rosemary Sepulveda '71
 Mary '72 & Stephen Auzenne
 Marybess Salvaggio '72
 Peggy '72 & Richard McWhorter
 GERALYN Coulter '73
 Catherine McCann Knapp '73
 Tina Alemany '73
 Debhora Woods Valdez '74

Mary Jo '74 & Joe Montalbano
 Theresa '75 & Robert Clark
 Leigh '75 & Patrick Connealy
 Deborah Freitag Jaska '75
 Beatrice M. Licea '76
 Melody Delgado '77
 Gena Dendy Williams '77
 Patrice Philips Sandoval '77
 Annette Manuel '77
 Maria '78 & Danny Perales
 Rosa Saldivar '78
 Diane F. '78 and Daniel Kopfensteiner
 Jeanice '79 & Mike Netzel
 Elizabeth Norris '79

1980s

Annette Delgado '80
 Clayton & Margret L. '80 Sonnier
 Graciela Cardenas '80
 Lisa '83 & Barron Wallace
 Juliette LaChapelle '83 & Martin Runciman
 Patricia '84 & Rick Perez
 Gilda '84 & Kuno Trostmann
 Rhonda Session Shanklin '85
 Denise Fillingame Guajardo '86
 Adriana Jimenez Saculla '87
 Nickie Bounds '87
 Lanette Kowis '88
 Rachel '88 & Ted Clark
 Jessica '88 & Angel Beltran

1990s

Stephanie Putney '91
 Danette Mozisek '94
 Angela Mendoza Garza '94
 Rineka Jackson '97
 Ann Marie '98 & John Montalbano

2000s

Irhene Williams '00
 Brianna Sandoval Ortega '02
 Sara Alvarado Carr '03
 Amaris Fuentes '05
 Sara Montelongo-Oyervidez '06
 Nicole Capelo '07
 Carmel Tajonera '08
 Daniella Gonzalez '09
 Thuy Nguyen '09

2010s

Jessica Reyes '10
 Jada Davis '10
 Jackie Hohenstein '10
 Emily Hall '12
 Gabrielle Gonzalez '15
 Chloé Laroche '15
 Hannah Licea '15
 Ariana Montelongo '12
 Mariana Ochoa '17

2017-2018 Booster Club Leadership

Valerie Zacarevicz,
President

Kenneth Sword,
Vice President

Tessa Ward,
Vice President

Frances Ortiz,
Secretary

Michelle Garcia,
Treasurer

Dona Burke,
Past President

.....

Thank You!

Thank you to every parent and fan who cheered our falcons on from the sidelines, volunteered at the Go Texans Store, or simply repped an IWA Booster Club shirt this year. Your commitment to the IWA falcons enables us to sustain and grow a strong athletic program for IWA.

Spirit of the Word Annual Fund | Matching Gift Co.

Arthur J. Gallagher Foundation

YourCause, LLC Trustee

The Boeing Company
Buckeye Partners, L.P.
The Chevron Corporation Humankind
Program
Dell YourCause LLC
ExxonMobil Foundation

FM Global Foundation
IBM Matching Grants Program
Kinder Morgan Foundation
Motiva Enterprises
Noble Energy, Inc.
Occidental Petroleum Corporation

Pfizer
Premier, Inc.
Shell Oil Company Foundation
Valic
Wells Fargo Matching Gifts Program

2018 Legacy Gala & Auction | Underwriters & Sponsors

Rooftop **\$25,000+**

Congregation of the Sisters of the
Incarnate Word and Blessed Sacrament

Crawford **\$15,000 to \$24,999**

Kay & Hub Hawthorn
Hildebrand Foundation

Texas **\$10,000 to \$14,999**

The Astros Foundation
Judy & David Beck
Congregation of the Sisters of Charity of the
Incarnate Word, Houston
Ginny & Dennis Malloy
Mrs. Raye G. White

Jackson **\$5,000 to \$9,999**

Carol F. Barndollar
Andrew B. Hawthorn
Catherine & Jay Hawthorn
Helen & Lawrence Kaiser, Sr.
LaQuieta & Barry O'Dell
E. E. Reed Construction, L.P.

Capitol **\$3,000 to \$4,999**

Frank Amsler
The Archdiocese of Galveston-Houston
Kathy & Rod Barry
Basilian Fathers of St. Thomas
Toni Blankmann & Bob Weiner/Genny &
Tedd Winter
Judy & Albert Butler
Marla & James Davis/Pamela E. Powell
Kate & John Fitzgerald
Donna Dwelle-Marcum
Sally Moseley
Schulte Charitable Foundation/Karen &
Frank Rosales
Thompson & Horton LLP

Falcon **\$500 - \$2,999**

Dick Adkins & Norma Nelson
Jeb Bashaw
Mary Ann Beachler
Mary Lou & Michael Cenatiempo
Gail Chevalier '90
Claudia Christin & Rob Lee
Leticia & Greg Graves
Bernard L. Hebinck
Paula & Jack Howeth
The John G. and Marie Stella Kenedy
Memorial Foundation
LAM Parking
Avalyn & Paul Langemeier
Mapsita & Steve Laughlin

Sally Luna '57
Mr. & Mrs. Thomas S. McIntosh
Katy & Douglas Neaves
Mr. & Mrs. Michael G. Nolan
Lee & Mary Osborne
Jo Pease & Tim English
Richard & Judy Perkins
Ed & Bernie Powell
Patti & Steve Raben
Patricia & Jeff Richards
Mr. Omar Riera & Dr. Rita Barrantes
Estha Roberts
Jacque & Joe Royce
Wendy & Bert Ruiz
Scott & Selber, Inc. Capital Management
Carolyn & David Sears
Jan & Alan Sexton
Margret '80 & Clayton Sonnier
Sandy & Bob Sweeney
Starla Turnbo
Patti & Paul Yetter

Sponsors

Legacy Asset Management, Inc./
Joe & Carol Birkofer
Nora & Richard Brooks
Karen & Don Eldridge
Dr. Rita Justice & The Master Caregiver
Company
Sonja & Charles Novo
Gigi & Ernest Pekmezaris
Kimberly & Eric Self
Katy & Todd Theroux

2018 Legacy Gala & Auction | Tickets & Donations

A Bientot
Abejas Boutique
Danguole Spakevicius & William Altman
Vicky & Tony Alvarez
Paula Amsler
Nancy Nguyen & Alfred Annunziato
Monica & Manuel Aragon
Aramark
Argenta Jewelry
Armandos Restaurant
Arnaldo's Richards' Picos Restaurant
James Avery Artisan Jewelry
Eladia & Clemente Ayala
Rachel & Christopher Bacilla
Carol Barndollar
Lisa & Ben Barker
Gayle & William Barnett
Rita Barrantes & Omar Riera
Elisa & Patrick Barry

Sharon & Michael Barry
BASH Houston
Jeb Bashaw
Jennifer & Christian Bauman
Bay Oaks Country Club
Buffalo Bayou Partnership
Mary Ann Beachler
Sister Lauren Beck, C.V.I.
Brenda & Donald Becker
Maida's Belts and Buckles
Benjy's Restaurant
Bering's
Antonette & James Bielstein
Christie & Tom Birney
Birrapporetti's Restaurant
Toni Blankmann & Robert Weiner
Blow Dry Bar
Best Blue Print
The Boardroom Salon for Men

Venetia & Roger Boneno
Nelly & Omar Bonilla
Andree & Patrick Bourgoyne
Bradley's Art and Frame
Melanie Brooks
Karen & Trinard Broussard
Dawn & Neil Brown
Jenny & Daniel Bryant
Dona & Dorden Burke
Candelaris Pizzeria
Debbie & Greg Cannella
Dorothy B. Cannella
Michelle & Richard Cantoni
Capital Genealogy
Guadalupe Castillejos & Ragnar Ferrel
Amber & Tom Caver
Central Market
The Cheesecake Factory
William Collora

Erin Connally
 Ann & Richard Cook
 Jim Crane/Houston Astros
 Crave Cupcakes
 Mary Ann & Michael Cromwell
 The Cynthia Woods Mitchell Pavilion
 Cypress Trails Ranch
 Linda Dalferes
 David Michael Salon
 Marla & James Davis
 Patti & Mark Day
 Domenica Delgado '11
 Demeris Catering
 Disneyland Resort Community Relations
 Johanna & Stephen Donson
 Karen Douglass
 Kellie & Roy Duff
 Dynamo Charities
 Joy Eckelkamp
 Lorenzo's/El Tiempo Restaurants
 Embassy Suites Houston - Downtown
 Enoteca Rossa
 Melinda & Edgar Espino
 Jill & Michael Evangelista-Ysasaga
 Eye Contact
 Tom Fiori
 Tracy & Jim Fish
 Katherine & Michael Fisher
 Kate & John Fitzgerald
 Five Guys Burgers and Fries
 Leslie Flickinger
 Deborah & Eduardo Flores
 Norma & Arturo Flores
 Fredia's Food Service
 Carmela & Kelly Frels
 Friend of IWA
 Narciza Fuentes
 Lisa Fuller
 Jean & Dan Gansky
 Cindy & Howard Garig
 Whitney & Lowell Garney
 Kim & Melchor Garza
 Janet & Christian Garza
 Gawee Fine Jewelry and Timepieces
 Giacomo's Cibo e Vino
 Mary Beth & Chris Gilbert
 Lyla & Wayne Gillaspie
 Karolyn Gillespie
 Glo Girl Spray Tanning
 Catherine Gonzalez '12
 Veronyka & Nieves Gonzalez
 Greenpark Compounding Pharmacy and Gifts
 Gringo's Mexican Kitchen
 Barbara & Tom Gros
 The Grove Restaurant
 H-Town Restaurant Group
 Guadalajara Hacienda Restaurant
 Hai Hospitality, Uchi and Uchuko
 Emily Hall '12
 Gayle & Christian Hanz
 Harris County Houston Sports Authority
 Lauren & Warren Harris
 Mary K. Harris
 Pam & Peter Hasker
 Kay & Hub Hawthorn
 Andrew B. Hawthorn
 Catherine & Jay Hawthorn

Hebert's Specialty Meats
 Bernie Hebinck
 Gina & Kevin Henderson
 Homewood Suites by Hilton
 Barbara Horn
 Hotel Alessandra
 Houston Graduation Center
 Houston Museum of Natural Science
 Houston Texans
 Houston Center for Contemporary Craft
 Houston Zoo
 Houston Yard Art
 Heather & Jeffrey Huddleston
 Jennifer & James Hudson
 Donna & Phillip Hunt
 Hyatt Regency Houston Downtown
 III Forks Steakhouse
 Imagination Toys & Shoes and Cardsmart
 The Impeccable Pig
 Caroline Incavo
 IW Marks Jewelers
 J. Knox Designs
 Deborah F. '75 & Curtis Jaska
 Jason's Deli
 Joie Boutique
 Maria & Homero Juarez
 Betty & Rudolph Julian
 K & U Enterprises
 Kaleidoscope-Studio of Interior Design
 Kendra Scott
 Leigh & Matthew Kent
 Nelly & Paul Kindla
 Greenwood King Properties
 Kiolbassa Smoked Meats
 Elizabeth & Norman Kluksdahl
 Benjamin Knox Gallery
 Diane F. '78 & Daniel Kopfensteiner
 Lanette Kowis '88
 Patricia '50 & Charles Kubin
 La Torretta Lake Resort & Spa
 LAM Parking/Louis A. Macey
 Landmark Theatres
 Teri Kelley & Anthony Laporte
 Mapsita & Steven Laughlin
 Bayard & Patrick Linbeck
 Hal Long
 Los Tios Mexican Restaurant
 Lynn & Larry Lucas
 Lucky Strike Houston
 Grand Lux Cafe
 The Mad Potter
 Magpie's Gifts
 Ginny & Dennis Malloy
 Bianca & Andrew Malveaux
 Tony Mandola's Gulf Coast Kitchen
 Mariquita Masterson
 Marriott Sugar Land Town Square
 Marye-Kelley Decoupage
 Margot & Craig Mason
 Vickie & Ronald Matthews
 Franceska McCaughan Ostermann '06
 Audrey & Thomas McIntosh
 Sharon & Patrick McLaughlin
 Noelle & Jim McSherry
 The Melting Pot of Houston
 LaDusta & Paul Mercier
 Messina Hof Winery and Resort
 The Metcalf Family Fine Arts Portraits

346

Number of IWA heroes who attended the gala and helped to keep IWA's outstanding education affordable for young women throughout Houston!

1st

time the IWA Gala & Auction was held in our own backyard at the Hilton Americas in downtown Houston!

3.5

Number of minutes to raise over \$70,000 for the library and computer lab renovation. Call Ginger Przybyla at 713.227.3637 to schedule a tour of our beautiful campus!

Rosemary Hurtado & Francisco Meza
 Brigit & Mathew Michael
 Michael's Cookie Jar
 Stacey & John Moffet
 Joan Molinaro & Tom Hatcher
 Ann Marie '98 & John Montalbano
 Sarah Montelongo-Oyervidez '06
 Moody Gardens Golf Course
 Kelly & Jeffrey Morrison
 Sally Moseley
 The Museum of Fine Arts, Houston
 Alice & Joseph Navarrio
 Jeanice G. '79 & Mike Netzel
 The Nice Winery
 Rosalia & Michael Nolan
 Sonia & Samuel Nunez
 LaQuieta & Barry O'Dell
 Theresa & Patrick O'Hara
 Linda & Dan O'Hare
 Suzanne & Dan O'Neil
 Mary & Dennis O'Neill
 Casey & Tim Okabayashi
 Mary & Lee Osborne
 Paisley House
 Panera Bread
 Pappas Restaurants
 Lisa & Sam Parigi
 Margaret & Sahler Parsons
 Pepperoni's Pizza
 Jennifer & Esuardo Perez
 Trish '84 & Rick Perez
 Louann & Andre Pereira
 Judy & Richard Perkins
 Margaret & Mark Petersen
 Lisa & Aldo Pezzia
 Jacquelyn & James Pierre
 Ana & Phillip Pinell
 Pinot's Palette-Montrose
 Ursula & John Pitts
 Reginelli's Pizzeria
 Payton Place Designs
 Shannon Plakos '97

Josie Postel
 Michelle & Christopher Pozzi
 Maria Eugenia & Gerardo Pruneda
 Purple Mango
 Ragin' Cajun Restaurant
 Raising Cane's Chicken Fingers
 Gloria Ramirez-Scully
 Joyce Fuller & Jayne Raquepaw
 Patricia & Jeff Richards
 Nancy Risk
 Kathleen & Stephen Ripp
 Amalia & Jim Riley
 River Oaks Book Store
 Estha Roberts
 Elsa Rocha
 Rockin R River Rides
 Yvonne & James Rodriguez
 Laura & Carolos Roldan
 Karen & Frank Rosales
 Rover Oaks Pet Resort
 Frank Rynd
 Sam Houston Race Park
 Ann & James Saye
 The Scanlan Foundation
 Schlitterbahn Water Park and Resort
 Scout and Molly's Boutique
 SeaSide Poke
 Seasons 52 Restaurant
 Cleopatra's Secret
 Kimberly & Eric Self
 Sensia Studio and Japanese Day Spa
 Becky & Ed Seymour
 Most Reverend George A. Sheltz, Jr.
 Nancy & Eugene Silva
 Sky High Sports
 Smathers and Branson
 Society for the Performing Arts
 Leah & Archimedes Sombillo
 Margaret L. '80 & Clayton Sonnier
 Frances & Julian Soto-Ortiz
 Speck Orthodontics
 Christine Tyler & Anthony Stergio

Linda & Russell Stockton
 Strake Jesuit College Preparatory
 Betsy & John Striegler
 Sugar Land Skeeters Baseball
 Jennifer & Frank Sudkamp
 Sunflower Strategies Organizing Services
 Robyn Sutton
 Sandy & Robert Sweeney
 Taste of Texas Restaurant
 Carmel Tajonera '08
 Marisa & Tim Taylor
 Katy & Todd Theroux
 St. Thomas High School
 David Thompson
 Tinys No. 5 / Milk and Cookies
 Lisa & Cyrus Tolman
 Alma & Jose Tovas
 Trader Joe's
 Treebeards Restaurant
 Cathy & Kuno Trostmann, Jr.
 Gilda Mendoza-Trostmann '84 & Kuno
 Trostmann, III
 Alison & Charles Turner
 The Union Kitchen Restaurant
 Dianne & Raul Valenzuela
 Kari & Darren Vanek
 Village Plumbing & Home Services
 Vineyard Vines
 Pamela & William Wallace
 Carmen Watrin
 We Olive and Wine Bar
 Carolyn M. Weber
 Paula & Richard Wilkes
 Wendy Willett
 Genny & Tedd Winter
 Wyndham Houston West Energy Corridor
 Patti & Paul Yetter
 Elizabeth & Edward York
 David Zahn
 Veronica Zarate

Gifts in support of scholarships

**Sister Mary Brendan O'Donnell, C. V. I.
 Scholarship Fund**
 Ann & Billie Ellis

Bishop Rizzoto Scholarship
 Rose '55 & Johnny Carrabba
 Rosemary '60 & Joe Carrabba
 Marilyn Grizzaffi
 Mary Jo '74 & Joe Montalbano
 Michael & Vita Montalbano
 Marybess Salvaggio '72

Macrini Foundation Scholarship
 Thomas G. & Nancy J. Macrini
 Foundation

Margaret Sheltz Scholarship Fund
 Mary Margaret '60 & Lawrence Keen
 FM Global Foundation

**Sisters of Charity of the Incarnate Word
 Scholarship**
 Congregation of the Sisters of Charity
 of the Incarnate Word

General Scholarship Fund
 Charity Guild of Catholic Women
 Fat Dads Basketball
 Cynthia '69 & Brent Klepper
 Maurer Foundation Scholarship Fund

**Patricia Dossman Kubin '50
 Scholarship**
 Associated General Contractors, Inc.,
 Houston Chapter
 Britain Electric Company
 Corrie, Edwin & Lee Dossman Burgess
 Linda & Gerry Craanen
 Lynn Daron

Karol & John Evans
 Ladell & Edward Freudenberg
 James H. Greer
 Hi-Tech Electric, Inc.
 Humphrey Company, Ltd.
 Robbie & Chris Jackson
 Laura L. Kaiser
 Angela '66 & Richard Kelley
 Kiley Literary Legacies
 Deborah & Nelson Kirkham
 Mr. & Mrs. Frank A. Klahn
 Randal & Cathline Kmiecik
 Charles C. Kubin
 Brenda & Nick Maldonado
 Marek Family Foundation
 Mae Mills Family
 Mary & Richard S. Moen
 Charles J. Moncrief
 David Morris & Anne Lewis
 National Terrazzo, Tile and Marble, Inc.

Gifts in memory of

Sister Agatha Sheehan, C.V.I.
Carolyn M. Weber

Susan Aldana '79
Rosanne Plagens '56

Sister Francis Allien, C.V.I. '45
Mary Ann Beachler
Betty Kowis '53
Fr. D. Stephen McCrate
Roberta & Scott McGovney
Mary Jo '74 & Joe Montalbano
Mary & John Paulsel

Mary L. Amsler
Frank Amsler

Rita Baker '52
R. Baker

Charlene Barry
Elisa & Patrick Barry

Lucy "Lucia" Anne Bettler '66
Karen & Paul Ruffner

Jim Booth
Jo Pease & Tim English

Frank A. Borreca
Gloria A. Borreca

Lionel & Seraphine Brotherton
Seraphine '58 & Calvin Kolar

Anita Brown '65
Diane Whiteley '65

Mary Catherine Cheng '62
Alo - Larriviere Family
Aimee Bertrand
Jennifer C. Chiang
Richard & Julie Ford
Eleanor I. Smith

Deceased Classmates of 1962
Peggy A. Schulin

Lillian Margaret McLaughlin DeFrank '42
Brenda & Michael DeFrank

Belua Dossman
Patricia Dossman Kubin '50

Alice C. Emerson
Mary Emerson Chesnut '69

Dorothy Joyce Fenske '40
The Bunco Group

Sister Maureen Fitzpatrick, C.V.I.
Bright Ideas Children's Enrichment
Center
Mr. & Mrs. George H. Rose
Jonette Whitley

Sister Mary Joseph Fluellen, C.V.I.
Patrica Lonchar '63

Linda Jo Saladino Francescon '60
Barney Francescon

Shirley Frank '68
Sheila Kraatz
Amanda & Tony Mangum

Sharon & Buster Pendley
Glenn D. Stephens
La Verne R. Stephens
Mildred & Roger Stephens

Paula Garza
Sister Mary Brendan O'Donnell, C.V.I.
Catherine Swilley '54

Sister Lucy Ghinaudo, C.V.I.
Frank Ghinaudo

Samuel & Shirley Green
Shirl McCrary '75

Bennie Marie Grizzaffi
Jeanette '68 & Robert Gonzales

Virginia Grizzaffi '68
Rose '55 & Johnny Carrabba
Rosemary '60 & Joe Carrabba
Mary & James Dougherty
Marilyn Grizzaffi
Sally & Ted Holy
Janet & William Kieke
Mary '61 & Vincent Mandola
Gloria & Anthony M. Montalbano
Mary Jo '74 & Joe Montalbano
Vita & Michael Montalbano
Marybess Salvaggio '72
Larry L. Shryock
Cecilia '71 & Nelson Thompson
Joyce Triola '59

Carol Ann Maenza Gaudiano '63
Anthony F. Gaudiano

Loren L. Henderson
Gina & Kevin Henderson

Mr. & Mrs. Leonardo Herrera
Norma Rosales '55

Mariola & Taylor Hicks
Sandra Hicks '59

Sister Mark Edward Holm, C.V.I. '50
Elizabeth Anderson '58
Patricia Lonchar '63
Mary P. Rafferty
Rosemary Bua Williams '67
Francis Tila

Catherine Horn '36
Barbara Horn '66

Incarnate Word Sisters
Madeline Closmann

Victoria Izu-George
Norma & Opiah Izu

Mary Jodzio
Evelyn & Emilio De Jesus
Kelley & Alfredo Rojas
Debhora Woods Valdez '74

Mary M. Muegge '57
Liz Muegge '63

Lasting Legacy

Have you considered including Incarnate Word Academy in your estate planning? It is a thoughtful and positive way to impact the lives of IWA students for generations to come. If you would like to receive more information about planned gifts to the Women of the Word, please contact our Director of Advancement, Ginger Przybyla at gprzybyla@incarnateword.org or 713.227.3637 ext 105.

Kenneth Kowis

Nickie Bounds '87
 Integrity Distribution Services LLC
 Mary Jo '74 & Joe Montalbano
 Michael & Vita Montalbano
 Dr. Vance W. Murphy
 George W. Offenhauser Sr.
 Peggy Schappaugh
 Catherine Swilley '54

Patricia Dossman Kubin '50

Associated General Contractors, Inc.
 Houston Chapter
 W. S. Bellows
 Britain Electric Company
 Corrie, Edwin & Lee Dossman Burgess
 Linda & Gerry Craanen
 Lynn Daron
 Martha Dumas '50
 Karol & John Evans
 Ladell & Edward Freudenberg
 Lanis & Michael Geluso
 James H. Greer
 Hi-Tech Electric, Inc.
 Humphrey Company, Ltd.
 Robbie & Chris Jackson
 Laura Kaiser/Virginia Beach Police
 Department
 Kiley Literary Legacies
 Deborah & Nelson Kirkham
 Mr. & Mrs. Frank A. Klahn
 Randal & Cathline Kmiecik
 Brenda & Nick Maldonado
 Marek Family Foundation
 Mae Mills Family
 Mary & Richard S. Moen
 Charles J. Moncrief
 David Morris & Anne Lewis
 National Terrazzo, Tile and Marble, Inc.
 The Orr Family
 Jill & Mark Pearsall
 Barbara & Charles Peck
 Sandra & Andrew Pedrazas
 Steven G. Shaw
 Mr. & Mrs. John W. Roberts Jr.
 Teresa & Kenneth Rossy
 Claudia & Joel Selzer
 Linda & William Smetanka
 Cynthia & Robert Wolfram
 Susan & Richard Young
 Doris M. Zabcik

Vivian Lane '56

Richard T. Battle
 Cindy D. Lane
 F. Jeffery Lane Jr.
 F. Jeffery Lane Sr.
 M. J. & Roger Lane
 Gladys M. Ray

W. T. & Louise J. Moran

The W.T. & Louise J. Moran Foundation

Peter Michael Licea

Hannah Licea '15

Octavia & Leonard Mallett

Marla & James Davis

Tom & Mary Malloy

Patrick J. Malloy

Josef Maroul

Sister Beatrice Maroul, C. V. I.

JD Martin

Betty Kowis '53

Judy Mendez '70

Moreno Family

Jake Morones

Cynthia '69 & Brent Klepper

Jim Moseley

Sally Moseley

Millie Blackwell Whittington

Denise Fillingame Guajardo '86

Sara Rose Noll '58

Ray Hugger

Travis Nunez

Linda & Raymond Nunez

Sister Kathleen O'Malley, C.V.I.

Carol Bartz
 Mary Ann Beachler
 Mary Lou & Mike Cenatiempo
 Deirdre & Brian Keating
 Betty Kowis '53
 Renee Krenek
 Mary Jo '74 & Joe Montalbano
 Carmen '55 & Frank Nadolney
 John F. O'Malley
 Sister Carmel O'Malley, C.V.I.
 Mary & John Paulsel
 Margaret & Jack Ploss
 Clayton & Margret L. '80 Sonnier
 Catherine Swilley '54
 Dr. Richard J. Thomson
 Paula & Michael Webb

Anne Martin Palmer '28

Pamelia '64 & Charles Johnson

Fred H. Paper

Mary Ann Beachler

Sister Teresita Partin, C.V.I. '37

Carol Bartz
 Mary Ann Beachler
 Gloria A. Borreca
 Betty Kowis '53
 Mary Jo '74 & Joe Montalbano
 Celia Morgan
 Mary & John Paulsel

Sister Perpetua

Ida & Kenneth Buckle

Sister Mary James Phillip, C.V.I.

Patricia Lonchar '63

Ann Piper

The Sullivan Family

Rose Marie Plagens

Rosanne Plagens '56

Manuel & Antonia Ramirez

Tina Alemany '79

H. E. (Gene) & Fay Raney

Jeanne '55 & Earl Morlan

Justino Rosales

Norma Rosales '55

Vita Rose '62

Mary Jo '74 & Joe Montalbano

Larry Ross & Sandy Morello

Irene Ross '58

Pete Ryther

The Sass Family

Mr. & Mrs. Raymundo Saldivar

Rosa Saldivar '78

Sister Augustine Scully, C.V.I. '32

Anna Fisher '55

Todd Scully

Gloria Ramirez-Scully

Janette Claire Shields

Annette Shields '53

Laurette Stovall

Mary Ann Beachler

Andrew & Edna Swift

Kathryn Swift Sommer

Jim K. Taylor

Maria D. Taylor

Sister Anastasia Thibodeaux, C.V.I.

Pamela Bertke '67
 Dolores Davis '62
 Catherine Swilley '54

Joseph "Jody" Tusa

Catherine Swilley '54

Bertha Vasquez

Annette Delgado '80

Raymond & Anita Wey

Mary Ann Wey '65

Gifts in honor of

Dr. Mary Aamodt

Cathy & Bob Cerone

Ana Sofia Aragon '21

Dr. Rudy & Neri Sotolongo

Sister Lauren Beck, C.V.I.

Mary Foster

Wendy & Bert Ruiz

Mary Jane & Jerry Smith

Toni Blankmann

Kathleen A. Hoehl

Mary M. Boneno '18

Rudy & Betty Julian

Piper Bratton '21

Kryshon & Michael Bratton

Irene Ross Brotherton '58

Let's Travel Together - Agent

Rebecca Bujnoch '16

Lucy Bujnoch

Isabel Calderon '20

Ruben & Eliana Calderon

Eden Caligur '17

Kristine & Matthew Caligur

The Carcedo Family

Jo Carcedo

Mary Cassaro '04

Angelo & Barbara Cassaro

Chandler Chesnut '15

Kelly & Willy Chesnut

Class of 2018

Julia & Peter Vogel

Class of 2019

Kevin & Hillary Nguyen

Class of 2020

Kristine & Matthew Caligur

Jordan Penaloza '20

Class of 2021

Manny & Monica Aragon

GeJuan & Lorraine Cole

Class of 2026

Angela Mendoza Garza '94

Clare'18 & Laura '20 Cromwell

James & Noreen Sdoia

Congregation of the Incarnate Word and Blessed Sacrament

Linda Dalferes

Sister Brigid Cummins, C.V.I.

Ann Marie '98 & John Montalbano

The Evans Family

Ann McAllister

Regina Galassi

Peggy Maag

Mary Ann & Giulios Galassi

Megan Garney '19

Whitney & Lowell Garney

Felecia Gonzalez '21

Veronyka & Nieves Gonzalez, IV

Sister Madeleine Grace, C. V. I. '63

Celeste Maroney Courand

Gena Dendy Williams '77

Isabella Grimm '19

Liz & Scott Grimm

Sister Vincent Haverty, C.V.I.

Patti '77 & Robert Lambert

Kay & Hub Hawthorn

Gayle & William Barnett

Karen & Don Eldridge

Mary K. Harris

Kay Newman

Mary & Lee Osborne

Margaret & Mark Petersen

Mrs. Nancy B. Silva

Betsy & John Striegler

Pamela & William Wallace

Madison Hill

Diana Herrera-Hill

Incarnate Word Sisters

Carol Bartz

IWA Friends

Cristina & Ferdinand Andaya

Isus Izu '17

Opiah & Norma Izu

Aiyana Jones '18

Charlene & Anthony Jones

Emma Loden '18

W. Lynn Loden

Marian High School Graduates

Rilla Chaka MHS '72

Mary Mendoza

Gilda '84 & Kuno Trostmann

Toni McElroy

Linda McElroy '71

Grace Michael '20

Brigit & Mathew Michael

Mr. & Mrs. Billy Montelongo

Sara Montelongo-Oyervidez '06

Ariana Montelongo '12

Joi Moseley '11

Jeff Moseley

Amira Naser '02

Becky & Al Naser

Mariana Grace Ochoa '17

Lourdes & Paul Ochoa

Sister Brendan O'Donnell, C.V.I.

Arthur Etzler, Jr.

Virginia C. Leedy

Michele Malloy

Patrick J. Malloy

Lasting Legacy

James "Jim" Booth served on the Incarnate Word Academy Board of Advisors for nine years and held positions, President and Chair of the Finance Committee. He was a man of extraordinary character and integrity that shaped his life around religion, family, and friends. We are so grateful for his friendship and the support of he gave to IWA.

Patricia Dossman Kubin '50 attended Incarnate Word Academy where she graduated Salutatorian in 1950. "Pat" was a natural leader and organizer, spending endless hours volunteering in her children's neighborhood schools, and also served as president of the Incarnate Word Academy Alumni Association.

To honor her memory and legacy, the Kubin Family has generously set up the Patricia Dossman Kubin '50 Scholarship Fund. Scholarships are an investment in the sustainability of the Academy as well as an enrichment of our students' lives and dreams for the future. A gift to our scholarship program is a very personal and rewarding way to reach out to a deserving young woman, offering her excellent education opportunities at IWA, as well as deepening her faith and values.

Laura D. McGrath
Ann Marie '98 & John Montalbano
Marita & Angelo Parrish
Teresa & Mark Stevenson
Mary & Walter Rainey

Sister Carmel O'Malley, C.V.I.
Joan Molinaro & Tom Hatcher
Thuy Nguyen '09

Samantha Ortiz '20
David M. Gresko

Jo Pease
Nora & Richard Brooks

Lula & James Potter
Nancy & George Van Os

Sarah Rene Rosales '19
Karen & Frank Rosales

William & Shirley Rice
Linda Rice Pastor

Elizabeth Richards '21
Patricia & Jeff Richards

Marjorie Ellen Shields '56
Annette Shields '53

Theresa C. Simon
Cynthia Simon '68

Victoria Swanson '21
Roxanna & Larry Swanson

Rufino & Celsa Tajonera
Carmel Tajonera '08

Emma Thompson
Elizabeth & Patrick Thompson

Susannah Wilson '18
Lindsey & Joshua Wilson

Cumulative Giving

\$25,000+

Congregation of the Incarnate Word and
Blessed Sacrament
Kay & Hub Hawthorn
IWA Booster Club
Thomas G. & Nancy Macrini Foundation
Bernie & Ed Powell
The Scanlan Foundation
Shell Oil Company Foundation

\$15,000-\$24,999

Charles C. Kubin
Ginny & Dennis Malloy
Katy & Todd Theroux
Genny & Tedd Winter

\$10,000 - \$14,999

Astros Foundation
Judy & David Beck
Nora & Richard Brooks
Charity Guild of Catholic Women
Congregation of the Sisters of Charity of the
Incarnate Word
Harry S. & Isabel Cameron Foundation
Raye G. White

\$5,000 - \$9,999

Carol Barndollar
Amber & Tom Caver
Ann & Billie Ellis
The Fish Family
Barbara & Larry Fraser
Norma & Opiah Izu
Larry & Helen Kaiser, Sr.
The Eugene & Felice Malloy Foundation
Maurer Foundation Scholarship Fund
Boyd L. Naegeli
LaQuieta & Barry O'Dell
Pat & Gene Reed
Karen & Frank Rosales
Schulte Charitable Foundation
Wendy & Bert Ruiz
Richard Scalzitti
Most Reverend George A. Sheltz
St. John Vianney Catholic Church
Robyn Sutton

Reverend Wayne W. Wilkerson
Elizabeth & Edward York
Providence High School
The Sisters of Mercy of the Americas

\$2,500 - \$4,999

ACE Scholarships
Frank Amsler
Anonymous
Kathy & Rodney Barry
Elisa & Patrick Barry
The Basilian Fathers of St. Thomas High
School
Mary Ann Beachler
Sister Lauren Beck, C.V.I.
Toni Blankmann & Robert Weiner
Dona & Dorden Burke
Judy & Albert Butler
Mary Lou & Mike Cenatiempo
Paulette '67 & Anthony Chavez
Mary Ann & Michael Cromwell
Kemp & Betsy Culbreth
Marla & James Davis
Dell YourCause LLC
Kate & John Fitzgerald
Angela Mendoza Garza '94
Burney Hebinck
Pattie & Charles Kafoglis
Mary Margaret '60 & Lawrence Keen
Jan Koehn
Diane Freitag '78 & Daniel Kopfensteiner
Donna Dwelle Marcum
Linda J. McElroy '71
Stacey & John Moffet
Sally Moseley
Lisa & Sam Parigi, Jr.
Catherine & Hugh Rafferty
Carolyn & David Sears
Kim & Eric Self
April & Stephen Siegfried
Dr. Christine Tyler & Anthony Stergio
The Sword Family
Thompson & Horton LLP
Alison & Charles Turner
Tessa & Todd Ward
Wells Fargo Matching Gifts Program
The W.T. & Louise Moran Foundation

Pattie & Paul Yetter

\$1,000 - \$2,499

Academy of Saint Elizabeth Student
Activities
Dolores Adlong '54
Dangoule and William Altman
Monica & John Anigbogu
Rita Barrantes and Omar Riera
Jeb Bashaw
Christian and Jennifer Bauman
Carol and Joe Birkofer
Venetia and Roger Boneno
Jim and Emilie Booth
Andree and Patrick Bourgoyne
Jo Carcedo
Kelly and William Chesnut
Gail Chevalier '90
The Chevron Corporation Humankind
Program
Ann and Richard Cook
Kenneth Dittrich
Kellie and Roy Duff
Samantha & John Edwards
Karen and Don Eldridge
ExxonMobil Foundation
Angela and Christopher Ezeude
Fat Dads Basketball
FM Global Foundation
Andrea Forero '05
Jeanne & Duanne Fuchser
Whitney & Lowell Garney
Caroline '89 & Frank Gonzales
Gulfgate Dodge Chrysler Jeep
Gayle & Christian Hanz
Jennifer & Jim Hudson
Deborah Freitag Jaska '75
Jennifer & Matt Kowalski
Betty Ann Kowis '53
Lanette Kowis '88
Juliette LaChapelle '83 & Martin
Runciman
F. Jeffrey Lane, Sr.
Teri Kelley & Anthony Laporte
Mapsita & Steven Laughlin
Tanya M. Loden
Jennifer & Matt Luke

Sister Beatrice Maroul, C.V.I.
 Vickie & Ronald Matthews
 Audrey & Thomas McIntosh
 Brigit & Mathew Michael
 Alice & Joseph Navarajo
 Noble Energy, Inc.
 Notre Dame Academy of Staten Island
 Sonja '59 & Charles Novo
 Occidental Petroleum Corporation
 Sandra & Patrick O'Donnell
 Linda & Daniel O'Hare
 Sister Carmel O'Malley, C.V.I.
 Margaret & Sahler Parsons
 Gigi & Ernest Pekmezaris
 Pfizer
 Pamela E. Powell
 The Pruneda's
 Patti & Steve Raben
 Ed Raponi
 Patricia & Jeff Richards
 Kathleen & Stephen Ripp
 Estha Roberts
 Kelley & Alfredo Rojas
 Scott & Selber, Inc. Capital Management
 Becky & Ed Seymour
 Dr. Rudy & Neri Sotolongo
 St. Augustine Preparatory School
 Rhonda & David Stryk
 Marisa & Tim Taylor
 Maureen & Todd Torczon
 The Westby Family
 Mary Ann Wey '65
 Dr. Wendy Willett

\$500 - \$999

Dick Adkins
 Monica & Manny Aragon
 Rachel & Chris Bacilla
 Sharon & Michael Barry
 Mary & Daniel Blade
 Kryshon & Michael Bratton
 Britain Electric Company
 Buckeye Partners, L.P.
 Claudia Christin & Rob Lee
 Erin Connally
 Laura & Richard Cureton
 Deborah & Roberto de Guzman
 Marguerite A. Domati
 Beth & Steve Fischer
 Anita & Gary Gable
 Lisa & Tom Ganuchau
 Cindy & Howard Garig
 Kim & Melchor Garza
 Leticia & Greg Graves
 Barbara & Tom Gros
 Gina & Kevin Henderson
 Jackie Hohenstein '10
 Paula & Jack Howeth
 The Huddleston Family
 Humphrey Company, Ltd.
 Donna & Charles Phillip Hunt
 Dr. Rita Justice
 The John G. & Marie Stella Kenedy
 Memorial Foundation
 Leigh & Matthew Kent
 Elizabeth & Norma Kluksdahl
 Catherine McCann Knapp '73

Cindy D. Lane
 F. Jeffery Lane, Jr.
 M.J. & Roger Lane
 Avalyn & Paul Langemeier
 Virginia Leedy
 Annette Lester '61
 Bayard & Patrick Linbeck
 Lynn & Larry Lucas
 Sally Luna '57
 Emily & Louis A. Macey
 Holley & Jeff Madden
 Michele Malloy
 Charles R. Martin
 John M. McCann
 Sharon & Patrick McLaughlin
 Gilda '84 & Kuno Trostmann
 Greg & Jane Miller
 Joan Molinaro & Tom Hatcher
 Mary Jo '74 & Joe Montalbano
 Jeff Moseley
 Motiva Enterprises
 Liz Muegge '63
 Becky & Al Naser
 Catherine & Douglas Neaves
 Jeanice '79 & Mike Netzel
 Hillary & Kevin Nguyen
 Rosalia & Michael Nolan
 Sonia & Samuel Nunez
 John F. O'Malley
 Suzanne & Daniel O'Neil
 Mary & Lee Osborne
 Jo Pease & Tim English
 Judy & Richard Perkins
 Premier, Inc.
 Jacquelyn & Joe Royce
 Marybess Salvaggio '72
 Noreen & James Sdoia
 Scott & Selber, Inc. Capital Management
 Dr. Alan Sexton
 Thomas P. Smith
 Margret '80 & Clayton Sonnier
 Alicia & Robert Tellez
 Joy Eckelkamp & Stephen Torres
 Ouida Tuck '80
 Starla Turnbo
 University of the Incarnate Word
 W.S. Bellows

Corrections?

Every effort was made to ensure accuracy in reporting donors' names in the 2017-2018 Annual Report. If your name was omitted or listed incorrectly, please contact the Office of Marketing & Communications at 713.227.3637 or email cthedinger@incarnateword.org.

INCARNATE WORD ACADEMY

609 Crawford Street ♦ Houston, Texas 77002-3668