DEAN'S REPORT 2019

HÁPPY ANNIVERSARY TO US UNIVERSITY of HOUSTON

CONRAD N. HILTON COLLEGE

Celebrating 50 Years of Hospitality Education

Hilton College has hosted a number of events throughout this milestone anniversary year. Pictured here, alumni, students, faculty and staff joined Dean Dennis Reynolds for a champagne and cake reception in the Shamrock Ballroom of our Hilton hotel exactly 50 years to the day to commemorate the beginning of classes at the new "Hilton School" on September 16, 1969. The "cherry on top" of our year-long celebration? A Golden Anniversary Gala at The Post Oak Hotel at Uptown Houston on October 15!

Photo: Miguel Cabrera

1

L E T T E RFROMTHE DEAN

Friends,

Our 50th anniversary has already been quite the year! The fall semester is underway – marking my fifth year as dean – and already our spring 2019 semester seems like a blur, with so many more exciting things yet to unfold.

The biggest news is our hotel expansion. After two years of finessing and politicking, we received approval from Provost Paula Myrick Short, President Renu Khator and, finally, the UH System Board of Regents for a \$30.4 million revenue bond to cover the cost of building a new guest tower and renovating our existing rooms. When complete, our Hilton hotel will provide 150 rooms and feature Hilton's latest designs. This expansion will allow us to provide much-improved service to the University and the community, enable us to better capitalize on the opportunities of our 25,000 square feet of meeting space, and provide a more realistic learning environment for our students. This is a game changer for us! We'll break ground for the new tower in June 2020. (More on page 4.)

Last year, my leadership team and I decided to focus on those areas that won't be impacted by the construction, but have long been in need of upgrading. For example, we put new carpet in most of our classrooms and adjoining hallways. Similarly, we installed new carpet in many of our faculty offices, as well as our business and development offices. We upgraded the computers in our labs and outfitted our classrooms with new, next-generation projectors. In our South Wing lobby where our students hang out, we installed a digital wall that features our faculty directory, photos, recent stories from our e-newsletter and graphics for upcoming events.

And thanks to the financial support from Provost Short, we were able to act on all recommendations of our Safety Committee. This included installing digital screens in the back of every classroom that are hardwired to the UH police department. In the event of an emergency, our professors will immediately know what to do - be it leaving the building or securing their classrooms.

Dean Dennis Reynolds received the Howard B. Meek Award for lifetime achievement during the ICHRIE (International Council on Hotel, Restaurant and Institutional Education) Summer Conference, held July 24-26 at the New Orleans Marriott. The award is ICHRIE's highest honor.

In response to feedback from my Undergraduate Advisory Council, we replaced nearly every drinking fountain in the building with premium water bottle filling stations. As of press time – and including the fountain previously installed – we have filled 45,013 water containers! We integrate sustainability in our teaching and are now living it, too! And though it may seem trivial, we also replaced the convex mirrors in the women's restrooms. Frequently described as carnival funhouse mirrors that distort your body, this has been a continual topic of debate and complaint ever since these mirrors were installed during the hotel's 2010 renovation.

Always with the student experience in mind, we also completely remodeled our instructional kitchen (see page 5). We gutted the entire space and installed state-of-theart equipment and technology in what has been named

the Sysco Student Kitchen. We also created an endowment to cover any repairs and maintenance needed during the years to come.

Key on the academic side, we finalized our new curriculum that went into effect for our freshmen this semester. Full credit goes to our faculty for creating what I would call a "curriculum of the future." This revamping supports four major tracks and allows our students much more latitude in customizing their academic experience, which will better prepare them for a long and successful future in our dynamic industry (more on page 7). Additionally, more of our faculty presented their research at international conferences than ever before, further supporting our goal to increase awareness of our leadership position in hospitality education and research.

To kick off this golden anniversary year, we held a reception at the Hilton Palacio del Rio in San Antonio last December. In April, our Gourmet Night team continued our 50th anniversary celebration with their own take on this theme and created a guest experience second to none. Donna Shaw, my selfless assistant who retired in August, mentored our students to raise a record high of \$60,000 from the event's silent auction! On September 16 – to mark the first day of classes exactly 50 years ago – our students, faculty, staff and alumni participated in a "Day of Service," by donating blood, and volunteering at Hope Farms, the Houston and San Antonio Food Banks, and Covenant House to give back to our community. To cap off this celebratory year, our Golden Anniversary Gala will take place on Tuesday, October 15 at The Post Oak Hotel at Uptown Houston – the city's only fivediamond hotel. It's going to be epic!

Speaking of epic, we published a special commemorative anniversary book titled "Celebrating Fifty Reasons We Are Hospitality" that has been mailed to nearly 7,100 alumni, donors and friends of the College. Owing to the creative genius of our communications team, the book represents who we are today by telling the story of how we got here. It also alludes to where we're going, which is inspiring.

All said, perhaps my biggest point of pride for this milestone year is that we accomplished all of this without acquiring any debt. We finished the fiscal year – August 31, 2019 – in the strongest financial position in the College's 50-year history! This is due, in no small part, to the hard work and dedication of our business office. Led by Deepu Kurian, our staff was recognized with the coveted Rebecca Szwarc Group Award for outstanding achievement by the University during the annual faculty and staff awards event held in August. (See page 13 for the numbers.)

Not to sound like a broken record but because of YOU, we are able to do all these great things and truly elevate our position in the global hospitality academic space. I am convinced that we have the best faculty, staff, alumni, advisory boards, supporters, friends and students of any hospitality college anywhere in the world.

Happy 50th anniversary to us, and THANK YOU!

Yours in service,

Dr. Dennis Reynolds Dean and Barron Hilton Distinguished Chair

GOLDEN ANNIVERSARY EVENTS

We kicked things off with a reception for our San Antonio program at the Hilton Palacio del Rio.

An alumni awards reception was held at the UH Alumni and Athletic Center to honor all past award recipients.

"Cheers to 50 Years: It All Started with a Dream" was the theme of our 46th Annual Gourmet Night.

During our Day of Service, Hope Farms was one of five venues where we gave back to our community.

Cake and champagne was served in our Shamrock Ballroom to toast the first day of classes in 1969.

BUILDING PROJECTUPDATES

Finally, all systems are go for the expansion and renovation of our Hilton University of Houston and the renovation of our West Wing – home of the Eric's Club Center for Student Success and the future home of our Cougar Grounds coffee shop. The same architect and general contractor will be used for all three projects and - if all goes as scheduled – construction and renovation for each is expected to be concurrent. With work slated to begin in June 2020, the projected completion of the new hotel tower and all renovations is late 2022 through early 2023. Here's where things stand as of press time.

HOTELEXPANSION ANDRENOVATION

Since the UH System Board of Regents approved a \$30.4 million revenue bond on Feb. 28 to expand and renovate our Hilton University of Houston, Kirksey Architecture and DPR Construction have been hired, and design work has begun. After initial discussions with contractors to build the new hotel tower atop either the West or South Wing, Kirksey came in with a new vision for an independent tower. This tower will stand as a true showcase for the University of Houston, right in the heart of campus. Its location during construction will also be the least disruptive to College operations.

This composite illustration gives you an idea of the placement of our new hotel tower. A new rendering from Kirksey Architecture, as well as a 3-D scale model, will be posted to our website in the coming months.

This new five-story, 70-room guest tower will be built in front of the College and North Wing guest tower, which faces the University's Student Center, and will expand our total number of hotel rooms to 150. The two towers will be attached by a skybridge. A shared elevator bank will be located in the new tower, while the elevators in the North Wing will be converted for service.

Preliminary renderings, to be finalized over the next several months, call for lots of glass and steel. Kirksey will also integrate cutting-edge Hilton brand standards for room design and amenities into this tower. The 80 rooms in our North Wing will also be completely renovated, as will the current lobby. The new lobby will be kiosk-based rather than having the traditional hotel desk separating the guest from the front desk agent. "The goal of this design," said Dean Dennis Reynolds, "is to show students the hotel of tomorrow."

Renovation to our existing space also includes removing the six suites adjacent to the Conrad Hilton Grand Ballroom in the South Wing to create much needed executive meeting space. Public spaces, along with the courtyard between the North, South and West Wings, will also receive a dramatic facelift. Increased revenue from our Hilton hotel's larger scope of services will go toward repaying the bond over the next 25 years.

WEST WING RENOVATION AND RELOCATION OF COUGAR GROUNDS

The West Wing renovation will house the Eric's Club Center for Student Success and a bigger and better Cougar Grounds. This project will be developed in concert with the hotel's expansion and renovation. Renovating the West Wing is funded in part by private donations, including a \$1 million gift from The Holly & Doug Brooks Family Foundation and more than \$275,000 donated by members of Eric's Club.

With a new architect on board, plans are underway to reassess the anticipated office space needed to accommodate staffing for the next 10 years. The impetus behind the Eric's Club Center for Student Success is for students to have a one-stop shop to go from recruiting to advising to placement, and that won't change.

As determined initially, the entrance to the Center will face the courtyard and the renovated space will feature a student concierge desk to facilitate student success services. Bathrooms will be renovated as well. The final design will be strategic and student-success focused. Cougar Grounds will have a 50 percent larger footprint in this space than it has in its current location in the South Wing. Once Kirksey Architecture determines the ideal location for our coffee shop, the design for the West Wing renovation will progress from there. Cougar Grounds manager Sean Lawless will be a key member of the design team.

Before renovation begins, a new Career Development interview room located in the South Wing will also be remodeled and furnished to provide continuity of services before the temporary disruption of the West Wing renovation begins.

NEW SYSCO STUDENT KITCHEN

Hilton College's new 1,920-square-foot Sysco Student Kitchen made its official debut during a special ribbon-cutting and donor recognition open house held March 19. This was the first major renovation to our instructional kitchen lab since it opened its doors in 1989. The "extreme makeover" began in late 2018. The entire space was completely gutted and rebuilt from the ground up.

Featuring four state-of-the-art cooking stations to give it the functionality of an exhibition kitchen, this \$1.3 million project includes top-of-the line commercial appliances. Monitors above each area allow students to receive lectures simultaneously - and remotely from anywhere in the world. Overhead cameras can also broadcast live events from the kitchen to multiple venues, including our Hilton hotel's ballrooms. This technology significantly increases teaching capacity and allows our instructors to broadcast more demonstrations to any number of places concurrently for any variety of special events, including cooking demonstrations from guest chefs.

In collaboration with Dr. Nancy Graves, the Worrell Design Group and BRAVE/Architecture, our new student kitchen was made possible thanks to the generous support of the Fred and Mabel R. Parks Foundation, the University of Houston's Maintenance Project Evaluation Committee and Sysco.

BUILDING PROJECTUPDATES

Conrad N. Hilton College of Hotel and Restauri NEW CURRICULUM REFINES UNDERGRADUATE LEARNING EXPERIENCE

PLANNED BREWPUB AND FERMENTATION LAB

Our much talked about brewpub and state-of-the-art fermentation lab will take the footprint currently occupied by Cougar Grounds and Barron's Restaurant in the South Wing. Barron's closed in 2017 due to needed kitchen upgrades. When Cougar Grounds relocates to the West Wing and full funding for this project has been secured, the build-out will begin. The College is also working closely with Aramark on logistics and to secure the liquor licensing required to operate a full-service brewpub.

Lecturer Aaron Corsi ('09, MS '11), co-founder and brewmaster of 8th Wonder Brewery, has been instrumental in moving this project forward. Last semester, he partnered with lecturer

Reba Haskell, who brings 20 years of industry experience with Pappas Restaurants, to teach a one-time, two-semester elective in brewpub development. Once an architect for the project has been chosen, the parameters for the space and the concepts developed by our students will be passed on for inspiration. This pivotal addition will be yet another differentiating factor of our Beverage Management Program.

An estimated \$1 million is needed to build out the space and another \$500,000 is required for equipment and furnishings. Naming opportunities are available for this project. If all goes as anticipated, this new brewpub is at least 18 months to two years out. It will be the only student-run brewpub in the country.

Hilton College launched its new curriculum this fall, fulfilling a key initiative for student success in the strategic plan spearheaded in 2015 by newly appointed Dean Dennis Reynolds. The three-year process to revamp our curriculum began with a series of focus groups and numerous faculty-driven discussions about the quality and relevance of our course offerings and core competencies. After recommendations from the College's curriculum committee, our faculty unanimously approved sweeping changes that will better prepare our graduates to lead the hospitality industry of the future.

Under the new curriculum, completion of the Bachelor of Science in Hotel and Restaurant Management requires a minimum of both 120 credit hours of course work and 1,000 clock hours of work experience in the hospitality industry. In order to graduate, students must also complete a practicum in professional development as well as a hospitality internship. With these changes, students now acquire an additional 400 hours of valuable skills and professional networking experience in their chosen fields.

four tracks - Lodging, Foodservice, Wine & Beverage Studies, and **Project Management & Analytics**. This more streamlined directive now gives students broader areas of study in which to focus, all the while allowing them the flexibility to explore a wide range of electives that fit into their chosen track.

Core classes also received an overhaul, with courses restructured or added in order to reflect the changing needs of the industry. For example, Strategy and Innovation in the Hospitality Industry and Hospitality Organizational Behavior are just two new offerings that are future-focused, allowing our undergraduates to anticipate inevitable industry changes once they are ready to join and lead the workforce.

"Our focus was to create a forward-thinking curriculum that other hospitality programs will look upon as a model for innovative learning," said Dr. Chris Taylor, chair of the curriculum committee. "Instead of concentrating on what has always worked in the past, the committee looked to equip our students with the tools to best prepare them to become dynamic leaders in this global industry."

If you are interested in helping to fund our brewpub or fermentation lab, please contact Joel Jaffe, assistant dean for business development, at jajaffe@uh.edu or 713-743-3658.

FAC NEW FAC

Several new faces joined Hilton College and the Hilton University of Houston during the past academic year, and one received a promotion. Meet the newest members of our faculty and management staff.

COLLEGE

Melissa Manske (MHM '05) joined the College this past August as a lecturer for our courses in Food Service and Production. She is backed by more than 18 years of culinary experience and has also spent nine years in education, most recently as the culinary arts instructor at the Guthrie Center for Excellence in Spring Branch ISD.

Gloria Ratliff was promoted to director of career development this past August after serving as our career counselor and internship coordinator for nearly three years. In that role, she was instrumental in assisting the College with the development of our Career Fair Management course, and for the increase in our placement numbers and international internships.

Maggie Padilla served as a program coordinator at Sam Houston State University before joining the College as director of executive programs to help advance our online Executive Master of Hospitality Management program. She also brings more than three years of academic experience to her position as a former program manager for UH's Hobby Center for Public Policy, now the Hobby School of Public Affairs.

Anthony Tello assists current and prospective graduate students throughout their entire academic journey – from application to graduation - in his new role as graduate programs manager. He brings experience from UH's Department of Communication Sciences and Disorders, where he worked as an undergraduate academic advisor for more than two years.

Desa Rae Dominquez is poised to increase enrollment at Hilton College-San Antonio with her unique skillset. Our new recruitment manager has a communications degree, and comes to the College with hospitality experience from the Alamo City's Eilan Hotel & Spa. She is also the staff advisor for the program's student ambassadors.

Wendy Evans brings nearly 20 years of administrative experience in higher education to her new role as Dean Dennis Reynolds' right hand and manager of the Dean's Office. She comes to us from Lone Star College, where she wore many hats, having served as program manager, administrative assistant, project manager, information analyst and communication administrator.

HOTEL

Steve Cunningham is the new GM of our Hilton hotel. Previously, he served as general manager for three Wyndham hotels in Galveston - the Hotel Galvez & Spa, The Tremont House and Harbor House. With more than 30 years of industry experience, he has also held the GM position at Hotel ZaZa in Houston's Museum District and spent 19 years with Marriott International in such roles as general manager, area general manager and regional vice president.

Lisa Hopkins is our hotel's new sales director. She brings with her a wealth of luxury hotel experience, having served as catering director at The Houstonian for the past 21 years. As past president of the National Association for Catering and Events - Houston Chapter, she helped establish the UH Student Chapter in 2003. She has also served on the organization's national board.

Chef Tanner Lucas has both teaching and an impressive culinary background, having recently served as lecturer and executive chef at the School of Hotel and Tourism Management at The Hong Kong Polytechnic University. Our new executive chef has also worked in the kitchens of the Hilton Dallas Lincoln Center, The Westin at The Woodlands, Hilton Americas-Houston, Hotel Granduca and Tiny Boxwoods Productions.

INDUSTRY AWARDS

For years, Hilton College students have taken home more than their fair share of awards and scholarships during the annual National Association for Catering and Events (NACE) conference. This year was no exception. In fact, our NACE UH Student Chapter made history by taking three of the organization's top honors during the 2019 NACE Experience Conference, held July 12-17 at the Hilton Netherland Plaza in Cincinnati. Faculty Advisor Erin Oeser Goodell (pictured center) was the first non-caterer, non-event professional ever to be recognized with the organization's Member of the Year Award. Under her leadership, the UH Student Chapter has become the largest in the nation. Seniors Brogen Woodward (left) and Anna Oakes are the latest students to also be recognized on this conference platform. Woodward was honored with the prestigious Vince DeFinis Scholarship, while Oakes took home the coveted Foundation of NACE Scholarship. NACE continues to be an exceptional conduit for students to enter the professional world.

TAKING TOP NACE HONORS

PLACEMENT FOR SUMMER 2018 - SPRING 2019

Domestic Undergraduate Salaries

The highest starting salary was \$75,000, while the average was \$40,000. Starting salaries can rise quickly in the hospitality industry. Within five years, many graduates who begin with entry-level positions are promoted to well-compensated management positions. Some become directors, general managers or open their own restaurants and businesses. Others start with hourly positions just to get their \$40,000 foot in the door with a certain company or take jobs with a base salary and commission, such as hotel sales or restaurant marketing.

\$75,000

Internship Placements

Our Top Hiring Companies

We have strong industry partnerships with the biggest names in hospitality. These companies represent employers who have hired three or more of our graduates for full-time positions.

Sectors Where Our New Grads are Employed

6 ***	
10 *****	
5 ***	
9 *****	
24 ***** ***** **	
20 ***** *****	
8 ****	Hote
56 ***** ***** ***** *****	
5 ***	
5 ***	
5 ***	
30 ***** ***** *****	
4 👬	
15 ***** ***	
5 ***	
4 👬	
14 ***** **	

Top Companies Hiring for Part-time Jobs and Internships

Through part-time jobs and internships, our students are prepared to become leaders in the industry. These three companies have provided the most opportunities.

Club Management

Culinary

Entertainment

Events

Graduate Education

el Finance & Accounting

Hotel Operations

Property Management

Restaurants

Travel & Tourism

Other

Many of our students walk across the commencement stage with multiple offers. Spencer Nguyen (MS '19) graduated with five full-time employment packages to consider.

ARAMARK THE BRIAR **CLUB** DISNEY FAIRMONT **HOTELS &** RESORTS FOUR SEASONS **HOTELS &** RESORTS HILTON HYATT HOTELS & RESORTS LANDRY'S, ING ludes The Post Oak Ho MARRIOTT NTERNATIONA PAPPAS RESTAURANTS SONDER

FINANCIAL HEALTH

Fiscal year 2019*

(Sept. 1, 2018 – Aug. 31, 2019)

ANNUAL REVENUE

University Allocations Hotel Operations Endowment Income & Private Gifts College Fees & Other Operating Revenue Grants

Total Revenue

During fiscal year 2019, Hilton College spent approximately \$1.25 million for various student support programs, including undergraduate assistantships, graduate assistantships, scholarships, and student worker wages and benefits. Additionally, our students received tuition fellowships and scholarships from the University of Houston.

ANNUAL EXPENSES

Salaries & Wages

Benefits

Maintenance & Operations

Travel & Business

Scholarships

Capital Improvements

Total Expenses

* The data provided in this Dean's Report are for information only. The financials presented are preliminary, unaudited and subject to revision upon completion of the fiscal year closing and audit processes.

AMOUNT
6,294,412
6,354,034
2,953,000
2,086,040
118,154

\$17,805,640

AMOUNT
6,964,486
1,044,740
6,549,625
442,130
391,500
191,353

\$15,583,834

CONRAD N. HILTON COLLEGE DONOR HONOR ROLL

GIFTS FROM JANUARY 1 TO DECEMBER 31, 2018

In recognition of their commitment to excellence and in support of OUR MISSION, a heartfelt "THANK YOU" to all of the individuals, foundations and companies for these generous gifts.

GIFTS \$100,000 AND UP

Doug H. ('75) and Holly Brooks The Holly & Doug Brooks Family Foundation Conrad N. Hilton Foundation

GIFTS \$99,000 - \$25,000

Asian American Hotel Owners Association Holidan Holdings LLC Hospitality Financial and Technology Professionals International Wine & Food Society – Houston Chapter Aylwin B. ('76) and Noveline Lewis Dorothy T. Nicholson ('77) Clinton L. (Hon. '73) and Leigh Rappole David H. ('79) and Melanie Smalley Sysco Corporation

GIFTS \$24,999 - \$10,000

AboveTraining. Inc. American Liberty Hospitality Aramark Corporation Brenda B. Bottum Brotherhood of Knights of Vine Houston Communities Foundation of Texas Culinaria San Antonio Charles D. ('80) and Karen Dorn Goodman Financial Corporation Steven R. ('83) and Hilda Goodman Buddy and Trish Hagner Allen C. Hermansen and Dorothy Sullivan Hotel & Lodging Association of Greater Houston IWSC North America Clare Sullivan Jackson ('85) Marriott International Nick Jr. ('73) and Vicki (Hon. '03) Massad Mike Przestrzelski ('78) and Lynne Parker Fred and Mabel R. Parks Foundation Jonathan D. ('80) and Marcia Shear Cindy Brinker Simmons Southwest Foodservice Excellence, LLC Rodney and Lucy Worrell

GIFTS \$9,999 - \$5,000

Admiral Capital Group The Baker Foundation Robert ('76) and Nancy Cowan Bill ('83) and Sherry Fortier Greater Houston Restaurant Association Marsha Hendler ('73) Lynn ('80) and Marcel Mason Mary Beth ('80) and William Moehring Ricki R. ('86) and Dr. Asra (Hon. '08) Oberoi Robert D. ('71) and Sharron Planck Shepard Exposition Services Brent and Kelley Southwell Robert ('82) and Mariana Thrailkill

GIFTS \$4,999 - \$1,000

American Wine Society Houston Chapter Geary and Diane Barnes Barrett Eston Barnes-Wolf ('16) Barnes Wolf Family Charitable Fund USCGT John R. ('76) and Joan Beers C. J. "Joe" Bendy Jr. ('89) Caribe Hilton David B. Chag ('77) Jieping Chen ('90, MHM '90) Chick-fil-A 249 at Jones Road FSU Mark ('82) and Theresa Czaus The Fairmont Dallas Fort Bend Chamber of Commerce Al Gallo ('82) Arthur & Marie Godfrey Fund of Schwab Charitable Fund Christopher and Clara (Hon. '15) Hough House of Hough Houston Concierge Association Kirk S. and Feliz ('79) Jarvis N. Morris ('99) and Kathy Masters Randy (Hon. '07) and Nancy Mangum McCaslin John and Lisa Merkin Jay ('91, MHM '04) and Shaelyn (MHM '04) Roche-Neal **On-Site Partners** Chris J. Pappas (Hon. '94) Harris J. Pappas Pappas Restaurants, Inc. Mike ('89) and Melanie A. Pedé Jonathan and Megan ('08) Pezzi Bradley D. ('80) and Susan Schreiber Silver Eagle Distributors L.P. Society for Hospitality and Foodservice Management Sugar Land Wine & Food Affair Sharmagne J. Taylor ('86) TerraFina Energy LLC Texas Hotel & Lodging Association Texas Hotel & Lodging Association Education Foundation Tokyo Gardens Catering, LLC John R. ('82) and Estelia Wallace Weil Foundation of the AMG Charitable Gift Foundation Richard F. ('78) and Maryann Weil

GIFTS \$999 - \$500

Charles J. Chen ('90, MHM '90) George and Michele Dragisity Gregg ('86) & Anna Rockett of the Fidelity Charitable Gift Fund Houston Assembly of Delphian Chapters Keith M. Jones ('82) Marvin A. ('85) and Cheryl C. ('84) Jones Fred McCulloch David Robinson Holly P. Scheuer ('96) Texas Restaurant Association Travis Place Health Club

GIFTS \$499 - \$100

Adil Sultan Ali ('07) Ki-loon Back Bill H. ('72) and Sonya Bennett Susan M. Bennett Robert A. Borrego III John T. (Hon. '06) and Toni Bowen Gregory K. ('95) and Katherine Brown Max A. Burta ('14) Steven and Jacqueline N. ('15) Castaneda Henry Hing-Nin Chan ('78) Hoi Yue A. Chan ('96) Conference Direct Robert G. Crawford ('93) Joshua ('93) and Michele Dickerson Marie Dobson Lawrencene M. Dourseau William Keith Gibbs ('14) D. Cliff ('75) and Roxanne Halphen Mark L. Hawkins ('78) Hilton Retired Officers Group Trennice L. Jackson Brenda Ruth Jones ('79) Jason Stephen ('84) and Beth Juback Lisa Anne Juback ('83) Frederic L. Kapanka ('01) Karen ('84) and Davis Konduros Larysa Lin Kruijs ('14) Peggy E. Lambert Ruth A. Lattin ('90) Edwin Pankey Lentz ('94) Clifford Leonard James Jr. ('10) and Sahar Lundberg Kathryn Lee MacDougall ('86) Mark ('83) and Lori Markell Larry R. McCorkle Ir. ('01) Jacob Miller ('12) Martha Myers Mortenson ('82) Carla Adriana Navarro ('12) Chris ('93) and Carolyn O'Sullivan Lawerance ('89) and Julie Ann Perreau Melissa ('02) and Daniel Raymer-Lowe Richard Jr. ('88) and Maria Reed

Allen Z. Reich John C. Rodriguez ('96) Lisa Ann Russell ('92) Richard ('86) and Wendy Segol Prithvi and Kanta Seth Patricia Ann Srubar ('13) Brittany Ann Taggart ('09) Marie Lorretta Tencer ('85) Laura Terrell Joyce Thornton Karl Titz Miguel Angel Turcios ('09) Jason ('14) and Amy Velasquez Lisa A. Volentine ('86) John and Karen ('95) Waddell Jeffrey and Heidi Walk Garv S. Walter ('76) James ('91) and Mary Warren Julie Ann Waumsley ('10) Philip and Linda Wetz Fund of the Fidelity Charitable Gift Fund Carol (Hon. '88) and Steven White Natalie A. White ('12)

GIFTS UP TO \$100

JéAnna L. Abbott (MHM '91) Brittney L. Armantrout ('18) Amanda K. Anderson ('14) Justin Arriazola ('13) Envonam Atanley Kristi (MS' 12) and Steven Baker Emily Catherine Bannwarth ('13) Sandra Barr ('96) Samantha Barron ('18) Stephen C. Barth Angelica F. Batard ('18) Christine D. Bayol Alissa Benton Carl A. Jr. and Sun Hee (MS '06) Boger Larry D. Brown Helen Bullard ('18) Lauren Danielle Burgess ('18) Corina Marie Burnett ('18) Miguel and Lorena Cabrera Pearl K. Cajoles Kezia M. Callahan ('11) Caitlin S. Campbell ('14) Irma A. Campos Tranquelina Rosas Casanova-Ramonez ('18) Yolanda V. Castro Anthony V. Caterina Maria Esther Castillo ('18) Cathy Cheatham ('89, MS '16) Anthony G. Chevalier Cherise Janee Childs ('16)

Emily A. Copeland ('18) Glenn D. Cordúa y Cruz Aaron ('09, MS '11) and Maria Corsi Carlos F. Cuéllar Carrie L. Czerwinski ('96, MHM '98) Jeremy L. Dafoe Susana Dahdah Dahdah ('18) Maria R. Dahlstrom Gargi A. Dave ('18) Mary Dawson ('92, MHM '95) Agnes L. ('83) and John ('80) DeFranco Armen H. Dekmezian Sabas DeLeon Valerie ('13) and Jose Delgado Enrico R. Descotido ('18) Dawn A. Deurell Paula Eugenia Diaz ('18) Blair Taylor Dillon ('18) Simone P. Doudna Mary Leaner Douglas Jason A. Draper Kurt D. Eberhart ('99) Kaitlin Christine Fear ('16) Yizhu Feng (MS '12) Alfredo R. Fernandez Rose Lucille Fineberg ('18) Sergio Fernandez Flores ('15) Tori P. Fontenot ('18) Catherine J. Forkner ('18) James G. Fos ('18) Annabel Raquel Fuller ('18) Caitlin Fuller ('18) Gabrielle Andrea Garcia ('18) Lucero M. Garcia Wendy E. Gary Mary Ann Garza Justin Marc Genitiano ('18) Suzanne L. Gibson Ricky Joseph Girardi ('10) Rosa N. Giron Colleen C. Gleeson Jennifer D. Glickman Ienniffer Gonell James G. Goodale Troy and Erin ('98) Goodell Jeff and Nancy Graves Lisa Green Akash Grover ('07) Priyanko Guchait Katie Guidroz Asael Guillen Mark J. Hahn-Kelly Amanda M. Haines ('09) Rachel Han

Veronica Eunbe Cho ('18, MS '19)

If you would like to make a donation to invest in the future of Hilton College and our students, please contact Miguel Cabrera, director of development & alumni engagement, at 713-743-1523 or mcabrera3@uh.edu, to learn how your gift can make a difference.

Jasmine L. Harris ('15) Alisha Harrison Rebecca E. Haskell Elizabeth ('11) and Austin Havnes Adrian Hernandez ('18) Lisa Hernandez Jon F. Hillier Nicholas Howell Kvle Howton Joel Jaffe Ghadeer Jamal ('18) Alexis J. Jamieson ('05, MS '13) Nathan A. Jarvis ('08) Tucker A. Johnson Ashli Johnson Christopher Aaron Jones ('09) Pawan Kapoor (MS/MBA '06) Elliott G. Kelly Lisa D. Kerr ('06) Mahek T. Khwaja ('18) laewook Kim (MS '11) Yoon Koh Deepu Kurian lean Landa Sean M. Lawless Raquel A. Lavton ('18) Robert A. and Suzanne Lee Minwoo Lee Tiffany S. Legendre Theodore C. Liang Khrystyane T. Lopez Natalia Carolina Llanos Lopez ('18) Van My Luong ('18) Stephanie Macias ('18) Juan M. Madera Tim ('14) and Daniella ('06) Manriquez Allynne Taylor Marsh ('18) Debra Kay Maurer Ismael Medina ('18) Dayra C. Mendez Sylvia M. Molina Floresthela Montelongo Patricia Montemayor ('18) Kavlah Zarriel Moore ('18) Cristian Morosan Catherine D. Moses ('98) Morgan Mushinski ('18) Jyreka Newbill-Rodriguez ('18) Tracy Ngo ('18) Nam Ha and Thu Bui Nguyen My Vu Truc Nguyen ('18) Lewis ('96) and Janet Nuzzie Jessica M. Oswald ('14) Alison Palacios ('18) Jaimein Patel ('18)

Krishan Patel ('13) Nicholas Peters Kerigan M. Pike ('18) Branislav Poledica ('17) Andrew T. Purcell Jr. Arlene D. Ramirez Enrique R. Ramirez ('02) Jose and Petra Ramirez Glorvvee Ramos Jason Ramos Gloria Ratliff Dennis (Hon. '18) and Julia Reynolds Milagro Francisca Rivera ('18) Colleen C. Robison ('09) Carlos Eduardo Romo ('94) Ianell A. Sabado ('18) John ('95) and Marissa Salazar Elisabeth Salazar Christina Marie Sanchez ('17) Karla M. Sanchez Lizbeth Torres Santiago ('18) Kaila Sawyer ('18) Lilly A. Schaffer Michael Scott Donna L. Shaw Taylor A. Shutter ('18) Kevin S. Simon ('92) Diamond L. Simpson ('18) Suiata A. Sirsat Michael Smithson ('15) Abigail Rose Stercula ('18) Aphaphorn Suphapha Cecelia L. Sutawan-Binns ('94, MHM '98) Gautam Taneia D. Christopher Taylor Tuan Tran Hoang Truong ('18) Elizabeth A. Tuch ('18) Paul ('oo) and Kara Vaughan Veronica Milagro Vazquez Tanya ('01, MHM '05) and Juan Venegas Silvia Vera Jingxian Wang ('18) Cassandra Wentz Elizabeth (MS '12, Ph.D. '18) and John Whalen Richard III ('87) and Vicky Wilbanks Alison A. Williams ('15) Mark E. Young Landry E. Zamzow ('18) Sen Zhang (MS '11)

> We regret any errors or omissions and would appreciate notifications of corrections.

Hilton College Board Members - Fall 2019

DEAN'S ADVISORY BOARD

CHAIRMAN - Doug Brooks ('75) - Retired CEO, President & COB, Brinker International Michael Alcorn ('07) – Industrial Sales Manager, Aspen Aerogels Charles D. Dorn, CCM ('80) – Managing Director, The Dorn Group, Ltd. Lucinda Hart, CAE, MBA - Chief Research & Development Officer, Hospitality Financial and Technology Professionals (HFTP); Executive Director, HFTP Foundation Jeffrey Heaney ('92) - President, Bauscher Hepp, Inc. Doug Horn – General Manager, Houstonian Estates Ron E. Jackson - President & CEO, Meadowbrook Golf Group **Caryn Kboudi** – Vice President/Talent Acquisitions & Development, Omni Hotel & Resorts Pennie Landon – Vice President, Colorado Quality Building Services Nick Massad Jr. ('73) - President & CEO, American Liberty Hospitality Randy McCaslin, CRE (Hon. '07) - Founder & CEO, McCaslin Hotel Consulting, LLC Dorothy T. Nicholson, CHA, CHSE ('77) – President, Nicholson Interests, LLC Chris Pappas (Hon. '94) - CEO & Executive Vice President, Pappas Restaurants, Inc. Robert D. Planck ('71) – President & CEO, Interconnect Enterprises, Inc. Kurt Robertson – Director/Brand Performance, Hilton; Corporate Liaison for Hilton College Gregory W. Rockett ('86) – Retired Vice President/Corporate Hotel Development, Hilton Maggie Rosa - General Manager, C. Baldwin, Curio Collection by Hilton John Rydman (Hon. '08) - President & Owner, Spec's Wine, Spirits & Finer Foods Anna Schmid ('95) – Vice President/Arena Partnerships. The Venetian Resort Melanie Smalley – President, Spectrum Catering, Concessions & Events Sharmagne Taylor, CMP ('86) - President, On-site Partners Robert Thrailkill ('82) - Vice President of Operations, Zachry Hospitality

Jessica Lewis ('07) – President, Hilton College Alumni Board Samantha Theige ('21) - Chair, Dean's Undergraduate Student Advisory Council

CHAIRMAN EMERITUS

Charles D. Dorn, CCM ('80) – Managing Director, The Dorn Group, Ltd.

BOARD MEMBER EMERITUS

Tony Vallone – President & CEO, Vallone Restaurant Group

HILTON COLLEGE-SAN ANTONIO ADVISORY BOARD

CHAIRMAN - Robert Thrailkill ('82) - Vice President of Operations, Zachry Hospitality Liza Barratachea - President & CEO, San Antonio Hotel & Lodging Association John Carbajal – President, San Antonio Restaurant Association Arthur Coulombe - General Manager, JW Marriott San Antonio Hill Country Resort & Spa Mark De Hoyos – Market Manager, Silver Eagle Distributors Rick Drury – President, Drury Southwest, Inc. Suzanne Taranton Etheredge - President & CEO, Culinaria Trent Freeman (MHM '01) – General Manager, Hotel Valencia Amanda Garcia – Executive Director, San Antonio Restaurant Association Tony Gradney - Owner, Chelsea's Catering and Bar Service Chef Johnny Hernandez - Founder & President, Grupo La Gloria and True Flavors Inc. Gary Johnson - Vice President of Operations, Frontier Enterprises Marvin Jones, CCM ('85) - General Manager, San Antonio Country Club Rosemary Kowalski – Founder & Honorary Member, The RK Group Kevin R. Latone – General Manager, Wyndham San Antonio Riverwalk Rolando Pablos (MHM '96) - Former Texas Secretary of State Sam Panchevre - Principal, Alamo City Investments B. J. Patel - Vice President of Finance & Development, Baywood Hotels Bill Petrella - President, The Hotel Emma, San Antonio Michelle Ramos - Director of Sales, Rosemary's Catering at Sunset Station Wendy Stiles - Director/Community Enrichment, Kiolbassa Provision Company

Rusty Wallace ('82) – Area Managing Director & General Manager, Omni Hotels & Resorts

President & Chancellor Renu Khator

Senior Vice President for Academic Affairs & Provost Paula Myrick Short

THE DEAN'S LEADERSHIP TEAM

Dean & Barron Hilton Distinguished Chair Dennis Reynolds, Ph.D.

Associate Dean for Research and Graduate Studies & Eric Hilton Distinguished Chair Ki-Joon Back, Ph.D.

> Associate Dean for Academic Affairs & Donald H. Hubbs Professor Mary Dawson, Ph.D.

Assistant Dean, Conrad N. Hilton College-San Antonio Ashli Johnson

> Assistant Dean for Business Development loel laffe

General Manager, Hilton University of Houston Steve Cunningham

> Director of Business Operations Deepu Kurian

Director of Development & Alumni Engagement Miguel Cabrera

> Director of Facilities Akash Grover

Director of Communications Debbie Maurer

Director of Information Technology Gautam Taneja

DEAN'S REPORT 2019 Produced by the Hilton College Office of Communications

FACULTY

JéAnna Abbott, Ki-Joon Back, Stephen Barth, Carl A. Boger Jr., John T. Bowen, Cathy Cheatham, Aaron Corsi, Mary Dawson, Agnes L. DeFranco, Simone P. Doudna, Jason Draper, Erin Oeser Goodell, Nancy S. Graves, Priyanko Guchait, Reba Haskell, Nathan Jarvis, Tucker Johnson, Jaewook Kim, Yoon Koh, Minwoo Lee, Tiffany Legendre, Juan M. Madera, Melissa Manske, Cristian Morosan, Arlene D. Ramirez, Dennis Reynolds, Sujata Sirsat, D. Christopher Taylor, Scott Taylor Jr., Mark E. Young

FACULTY EMERITI

William N. Chernish, Ronald A. Nykiel, Clinton L. Rappole, Karl Titz

COLLEGE STAFF

Yasmin Ali, Mandi Anderson, Justin Arriazola, Miguel Cabrera, Pearl Cajoles, Caitlin Campbell, Eric Chen, Maria Corsi, Jeremy L. Dafoe, Dawn A. Deurell, Desa Rae Dominguez, Wendy Evans, Alfredo Fernandez, Caitlin Fuller, Wendy E. Gary, Jennifer Glickman, Akash Grover, Katie Guidroz, Joel Jaffe, Ashli Johnson, Deepu Kurian, Sean Lawless, Theodore Liang, Debbie Maurer, Zahra Mohammad, Maggie Padilla, Preston Pierott, Andrew Purcell, Gloria Ratliff, Kevin S. Simon, Tara Soma, Gautam Taneja, Anthony Tello, Silvia Vera, Cassandra Wentz, Tisha Woody

HILTON UNIVERSITY OF HOUSTON STAFF

Shinu Abraham, Rene Aguilar, Rene Alfaro, Francisco Alfaro-Cruz, Denise Aliu, Hector Amaya, Osiel Armenta, Juirl Benjamin, Brittany Bonner, Lamisha Bonner, Larry Brown, Lela Cantu, Rosa Cardoza, Yolanda Castro, Cathy Cheatham, Steve Cunningham, Valerie Delgado, Sabas DeLeon, Brendaly Escobar, Ruffo Estrada, Yadira Galvan, Maria Garcia, Mary Ann Garza, Shibu George, Dominique Gipson, Rosa Giron, Mariano Gomez, Jenniffer Gonell, Akash Grover, Collette Haynie, Josefina Hernandez, Katie Highfield, Lisa Hopkins, Veronica limenez, Marlen Jurado, Deepu Kurian, Tanner Lucas, Pierre Means, Dayra Mendez, Isaias Mendez, Laura Mendoza, Vernitta Michaels, Sylvia Molina, Vicente Pantoja, Alexandrino Romero, Lorena Serrato, Maria Serrato, Gautam Taneja, Marta Tesfamariam, Vidal Urieta, Tiffany Yarbrough

ERIC'S CLUB BOARD OF DIRECTORS

Steve Goodman, CPA, CFP ('83, MSACCY '85) - Chair Robert D. Cowan ('76) - Vice Chair Richard F. Weil ('78) - Treasurer Charles D. Dorn, CCM ('80) – Secretary Mary Beth Moehring ('80) - Immediate Past Chair Marsha Hendler ('73) – Board Member Dorothy T. Nicholson, CHA, CHSE ('77) - Board Membe Ricki R. Oberoi ('86) – Board Member Dr. Clinton L. Rappole (Hon. '73) – Founder of Eric's Club Dr. Ki-Joon Back - Eric Hilton Distinguished Chair

HILTON COLLEGE ALUMNI BOARD

lessica Lewis ('07) – President Noel Stalnaker ('75) – Treasurer Xiadoan Mao-Clark ('05, MS '13) - Secretary Mike Przestrzelski ('78) – Parliamentarian Kaitlyn Venable-Valdez ('12) – Immediate Past-President Michael Alcorn ('07) – Past President Patrick McCaslin ('10) – Board Member John Price ('10) – Board Member Luis Rabo ('95, MHM/MBA '02) – Board Member Patty Sepulveda ('89) - Board Member Dr. Jaewook Kim (MS '11) - Faculty Advisor Karla Acosta ('16, MS '17) – Graduate Student Representative

DEAN'S UNDERGRADUATE **STUDENT ADVISORY COUNCIL**

INAUGURAL CHAIR - Kaitlin Fear ('16) Samantha Theige ('21) - Chair Olivia Betka ('22) Jack Burke ('22) Jack Hodges ('20) Chelsea Lawson ('20) Jasmin Morua ('21) Serena Setna ('20) Jignil Shah ('22)

THE SUPPORT FROM OUR SPONSORS HAS BEEN NOTHING SHORT

OF AMAZING.

TUESDAY OCTOBER 15, 2019

THE POST OAK HOTEL AT UPTOWN HOUSTON

rank you

PRESENTING SPONSORS DIAMOND

THE TILMAN FERTITTA FAMILY Team Hilton Fred and Mabel R. Parks foundation

CONRAD N. HILTON COLLEGE

PLATINUM

AMERICAN LIBERTY HOSPITALITY THE HOLLY & DOUG BROOKS FAMILY FOUNDATION DOROTHY T. NICHOLSON ('77) Pappas restaurants Mike Przestrzelski ('78) & and lynne parker – United Sales & Services Spectrum Catering, concessions & events – David H. ('79) & Melanie Smalley

GOLD

BROTHERHOOD OF THE KNIGHTS OF THE VINE MR. AND MRS. AL & DOROTHY HERMANSEN THE PLASENCIA GROUP – LOU PLASENCIA & ROBERT WIEMER WORRELL DESIGN GROUP

SILVER

AIMBRIDGE HOSPITALITY STEPHEN BARTH, PC MR. AND MRS. C. J. BENDY JR. ('89) CURVE HOSPITALITY FOOD & BEVERAGE MANAGERS ASSOCIATION OF HOUSTON BILL FORTIER ('83) & FAMILY G6 HOSPITALITY LLC / MOTEL 6 STEVE ('85) & HILDA GOODMAN – GOODMAN FINANCIAL RON E. & SYLVIA JACKSON THE MASSAD FAMILY RICKI ('86) & ASRA (HON. '08) OBEROI, MD DR. AND MRS. CLINTON L. RAPPOLE (HON. '73)

B R O N Z E

AMERICAN HOTEL REGISTER COMPANY **BAYWOOD HOTELS** GENE & NANCY S. CARTER CBRE DAVID B. ('77) & LUCIE CHAG THE COMMITTEE CHARLES D. DORN ('80) & RICHARD F. WEIL ('78) DPR CONSTRUCTION ECOLAB GENSLER GREATER HOUSTON RESTAURANT ASSOCIATION MARSHA B. HENDLER ('73) HILTON COLLEGE ALUMNI BOARD HOTEL & LODGING ASSOCIATION OF GREATER HOUSTON ISLAND FAMOUS IRA MITZNER & RIVA COLLINS, MD NESTLÉ ROBERT D. ('71) & SHARRON ('70) PLANCK SYSCO HOUSTON TEXAS HOTEL & LODGING ASSOCIATION UNIVERSITY OF HOUSTON ALUMNI ASSOCIATION UNIVERSITY OF HOUSTON ALUMNI ASSOCIATION FOUNDATION KRIS ('99, MHM/MBA '02) & TRACI WESTBROOK WHATABURGER

CELEBRATING THE BEST IN HOSPITALITY EDUCATION 1969-2019