

GROWTH

TEXAS BIOMEDICAL
RESEARCH INSTITUTE

2 0 1 9 A N N U A L R E P O R T

SUPPORT FRONTLINE HEROES IN THE SCIENTIFIC REVOLUTION

If you would like to support Texas Biomed's
effort to battle COVID-19, please visit
www.txbiomed.org/coronavirus

TOGETHER, WE CAN MAKE A DIFFERENCE.

GROWTH

TEXAS BIOMEDICAL
RESEARCH INSTITUTE

2019 ANNUAL REPORT

Dr. James (Jamo) Rubin
Chairman

EXECUTIVE COMMITTEE

- Dr. James (Jamo) Rubin, *Chairman*
President, Signify Community
- Dr. C. Collins (Andy) Anderson III, *Vice Chairman*
Managing Partner, Windgate Partners, LLC
- Mr. James B. (Jamie) Smith, *Secretary*
Vice Chairman - Texas, Dykema Cox Smith
- Mrs. Ashley Hixon
Chief Executive Officer, Xeras Medical Technologies

- Mrs. Abigail G. Kampmann
Chief Executive Officer, Principle Auto
- Mr. John C. Kerr
Principal, Moorman Kerr Interests
- Mrs. Marsha M. Shields
Manager, McCombs Family Partners, Ltd.

TRUSTEES

- Mr. Rex Amini
Managing Director, Sage Energy Co.
- Mr. Richard N. Azar II
General Partner, Sezar Energy, L.P.
- Mr. Craig Boyan
President & Chief Operating Officer, H-E-B
- Mr. Robert M. (Bobby) Cavender
President, Cavender Auto Group
- Mr. Henry Cisneros
Chairman and CO-CIO, American Triple I Capital
- Ms. Phyllis Slick Cowell
President, Slick Enterprises
- Mrs. Barbara B. Dreeben
- Mr. Walter Embrey
Chief Executive Officer, Embrey Partners, Ltd.
- Mr. John W. Feik
Chief Executive Officer, Feik Enterprises, LLC
- Mr. Richard Kardys
(Retired) Wealth Advisor Senior Officer, Frost Bank
- Mr. William R. (Bill) Klesse
- Mrs. Carolyn H. Labatt
Chief Executive Officer, Computer Solutions
- Mr. Mark Pitman Mays
Principal, Rocking M Capital
- Mr. Joe C. McKinney
Vice Chairman, Broadway National Bank
- Mr. Lewis J. (Lew) Moorman IV
Entrepreneur
- Dr. Dacia Napier
Radiologist

- Dr. George Peoples, Jr.
Chief Executive Officer, Cancer Insight, LLC
- Mr. Al Rajwani
(Retired) Procter and Gamble
- Mrs. Corinna Richter
President and CAO, Holt Cat
- Mr. Charles (Chuck) Urschel Slick
Partner, Slick Enterprises
- The Honorable Joe Straus III
Principal, La Cima Partners, LLC
- Mr. John B. Zachry
Chairman and Chief Executive Officer, Zachry Group

SPECIAL TRUSTEES

- Dr. Taylor Eighmy
President, UTSA
- Dr. Andrea Giuffrida
(on behalf of Dr. William L. Henrich)
Vice President for Research and Professor, UTHealth San Antonio
- Mr. Adam L. Hamilton, P.E.
President and Chief Executive Officer, Southwest Research Institute

EX-OFFICIO TRUSTEE

- Mr. Al Philip
President, The Argyle
- Ms. Callie Price
President, Founder's Council
- Ms. Amy Swaney
President, Texas Biomedical Forum

HONORARY TRUSTEE

- Dr. John P. Howe, III
(Retired) President/Chief Executive Officer, Project HOPE

TRUSTEES EMERITUS

- Mr. Edward H. Austin, Jr.
Principal, Austin Family Investments
- Dr. Ronald K. Calgaard
Chairman, Ray Ellison Grandchildren Trust The Abbey
- Mr. James W. Gorman, Jr.
Investor/Rancher
- Mr. William E. Greehey
Chairman, NuStar Energy, L.P.
- Mr. John R. (J.R.) Hurd
Chair, Hurd Enterprises, Ltd.
- Mr. Milton B. Lee
(Retired) Chief Executive Officer, CPS Energy
- Mr. B. J. McCombs
Chairman, McCombs Enterprises
- Mr. William G. (Bill) Moll
(Retired) Chief Executive Officer, KLRN
(Retired) Chairman and Chief Executive Officer, Clear Channel Television
- Mr. Richard T. (Dick) Schlosberg III
(Retired) Publisher and Chief Executive Officer, Los Angeles Times
- Mr. Edward E. Whitacre, Jr.
Chairman Emeritus, AT&T

4	PRESIDENT'S LETTER
6	BETTER OPPORTUNITIES. BETTER SCIENCE.
7	TEXAS BIOMED'S NEW FACULTY MEMBERS
10	2019 SCIENCE HIGHLIGHTS
12	THE VACCINE TIMELINES
14	SAN ANTONIO PARTNERSHIP FOR PRECISION THERAPEUTICS
15	FINANCIALS
16	GRANTS AND CONTRACTS
18	SCIENTIFIC REVOLUTION CAPITAL CAMPAIGN
20	CIRCLES OF GIVING
25	TEXAS BIOMEDICAL FORUM
27	FOUNDER'S COUNCIL
30	THE ARGYLE

Before the Storm: a year of growth and preparation

I write this in the middle of 2020, when it is challenging to reflect back on 2019 — a time that seems so long ago after the events of this year. But, it is important to reflect back to a time when the Institute was sharpening its focus and began the long road toward achieving its 10-year vision of establishing the world's leading infectious disease research institute. With the Institute's 10-year strategic plan in its infancy, the team was, in fact, preparing for this very moment in history.

The vision to be the go-to place for infectious disease research and development was aided by a concerted and strategic effort in 2019 to grow our *people, programs and places*, and grow we did. Since 2017, Texas Biomed has added 13 new faculty members. Our new faculty not only bring impressive grant portfolios and significant work on HIV, TB, flu, cancer and other related inflammatory diseases, along with veterinary medicine expertise, they bring with them a plethora of new ideas and a commitment to the Institute's culture of collaboration, while further fostering our core values of Teamwork, Integrity, Diversity, Excellence and Safety.

This culture of collaboration extended well beyond Texas Biomed's walls in 2019, as we became part of an important collaborative with Southwest Research Institute, UT Health San Antonio and the University of Texas at San Antonio. The San Antonio Partnership for Precision Therapeutics (SAPPT) is a new and unique initiative aiming to capitalize on San Antonio's bioscience strengths across the four institutions. SAPPT is bringing together early-stage researchers with translational researchers with clinicians and others to create a looped pipeline where information is fed across disciplines so that each stage informs the next and patient data improves and refines basic science and basic science drives better patient outcomes.

The role of research is to inform — to produce data that will inform the development of new diagnostics, therapies and vaccines, which makes our scientists teachers by default. As 2019 was coming to a close, we began hearing about a new virus emerging, and our scientists were spending a great deal of time reading and learning so that we were prepared to be

the science educators our community needed in 2020. We are continuing these teaching moments with a special section in this issue on the vaccine timeline. Our hope is that this timeline underscores the important role preclinical and early stage research done at Texas Biomed plays in the vaccine development process.

None of this teaching and research would be possible without community support. Texas Biomed is fortunate to have so many devoted supporters, who enabled the Institute to open new buildings in 2019, including a brand new BSL-3 laboratory that now houses COVID-19 research — research that would not have been possible without philanthropy for the building. The lab hosted an open house in May 2019, along with tours of a new marmoset housing facility and BSL-4 annex. Our community understands the value of science, and for that, we are eternally grateful.

While I can't predict how the rest of 2020 will play out, I can guarantee that science will be the hero of this story. I leave you with a familiar message, one I shared last year that still rings true today — Science contributes to our understanding of the world around us; it provides comfort and makes life easier; it is a means to an end...healthier lives generation after generation.

Larry Schlesinger, M.D.
President and CEO

SCIENCE CONTRIBUTES TO OUR UNDERSTANDING
OF THE WORLD AROUND US; IT PROVIDES COMFORT
AND MAKES LIFE EASIER; IT IS A MEANS TO AN END...
HEALTHIER LIVES GENERATION AFTER GENERATION.

Better Opportunities. Better Science.

Texas Biomedical Research Institute (Texas Biomed) launched its 10-year strategic plan in 2018 after a nearly year-long process of developing a comprehensive strategy for growth with a focus on infectious diseases. Constructed with input from faculty and staff members, the Institute's new direction in establishing a collaborative culture of multidisciplinary research is making strides, and the science community is taking notice. Since the plan has been in motion, the Institute has recruited 13 new faculty members, which has been the driving force behind the Institute's brand of a world class research facility focused on eradicating infectious diseases.

"Scientists predict by 2050 infectious diseases will be the number one global killer surpassing heart disease, hypertension and cancer," said

Dr. Larry Schlesinger, Professor, President and CEO of Texas Biomed. "Our strategic plan sets the framework for us to be a leader in infectious disease research. Through our science and our business model, we have established a new approach to discovery that pushes the boundaries of getting treatments and vaccines from the petri dish to the patient.

Of the 13 new recruits joining Texas Biomed, three were welcomed in 2017, two in 2018, three in 2019 and five will join Texas Biomed in 2020. These recruitments not only extend the expertise of Texas Biomed's scientific staff but also add to the Institute's capabilities in veterinary medicine and business administration. As the Institute presses on with its strategic plan, senior leaders, faculty members and staff continue to look forward to greater opportunities and enhanced scientific discovery.

2017 RECRUITS

LARRY SCHLESINGER, M.D.

Professor, President & CEO

Dr. Schlesinger is an internationally recognized authority in infectious diseases with a particular interest in tuberculosis and lung biology. As a physician scientist, his studies focus on the pathogenesis of tuberculosis and other airborne infectious agents that subvert lung immune mechanisms.

JOANNE TURNER, Ph.D.

Professor and Vice President for Research

Dr. Turner ensures Texas Biomed scientists receive the support needed to conduct their science. She also has a lab within the Texas Biomed campus and focuses her research on tuberculosis, aging and inflammation.

JORDI TORRELLES, Ph.D.

Professor

Focused on the study of the human lung environment and its effect on the outcome of TB disease due to *Mycobacterium tuberculosis* (*M.tb*) infection, Dr. Torrelles' lab has developed a faster and cheaper TB diagnostic test, which is undergoing field testing in the Democratic Republic of the Congo. His team also has a patented TB vaccine candidate.

2018 RECRUITS

CORINNA ROSS, Ph.D.

Associate Professor

Dr. Ross' laboratory team is developing new phenotypic tools to assess marmoset health and behavior as a biomedical model of human disease. They are also developing new techniques to increase longevity in the marmoset. Improved health and longevity of marmosets is important for future studies of aging processes in nonhuman primate models for the purpose of improving human health.

DEEPAK KAUSHAL, Ph.D.

Professor and Director of SNPRC

As the Director of the Southwest National Primate Research Center, Dr. Kaushal oversees more than \$40 million NIH-funded national resources for primate research center. Dr. Kaushal also maintains his own lab focused on studying tuberculosis in nonhuman primate models.

2019 RECRUITS

ANNA GOODROE, D.V.M., DACLAM

Assistant Professor, Veterinarian

Dr. Goodroe has her doctorate in Veterinary Medicine from Texas A&M University. She's particularly fond of working with marmosets, small New World monkeys from South America used for research in areas from Alzheimer's to Zika.

DIAKO EBRAHIMI, Ph.D.

Assistant Professor

Dr. Ebrahimi has more than a decade of experience working in quantitative biology and genomics. His lab combines data and expertise across multiple quantitative and experimental science disciplines such as genetics, virology, cancer, evolution, bioinformatics, mathematics, and statistics to develop and test novel hypotheses.

MAHESH MOHAN, Ph.D.

Professor

The focus of Dr. Mohan's laboratory is to investigate epigenetic mechanisms, in particular, the role of microRNAs (miRNAs) and DNA methylation in the molecular pathogenesis of HIV/SIV infection.

2020 RECRUITS

LUIS MARTINEZ-SOBRIDO, Ph.D.

Professor

Dr. Martinez-Sobrido is widely recognized for his expertise in generating recombinant viruses, specifically influenza, arenaviruses, and Zika virus, using plasmid-based reverse genetic approaches. His lab aims to develop vaccines and antivirals that can be long-lasting for viral infections in humans.

CORY HALLAM, Ph.D.

Vice President of Business Development and Strategic Partnerships, Professor

Dr. Hallam was the force behind the Center for Innovation Technology and Entrepreneurship at the University of Texas at San Antonio (UTSA), serving as its founding director. He was also UTSA's chief commercialization officer and an associate professor for the Jacobson Distinguished Professorship of Innovation and Entrepreneurship.

DIANA SCORPIO, D.V.M., MPH, DACLAM

Professor, Associate Director of Veterinary Resources and Research Support, and Attending Veterinarian

Dr. Scorpio is a licensed veterinarian and has been a Diplomate of the American College of Laboratory Animal Medicine since 2004. She was, most recently, the Chief Senior Scientist at the National Institutes of Health.

BINHUA (JULIE) LING, Ph.D.

Associate Professor

Dr. Ling's lab focuses on the investigation of persistent HIV tissue reservoirs and development of prophylactic and therapeutic strategies for prevention and cure of HIV-1 infection in humans using a model of simian immunodeficiency virus or simian-human immunodeficiency virus (SIV/SHIV) infection in nonhuman primates (NHP).

VINAY SHIVANNA, Ph.D., D.V.M., DACVM

Assistant Professor and Veterinary Pathologist

Dr. Shivanna comes from Kansas State University, where he served as an anatomic pathology resident. He is a member of the American College of Veterinary Microbiology and brings with him skills and expertise in virology, molecular biology, molecular pathology and host-pathogen interactions, as well as experience in high containment research.

Biomedical research is moving at a faster pace and has been called “hypercompetitive” by the National Institutes of Health (NIH). Today’s research environment emphasizes the need for effective teams of scientists bringing distinct but complementary approaches to solving big problems, which is exactly how Texas Biomed has approached this time of historical growth and positioned the Institute to respond to the unprecedented challenges the world would face in 2020 in a global race to find a cure and vaccines for the COVID-19 pandemic.

Texas Biomed is a successful, private non-profit research institute who has partnered with hundreds of researchers and institutions around the world, targeting advances in the fight against infectious diseases, as well as infectious disease susceptible populations with comorbidities such as aging, diabetes, obesity, and more. Texas Biomed is driven by a daring vision to revolutionize bioscience to drive faster, cheaper, more effective health care innovations to market, specifically in infectious disease care.

Discoveries in 2019 helped pave the way for Texas Biomed to grow its capabilities and further solidify its foundation as a critical component for pre-clinical studies that move medicines and technologies to market.

NEW BSL-3 LABORATORY EXPANDS TEXAS BIOMED’S RESEARCH ARSENAL

Texas Biomed completed the construction of a new state-of-the-art biosafety level 3 (BSL-3) laboratory and opened its doors to begin research. Dr. Schlesinger said Texas Biomed’s laboratory expansions were crucial to meet the growing

demands for discovering more effective diagnostics, therapies and vaccines for infections. The new BSL-3, along with renovations to the BSL-4 and new marmoset facilities that also came online in 2019, have contributed significantly to Texas Biomed’s ability to play an important role in the 2020 COVID-19 pandemic.

OPTOFLUIDIC CHIPS TO DETECT ZIKA VIRUS

The Zika virus, which is caused by the bite from an infected mosquito, has been infecting humans for 70 years. There’s no vaccine for the virus, and pregnant women suffer the worst of symptoms. The virus is known to cause deformities in fetuses and often leads to stillbirths and miscarriages. Texas Biomed has been leading efforts in Zika virus research, as Professor Jean Patterson, Ph.D. has been studying the virus since 2017. Dr. Patterson, along with collaborators from the University of California at Santa Cruz, Brigham Young University and the University of California at Berkeley, developed a new technology using optofluidic chips to screen bodily fluids (blood, urine, semen) for the presence of the virus and determine its stage. Knowing the stage of the virus using this new diagnostic tool may help clinicians treat patients before the virus replicates, causing further damage.

TEXAS BIOMED DEVELOPS QUICK AND AFFORDABLE TB DIAGNOSTIC

The world’s highest incidence of Tuberculosis, the disease caused by the virus *Mycobacterium tuberculosis*, and drug-resistant tuberculosis is within the Democratic Republic of the Congo (DRC). However, testing in the DRC is unparalleled to other countries affected by the disease. Alongside worldwide collaborators, Texas

Biomed researchers, led by Dr. Jordi Torrelles, Professor and Population Health Program Lead, developed a faster and cheaper diagnostic to test for TB and implemented field testing in the DRC. This will allow patients affected with the disease to have easy access to testing. Researchers continue to collect data from the field tests and hope their efforts will lead to bigger healthcare changes in the DRC such as access to affordable medication.

DIABETES MEDICATION USED TO REVERSE AGING

The use of diabetic medications to turn back the clock on aging made headlines. A collaborative study with the Southwest National Primate Research Center (SNPRC), UT Health San Antonio, South Texas Veterans Health Care System and Texas A&M San Antonio showed Metformin and Acarbose had no adverse side effects when given to Marmoset monkeys, which have aging patterns similar to humans. The theory behind these medications’ possible age-related benefits is that their activity mimics calorie restriction, an intervention shown to increase

longevity and healthspan in mice. The scientists are working to receive federal funding for a long-term research project focusing on the effectiveness of the medications.

NEW PARTNERSHIP WITH LONGTIME COLLABORATORS

Founded by UT Health San Antonio, Texas Biomedical Research Institute (Texas Biomed), The University of Texas at San Antonio (UTSA) and Southwest Research Institute (SwRI®), the San Antonio Partnership for Precision Therapeutics (SAPPT) is a new San Antonio partnership created to address the specific and diverse medical needs of the city’s population while serving as a model for the development of therapies to improve medical treatment around the world. It includes collaborative research project teams, overseen by a leadership council and external advisory board, as well as a technical steering committee composed of senior technical leads from all four institutions and pharmaceutical and industry experts who guide the selection of projects and commercialization opportunities. Learn more about this unique new organization on page 14.

OPTIMIZING VACCINE DEVELOPMENT TIMELINES: THE TEXAS BIOMED DIFFERENCE

THE RIGHT RESOURCES:

The functionality of highly integrated BSL-3/BSL-4 laboratory capacity, multiple nonhuman primate (NHP) species co-located on campus, and scientific and animal care staff highly experienced at pre-clinical science is unmatched.

OPERATIONAL AGILITY:

Highly networked with sponsors, donors, and the NIH, we coordinate agreements, navigate complex regulatory and compliance processes, and initiate studies faster than traditional commercial or academic R&D organizations.

LASER FOCUS ON EVIDENCE-BASED SCIENCE, SAFETY, AND EFFICACY:

With a secure facility, more than 50 years of infectious disease experience, and the credentials and grit that FDA review and approvals demand, we move quickly and unencumbered through clinical trial phases without sacrificing evidence-based science, the safety of patients, or efficacy of therapeutics.

STEP 1

Basic Discovery Research

- **Understand the virus:** Virologists study the virus through a variety of methods — from genomics to biology.
- **Understand the immune response:** Immunologists look at how our bodies respond to a virus by searching for immune response drivers.
- **Determine whether the immune response is protective:** Researchers perform in vitro (cell culture) and in vivo (animal model) studies to test whether antibodies produced protect the immune system and block virus replication.

Texas Biomed has a team of more than 75 PhD scientists focused on infectious disease research and the intersection of infection and chronic diseases, such as diabetes, heart disease and even aging. This focus enables Texas Biomed to speed the rate of discovery and contribute to greater scientific understanding of the interactions between microbes and humans. This research is the foundation for the medicines we take and the technologies that save human lives.

STEP 2

Pre-clinical Development

PART 1: ANIMAL MODEL DEVELOPMENT

- Why animal models?
 - Only humans and other primates are susceptible to many of the infectious diseases that threaten human populations.
 - Nonhuman primate models allow investigation of physiological characteristics shared only by humans and other primates.

Texas Biomed addresses research questions using cell cultures, tissue studies and computer models, but research with animals is critical for the advancement of human health.

Complex disease processes involve multiple physiological processes and organ systems and require the use of complex models.

PART 2: VACCINE DEVELOPMENT

- Scientists take components of the virus that provide protective immune response and assemble them together, usually one of two ways: 1) using the whole virus (if it is killed to make it noninfectious) or 2) using proteins, RNA or DNA of the virus to make it recognizable.
- They then may incorporate adjuvants to see which drive the best immune response. Typically, only a few work in humans, so those are tested first.
- The vaccine is then designed and screened through a small animal (like rodents, guinea pigs, ferrets, or rabbits) to determine effectiveness. This is usually conducted several times using control animals to ensure the data is repeated and accurate.
- Studies then progress to larger animal models like nonhuman primates to test safety and efficacy ahead of human clinical trials.

STEP 2

(continued)

Pre-clinical Development

PART 3: FDA SUBMISSION REQUIREMENTS TO MOVE TO HUMAN CLINICAL TRIALS

- Drug developers, or sponsors, must submit an Investigational New Drug (IND) application to FDA before beginning clinical research. In the IND application, developers must include:
 - Animal study data and toxicity (side effects that cause great harm) data
 - Manufacturing information
 - Clinical protocols (study plans) for studies to be conducted
 - Data from any prior human research
 - Information about the investigator

Texas Biomed is home to the Southwest National Primate Research Center, one of seven national centers in the U.S. dedicated to research with nonhuman primates (monkeys). Texas Biomed is also home to rodent and other animal species research and is the only place in the world to combine these animal research resources with the highest biosafety containment labs and regulated study procedures, which enable the Institute to move through pre-clinical development seamlessly and comprehensively, so as to move therapeutics and vaccines through this part of the pipeline faster.

- These plans must adhere strictly to quality control and assurance standards, and provide proof of scientific validity and reproducibility.
- The FDA team requires a 30-day timespan for review in an effort to keep volunteers safe and avoid significant risk.

STEP 3

Clinical Development

PART 1: CLINICAL TRIALS

Over the course of several years, thousands of human patients must be tested before the FDA will grant national approval for a commercialized pharmaceutical product, based on the following phases:

- **Phase 1:** 20-119 volunteers with no underlying health conditions are tested to find the best dose of a new drug with the fewest side effects. This phase is largely focused on safety for use.
- **Phase 2:** 100-500 volunteers with the disease or condition being studied are tested to determine the drug's effectiveness and to outline the common short-term adverse effects and risks associated with the drug.

- **Phase 3:** 1000-5000 volunteers with the disease or condition being studied are tested to evaluate how the new medication works in comparison to existing medications for the same condition. Trials in this phase can last for several years.

PART 2: FDA APPROVAL PROCESS

The FDA's drug approval process includes:

- Analysis of the target condition and available treatments
- Assessment of benefits and risks from clinical data
- Strategies for managing risks
- Approvals can be expedited for serious and life-threatening conditions; however, approvals generally take between 6 and 10 months

STEP 4

Commercial Phase

Before commercialization of a vaccine can begin, the FDA requires:

- FDA approval of the drug for commercialization based upon pre-clinical and clinical study data
- Production of label and description

- Regulatory review & approval, including fair market pricing
- Submission of a Biologics License Application (BLA), a request to introduce or deliver a biologic product into interstate commerce, which takes 6-10 months for approval

From there, companies may commercially market their release of the vaccine.

STEP 5

Manufacturing Scale-up

The fastest a vaccine has ever been made is 5 years, and the manufacturing process typically takes between 6 and 36 months. The process includes propagation of virus in bulk, purification, clarification, formulation (adding safe stabilizers and preservatives), and quality control through several hundred test processes.

STEP 6

Distribution to Providers & Patients

Once large-scale manufacturing is established, the vaccines can then be packaged, batch released, transported and distributed/shipped to healthcare providers.

5-15 YEARS

5-15 YEARS

2-5 YEARS

1-2 YEARS

The entrepreneurial spirit continues to grow in San Antonio and has a strong foothold in the city’s bioscience sector. What the city lacks in size for this industry, it is making up for in collaboration — an asset so unique that cities nationwide are trying to emulate, as evidenced by a 2019 visit from the Indianapolis Chamber of Commerce that included several roundtables and workshops focused on San Antonio’s united bioscience culture.

“When I came to San Antonio in 2017, I quickly realized the distinctiveness of this community and the opportunity to build something extraordinary with the community’s spirit of collaboration,” said Dr. Larry Schlesinger, President/CEO of Texas Biomed. “The prospect of a small, independent research institution combining forces with undergraduate, graduate and independent research entities in the city is San Antonio’s competitive advantage.”

Over a glass of wine and good conversation, the presidents of Southwest Research Institute (Adam Hamilton), Texas Biomed (Larry Schlesinger), UT

Health San Antonio (William Henrich) and the University of Texas at San Antonio (Taylor Eighmy) decided that the collaborations already in existence, such as the Vaccine Development Center of San Antonio, were a great starting point for a bigger effort that would solidify San Antonio as a place where science is thriving. What San Antonio needed was an organization to advance high-impact biomedical research in such a way that improved the health of San Antonio’s diverse population and served as a model for how science could move forward faster — enter the San Antonio Partnership for Precision Therapeutics (SAPPT).

“Precision therapeutics allows us to tailor our treatments from person to person, adapting for a patient’s lifestyle, environment and biology, within and across patient populations,” said Texas Biomed President and CEO Larry Schlesinger, M.D. “What is most exciting is that this program will completely integrate the approach of precision medicine with the discovery of new treatments as well as the reformulation of existing drugs and drug combinations to address the growing drug resistance problem. It’s a

2019 REVENUE

BASED ON 2019 AUDITED REPORT

2019 VALUE OF ENDOWMENT

IN MILLIONS OF DOLLARS

game-changing approach to health care that will allow us to more quickly get therapies to market and work for the majority of those who need it most.”

The goals of SAPPT are to improve medicine by delivering therapies faster, with shorter recovery times and life-saving options tailored to individual populations rather than the masses. The work of SAPPT is being developed on the foundation of a \$40 billion bioscience industry in addition to military medical research that will provide a collaborative opportunity unique to San Antonio.

Funded with startup monies from each of the four institutions, SAPPT has established a scientific advisory board and already funded several projects

through 2020. Additional support will help sustain the organization as it grows, as evidenced by donations in 2020 from USAA, the San Antonio Area Foundation, the Vaccine Development Center and organizational support from the San Antonio Economic Development Foundation.

Liz Tullis, SAPPT Director, added, “Our community is diverse and can serve as a microcosm of the nation. This collaboration is a way to integrate what is learned at the bedside with what is learned in the lab to create more precise therapies for a wider range of populations. Ultimately, through SAPPT, San Antonio has the opportunity to create a world-class research hub for individualized health care.”

RESEARCH GRANTS & CONTRACTS AWARDED IN 2019

FEDERAL RESEARCH GRANTS	SPONSOR AND TITLE	PRINCIPAL INVESTIGATOR	LENGTH	PROJECT TOTAL
	NATIONAL INSTITUTES OF HEALTH (NIH) – Establishment of a SPF Rhesus Macaque Colony	Dr. Deepak Kaushal	4 years	\$9,299,924
	NIH – Cold Chain-Independent, Needle-Free Mucosal Virosomal Vaccine to Prevent HIV-1 Acquisition at Mucosal Levels	Dr. Viraj Kulkarni	2 years	\$8,120,959
	NIH – SigH based attenuated, efficacious M.tb vaccines to protect against lethal TB	Dr. Deepak Kaushal	4 years	\$4,214,613
	NIH – Impact of concurrent HIV and latent TB therapies on Mtb-specific immune function	Dr. Deepak Kaushal	3 years	\$3,299,986
	NIH – Immune Correlates of Protection from TB	Dr. Deepak Kaushal	4 years	\$3,237,501
	NIH/UOHSC – Strong Heart Study Coordinating Center	Dr. Shelley Cole	6 years	\$3,097,542
	NIH – Macrophage nuclear receptors, metabolism and immune effectors during health and M. tuberculosis infection	Dr. Larry Schlesinger	4 years	\$2,856,798
	NIH/STONYBROOK U – Cannabinoid modulation of extracellular vesicle composition and function in HIV/SIV infection	Dr. Mahesh Mohan	5 years	\$2,315,013
	NIH/HMRI – A Neonatal Monkey Model of Tuberculosis Vaccination	Dr. Marie-Claire Gauduin	3 years	\$2,251,269
	NIH/BCH – Optimizing and preclinical development of a TB Multiple Antigen Presenting System (MAPS) vaccine	Dr. Deepak Kaushal	4 years	\$1,532,253
	CONGRESSIONALLY DIRECTED MEDICAL RESEARCH PROGRAM – Zika Virus Countermeasures: Preclinical Pregnancy Models to Assess Protective Efficacy Against Placental Damage and Fetal Demise	Dr. Jean Patterson	3 years	\$1,233,890
	NIH – Perturbation of antigen-specific T cell responses in latent TB/SIV co-infection	Dr. Deepak Kaushal	2 years	\$1,077,111
	NIH/TRINITY – Marmosets as a Model for Understanding Social, Neuroendocrine, and Vascular Contributions to Cognitive Aging	Dr. Corinna Ross	5 years	\$701,089
	NIH/UWASH – Role of Group 3 Innate Lymphoid cells (ILC3) in Tuberculosis	Dr. Deepak Kaushal	4 years	\$645,830
	NIH/TULANE – Impact of tuberculosis on the development and function of the immune system in SIV-infected infants	Dr. Deepak Kaushal	5 years	\$614,381
	NIH/WUSL – Role of inducible bronchus associated lymphoid tissue in latent Tuberculosis	Dr. Deepak Kaushal	2 years	\$561,462
	NIH/UCSC – Nanopore-based multi-target analysis of Zika virus infection	Dr. Jean Patterson	4 years	\$508,195
	NIH – Expansion of Marmoset Breeding Facilities to Meet Increasing Research Demands (SNPRC Supplement)	Dr. Larry Schlesinger	1 year	\$499,999
	NIH – Role of chronic immune activation reactivating latent tuberculosis infection during M. tuberculosis/SIV co-infection: implications for anti-retroviral and anti-TB therapies (SNPRC Supplement)	Dr. Larry Schlesinger	2 years	\$499,998
	NIH – Development of resources to assess ambulation and sensory systems for marmoset AD/dementia research (SNPRC Supplement)	Dr. Corinna Ross	1 year	\$423,597
	NIH/WUSL – Common immune correlates of risk of TB disease in animal models and humans	Dr. Deepak Kaushal	3 years	\$290,964
	NIH – Exploring the impact of inflamming on immune function during M. tb infection (Admin Supplement)	Dr. Joanne Turner	1 year	\$289,900
	NIH/EMORY – Role of Antigen Specific T Cell Responses in the Control of TB	Dr. Deepak Kaushal	3 years	\$287,231
	NIH/WUSOM – Population genomics and new tools for the endgame of onchocerciasis elimination in Africa	Dr. Timothy Anderson	5 years	\$254,786
	BIOMEDICAL ADVANCED RESEARCH AND DEVELOPMENT AUTHORITY/JANSSEN – ELISpot and ICS analysis of Non-Human Primate samples generated under Janssen (DS-REF-129289: Immunogenicity of SLA-LSQ adjuvant formulations in non-human primates)	Dr. Luis Giavedoni	1 year	\$223,697

SPONSOR AND TITLE	PRINCIPAL INVESTIGATOR	LENGTH	PROJECT TOTAL
NIH/IOWA – CD40 regulation of acute virus infection	Dr. Olena Shtanko	2 years	\$125,794
NIH – 37th Annual Symposium on Nonhuman Primate Models for AIDS	Dr. Luis Giavedoni	1 year	\$74,999
NIH/JANSSEN – Janssen Federal Work Orders – Giavedoni; EBOV Vaccine study 17 ELISPOT	Dr. Luis Giavedoni	1 year	\$67,971
DEFENSE THREAT REDUCTION AGENCY/SRI – Grow, Expand, and Extract Total RNA	Dr. Ricardo Carrion	1 year	\$62,192
NIH/EMORY – Development of Gleevec for TB and TB/HIV	Dr. Deepak Kaushal	2 years	\$59,005
NIH/UTHSCSA – Evaluation of the risk of TB reactivation in BCG vaccinated marmosets treated with IL-17 antagonist, Secukinumab	Dr. Deepak Kaushal	1 year	\$45,000
NIH/AIBS – Novel accurate therapy for Multiple Sclerosis: Optimization of antisense oligonucleotides delivery and functionality in primary T cells	Dr. Corinna Ross	2 years	\$23,162
NIH/UPMC – Regulatory immune cell therapy, promotion of tolerance and underlying mechanisms in NHP renal transplantation Luminex assay (29-plex)	Dr. Luis Giavedoni	1 year	\$9,526
NIH/UTMB – Screening EBOV ELISA assay for 30 cynomolgus samples from Covance for UTMB	Dr. Luis Giavedoni	1 year	\$7,470

Total from Federal Research: \$48,813,107

PHILANTHROPIC AND PRIVATE CONTRACTS AND GRANTS	SPONSOR AND TITLE	PRINCIPAL INVESTIGATOR	LENGTH	PROJECT TOTAL
	SAN ANTONIO MEDICAL FOUNDATION – Modified Mycobacterium bovis Calmette-Guerin vaccine to improve bladder cancer	Dr. Jordi Torrelles	1 year	\$173,354
	CIVILIAN RESEARCH AND DEVELOPMENT FOUNDATION GLOBAL – Immune and microbiome correlates of TB reactivation in PLHIV and a NHP model	Dr. Deepak Kaushal	3 years	\$120,000
	WILLIAM & ELLA OWENS MEDICAL RESEARCH FOUNDATION – Reversing age-related cognitive decline and memory deficits with mitochondria enhancers	Dr. Marcel Daadi	3 years	\$101,708
	OTTAWA HOSPITAL RESEARCH INSTITUTE – Umbilical Cord Stem Cell Therapy for Bronchopulmonary Dysplasia	Dr. Christopher Chen	1 year	\$81,993
	TEXAS BIOMEDICAL FORUM – Population-specific immune gene splicing and its role in antiviral immunity	Dr. Diako Ebrahimi	1 year	\$60,000
	TEXAS BIOMEDICAL FORUM – Linking receptor-mediated phagocytosis and cAMP pathways in macrophage responses to Tuberculosis	Dr. Chrissy Leopold Wager	1 year	\$60,000
	TEXAS BIOMEDICAL FORUM – CRISPR/Cas13d RNA editing system: A new scissor to clip HIV RNA	Dr. Viraj Kulkarni	1 year	\$60,000
	PhRMA FOUNDATION/PURDUE – Integrating in vitro and computational approaches to accelerate drug development for TB/HIV co-infection	Dr. Larry Schlesinger	2 years	\$27,735

Total from Philanthropic and Private Research: \$684,790

COMMERCIAL CONTRACTS

Total from Commercial Research: \$190,727

TOTAL OF NEW CONTRACTS AND GRANTS: \$49,688,624

Thank You.

Last year, Texas Biomed embarked on a Scientific Revolution Capital Campaign. This 10-year strategic plan is a bold pathway to defeat infectious disease supporting three initiatives: *people, programs, and places*. With appropriate recruitment of top tier scientists, support systems to ensure cutting-edge success, and innovative spaces, Texas Biomed is positioned to become a world leader in infectious disease research. This is made possible through the philanthropic support of donors committed to the mission and who share the vision of Texas Biomed.

- Mr. and Mrs. Rex Mitchell Amini

Mr. Charles C. Butt

The Ewing Halsell Foundation

H-E-B

Klesse Foundation

Mr. and Mrs. William R. Klesse

Kronkosky Charitable Foundation

Mays Family Foundation

Valero Energy Foundation

80|20 Foundation

Amy Shelton McNutt Charitable Trust

Dr. and Mrs. C. Collins Anderson III

Betty Stieren Kelso Foundation

Mr. and Mrs. Craig Boyan

Mr. and Mrs. Robert M. Cavender

Ms. Phyllis Slick Cowell

Mr. and Mrs. Alan W. Dreeben

Mr. and Mrs. Walter Embrey, Jr.

The Ewing Halsell Foundation

Texas Biomedical Forum

Frost Bank Charitable Foundation

Gorman Foundation and Mr. and Mrs. James W. Gorman, Jr.

Mr. and Mrs. Jack Guenther

Holt Family Foundation

Mr. and Mrs. John R. Hurd

Mr. and Mrs. George A. Kampmann, Jr.

Mr. and Mrs. Richard Kardys

Kerr Family Charitable Foundation and Mr. and Mrs. John C. Kerr

Lyda Hill Philanthropies

Ms. M. Sue Marmion

Mary A. Peterson Wyatt Charitable Trust

McCombs Foundation

Mr. and Mrs. Lewis J. Moorman IV

Mr. Albert Lanham and Dr. Dacia Napier

National Institutes of Health

Mr. and Mrs. John “Chico” Newman

Phoenix Charitable Foundation

Dr. and Mrs. Jamo Rubin

Mr. Richard T. Schlosberg III and Dr. Kathy Schlosberg

The Slick Family Foundation

USAA Foundation

V. H. McNutt Memorial Foundation

Mr. and Mrs. Edward H. Austin, Jr.

Mr. and Mrs. Richard N. Azar II

The Brown Foundation, Inc.

Mr. and Mrs. John Brozovich

Mr. and Mrs. Charles E. Cheever, Jr.

Mr. Chris Cheever

The Honorable Henry Cisneros and The Honorable Mary Alice Cisneros

Mr. and Mrs. Rex Duhn

Mr. and Mrs. Donald G. Elliott

Mr. and Mrs. John W. Feik

Mr. and Mrs. Hugh A. Fitzsimons, Jr.

Mr. and Mrs. Stephen Goebel

Mr. and Mrs. Michael Harper

Ms. Jane Ballantyne Hegeler

Herrmann-Zeller Foundation

Mr. and Mrs. Roger C. Hill, Jr.

2011 Eric Hill Gift Trust

Mr. and Mrs. Timo Hixon

J & M Rubin Foundation

Joan and Herb Kelleher Charitable Foundation

Mr. and Mrs. Luke C. Kellogg

Mr. and Mrs. Robert A. Kiolbassa

Mr. and Mrs. Joseph B. Labatt

Mr. and Mrs. Cappy Lawton

Ms. Ann Marmion

Mr. James R. Marmion III

Mr. and Mrs. Alexander S. McAllister

Mr. and Mrs. Joe C. McKinney

Anonymous Donor

Mr. and Mrs. Ted Paup

Mr. and Mrs. Al Rajwani

Richard Spencer Lewis Memorial Foundation

Ms. Roxana McCallister Richardson

Mr. and Mrs. J.B. Richter

San Antonio Area Foundation

Mr. and Mrs. Robert J. Schupbach

The Honorable and Mrs. John Shields

Mr. Charles Urschel Slick

Mr. Charles U. Slick, Jr.

Mr. and Mrs. James B. Smith, Jr.

Ms. Ann Brennand Watson

*ALONGSIDE OTHER SCIENTIFIC REVOLUTION CAPITAL CAMPAIGN SUPPORTERS
TOTALING \$103,000 IN SUPPORT OF OUR MISSION.

Unraveling the Mysteries of Infectious Disease Together

Thank you for being
a part of discoveries giving
hope to millions worldwide.

CHAIRMAN'S CIRCLE

2011 Eric Hill Gift Trust
4L Oilfield Services, LLC
80/20 Foundation
Mr. and Mrs. Rex Mitchell Amini
Amy Shelton McNutt Charitable Trust
Mr. and Mrs. Robert A. Anderson
Dr. and Mrs. C. Collins Anderson III
Mr. and Mrs. Edward H. Austin, Jr.
Mr. and Mrs. Richard N. Azar II
Mr. and Mrs. Sam P. Bell, Jr.
Bennie W. Schreck Charitable Trust
Betty Stieren Kelso Foundation
Biglari Foundation
Mr. and Mrs. Craig Boyan
La Brasada Foundation
The Brown Foundation, Inc.

Mr. and Mrs. J. Bruce Bugg, Jr.
Mr. Charles C. Butt
Mr. and Mrs. Robert M. Cavender
Mr. and Mrs. Charles E. Cheever, Jr.
Mr. Chris Cheever
The Honorable Henry Cisneros and
The Honorable Mary Alice Cisneros
Ms. Phyllis Slick Cowell
Mrs. James L. Donnell
Douglass Foundation
Mr. and Mrs. Alan W. Dreeben
Mr. and Mrs. Rex Duhn
The Edouard Foundation, Inc.
Mr. Donald G. Elliott
The Ellwood Foundation
Mr. and Mrs. Walter Embrey, Jr.
The Ewing Halsell Foundation

Mr. and Mrs. John W. Feik
Mr. and Mrs. Ron Finch
The Fletcher Jones Foundation
Founder's Council
The Frost Bank Charitable Foundation
Mr. and Mrs. Joseph W. Gorder
Gorman Foundation
Mr. and Mrs. James W. Gorman, Jr.
Mr. and Mrs. Jack Guenther
Jack and Valerie Guenther Foundation
Mr. and Mrs. Curtis C. Gunn, Jr.
Gunn Family Foundation
Mr. and Mrs. Frederic Hamilton
Mr. and Mrs. Michael Harper
The Harris K. & Lois G. Oppenheimer Foundation
H-E-B
Hermann-Zeller Foundation

Mr. and Mrs. Roger C. Hill, Jr.
Mr. and Mrs. George "Timo" Hixon
Hixon Properties, Inc.
Holt Family Foundation
Mr. and Mrs. John R. Hurd
J & M Rubin Foundation
Joan and Herb Kelleher Charitable Foundation
Mr. and Mrs. William A. Johnson
Mr. Walter Juliff
Mr. and Mrs. George A. Kampmann, Jr.
Mr. and Mrs. Richard Kardys
Mrs. Herbert D. Kelleher
Mr. and Mrs. Luke C. Kellogg
Mr. and Mrs. John C. Kerr
Kerr Family Charitable Foundation
Klesse Foundation
Mr. and Mrs. William R. Klesse
Kronkosky Charitable Foundation
Mr. and Mrs. Joseph B. Labatt
Lanward Foundation, Inc.
Mr. and Mrs. Cappy Lawton
Mr. and Mrs. Steven Q. Lee
Lyda Hill Philanthropies
Mr. Michael Joseph Lynd, Jr.
Mr. and Mrs. Clark R. Mandigo II
Ms. M. Sue Marmion
Mary A. Peterson Wyatt Charitable Trust
Mr. and Mrs. Mark P. Mays
Mays Family Foundation
Mr. and Mrs. Alexander S. McAllister
Mr. B. J. McCombs
McCombs Foundation
McCrea Foundation
Mr. and Mrs. Joe C. McKinney
Mrs. Lewis J. Moorman III
Mr. and Mrs. Lewis J. Moorman IV
Mrs. Judith N. Morton
The Nancy Smith Hurd Foundation
Nelson Puett Foundation
The Nordan Trust

Mr. Charles G. Northrup
Anonymous Donor
Mrs. Claire Oppenheimer O'Malley
Phoenix Charitable Foundation
Mr. and Mrs. Al Rajwani
Mrs. Judy Renick
Richard Spencer Lewis Memorial Foundation
Ms. Roxana McCallister Richardson
Mr. and Mrs. J.B. Richter
Dr. and Mrs. Jamo Rubin
Rugeley Ferguson Foundation
Ruth Chapman Cowles & Andrew G. Cowles
Memorial Fund
The Ruth and Edward Austin Foundation
RWM Foundation
San Antonio Area Foundation
Mr. Richard T. Schlosberg III and
Dr. Kathy Schlosberg
Mr. and Mrs. Robert J. Schupbach
The Honorable and Mrs. John Shields
Slick Enterprises, Inc.
Mr. Charles Urschel Slick
Mr. Charles U. Slick, Jr.
The Slick Family Foundation
Mr. and Mrs. Jack J. Spector
Mrs. Louis Stumberg
Texas Biomedical Forum
Tim and Karen Hixon Foundation
The Tobin Endowment
USAA Foundation
V. H. McNutt Memorial Foundation
Valero Energy Foundation
Ms. Ann Brennand Watson
Mr. and Mrs. Edward C. Welsh
Mr. and Mrs. Graham Weston
William and Ella Owens Medical
Research Foundation
The Honorable and Mrs. W. Reed Williams
Mr. and Mrs. John B. Zachry

PRESIDENT'S CIRCLE

Mr. and Mrs. Edgar A. Basse III
Ms. Jean Cheever
Dr. Robert R. Clemons
Mr. and Mrs. Peter B. Dahlberg
Mr. and Mrs. Trey Dawson
Mr. and Mrs. Jonathan Dear
Mr. H. Rugeley Ferguson, Jr.
Mr. and Mrs. Hugh Fitzsimons, Jr.
Mr. William Ford
Mr. and Mrs. Stephen Goebel
Mr. and Mrs. Joe N. Haynes
Ms. Jane Ballantyne Hegeler
Mr. and Mrs. John L. Hendry III
Mr. and Mrs. Reagan Houston IV
Mr. and Mrs. John R. Hurd, Jr.
Mr. and Mrs. Robert A. Kiolbassa
Mr. Samuel E. Maclin
Ms. Ann Marmion
Mr. James R. Marmion III
Mr. and Mrs. Robert S. McClane
Mr. and Mrs. Robert L. Myers IV
Mr. and Mrs. George Parker, Jr.
Mr. and Mrs. Allan G. Paterson
Mr. and Mrs. Ted Paup
Mr. and Mrs. Scott Petty, Jr.
Mr. and Mrs. S. Van Stewart
Dr. and Mrs. Norton A. Stuart III
Louis H. and Mary Patricia
Stumberg Foundation
Mr. Dale W. Tremblay and
Dr. Sandra Tremblay
Dr. Joanne Turner and Dr. Jordi Torrelles
Mr. and Mrs. Richard Wade
Mr. and Mrs. Warren S. Wilkinson, Jr.
Mr. and Mrs. Forrest R. Word
Tim and Suzanne Word Foundation
Mr. and Mrs. James P. Zachry

CONTINUED ON PAGE 22

CONTINUED FROM PAGE 21

BENEFACTOR’S CIRCLE

Advantage Pain Management
Asel & Associates, PLLC
Mr. and Mrs. John C. Asel
The Bank of San Antonio
Mr. and Mrs. James Hunter Barrow
Mr. and Mrs. Jim Baxter
Mr. and Mrs. Michael L. Benedum
Mr. Jeffrey H. Berler
Brown & Ortiz, P.C.
Dr. and Mrs. Bryce Chandler
Dr. Sarah Trampota Conquest and
Mr. Andrew Conquest
Mr. William R. Crow, Jr.
Mr. and Mrs. Jeff and Susan Edwards
Mr. Robert H. Finney and
Dr. Nancy A. Finney
Mr. and Mrs. Phillip D. Green
Mrs. Helen Kleberg Groves
Guido Construction
Mr. and Mrs. Harry Half
Mr. and Mrs. Benjamin B. Holliday
Joeris Construction
Dr. and Mrs. Gary Koehl
Mr. and Mrs. John C. Korbell
Mrs. Elizabeth Tomasovic LaBarge, Esq.
Mr. and Mrs. Mike MacNaughton
Mauze Construction
Mr. and Mrs. David Mauze
Mrs. John McLaughlin
McNelis + Associates, PLLC
Mr. and Mrs. Sean B. McNelis
Mr. and Mrs. William G. Moll
Mr. and Mrs. Edward D. Moore
Mr. and Mrs. Thomas I. O’Connor III
Mr. and Mrs. Alex H. Oliver
Pape-Dawson Engineers, Inc.
Mr. and Mrs. John Carroll Park
Mrs. William A. Parker
Mr. and Mrs. Gardner Peavy

Minnie Stevens Piper Foundation
Project Control of Texas, Inc.
Dr. Carl F. Raba, Jr.
Dr. and Mrs. Frank C. Sammis III
Mr. and Mrs. J. Thomas Schmidt
Silver Eagle Distributors, L.P.
Mr. and Mrs. Bruce A. Smith
Mr. and Mrs. J. Dudley Snyder
SpawGlass
Texas Medical Legal Consultants, LLC
Mr. and Mrs. Ty Thaggard
Mr. and Mrs. John C. Thomas
MW Construction
Worth & Associates
Mr. and Mrs. Keith Zars
Mr. and Mrs. Thad W. Ziegler

GOLDEN CIRCLE

Mr. and Mrs. James Ahern
Mr. and Mrs. Frank Aldridge
The Honorable and Mrs. Clyde H. Alexander
Mr. and Mrs. Curtis Vincent Anastasio
Mr. and Mrs. Stewart L. Armstrong
Mr. and Mrs. Walter N. Armstrong
Mr. and Mrs. Douglas Arnold
Articulate Strategic Communications
Mr. and Mrs. Aaron Asel
Dr. and Mrs. Wilbur S. Avant, Jr.
Mrs. Robert M. Ayres, Jr.
Mr. and Mrs. Richard N. Azar III
Mr. and Mrs. Michael A. Bacon
Mr. and Mrs. Edward Badouh III
Mr. and Mrs. Bertrand Baetz, Jr.
Mr. and Mrs. Jeff P. Bailey
Mr. and Mrs. James L. Baldwin, Jr.
Mr. and Mrs. Stephen P. Ballantyne
Mr. Bruce B. Barshop
Bartlett Cocke General Contractors
Mr. and Mrs. Sam Collier Bashara
Mr. and Mrs. Lee M. Bass

Mr. and Mrs. J. Dan Bates
BB&T
Mr. and Mrs. J. Scott Beckendorf
Mr. and Mrs. Brian Beem
Mr. and Mrs. Jonathon Beitz
Mr. and Mrs. Michael D. Beldon
Mrs. Marion Dewar Bell
Mr. Matthew M. Bell
Mr. and Mrs. Sam P. Bell, Jr.
Ms. Brooke Benson
Mr. and Mrs. Ryan Berg
Mr. and Mrs. David Berndt
Mr. and Mrs. Mark J. Berridge
Mrs. Lawrence A. Bertetti
Eugenia and Lawrence A. Bertetti Foundation
Mr. and Mrs. Albert M. Biedenharn III
Mr. and Mrs. Lawrence T. Biedenharn
Mr. and Mrs. Michael L. Birnbaum
Mr. Edward L. Block, Jr.
Ms. Donna Block
Ms. Margery L. Block
Mr. and Mrs. Gregory Bolner
Mr. and Mrs. Marrs McLean Bowman
Dr. and Mrs. Warren B. Branch
Dr. and Mrs. Dolph Briscoe IV
Broadway Bank Wealth Management
Mr. and Mrs. James C. Browning
Mr. and Mrs. John Brozovich
Mr. and Mrs. James H. Bryan, Jr.
Mrs. George V. Burkholder
Mrs. Walter J. Buzzini III
Mr. and Mrs. A. H. Cadwallader IV
Mr. and Mrs. Presnall Cage
Mr. and Mrs. T. Randall Cain
Dean Charles E. Cantu
Dr. and Mrs. Carlos Cardenas
Cardno Structural Engineers
Mrs. Cassandra C. Carr
Mr. and Mrs. Pedro Cerisola
Mrs. Alfonso Chiscano

Mr. and Mrs. Corbett Christie
Mr. and Mrs. James F. Clingman, Jr.
Mr. and Mrs. Norborne P. Cole, Jr.
Mr. and Mrs. James W. Collins
Mr. and Mrs. Craig Comeaux
Mrs. George J. Condos
Maj. Gen. (Ret.) and Mrs. Hugh L. Cox III
Mr. and Mrs. Michael Cruz
Mr. and Mrs. James R. W. Daniell
Ms. Susan Kay Davidson
Mr. and Mrs. Trey Dawson
Mr. and Mrs. Jeffrey de Rojas
Mrs. Leroy G. Denman, Jr.
Mrs. Elizabeth N. Dewar
Mr. and Mrs. Michael Dewar
Mr. and Mrs. Robert L. Dewar
Mr. and Mrs. Albert Dickson
Mr. and Mrs. Blackstone Dilworth
Mr. and Mrs. Walter D. Downing, Jr.
Mr. and Mrs. William E. Dreyer
Mrs. Betty Ann Ebrom
Mrs. James A. Elkins III
Ms. Doris Ellis
Mr. and Mrs. James D. Ellis
Mr. and Mrs. Trey Embrey III
Mr. and Mrs. Richard W. Evans, Jr.
Mr. and Mrs. John W. Feik, Jr.
First-Citizens Bank & Trust Company
Mr. and Mrs. W. W. Flannery, Jr.
Mr. and Mrs. Edward C. Flato
Mr. Charles A. Forster
Mrs. Charles E. Foster
Mr. and Mrs. Jimmy I. and Nita T. Frank
Mr. and Mrs. Carl “Triple” Fuhrmann
Mr. and Mrs. Charles B. Fulton
Mr. and Mrs. Craig J. Garansuay
Gary and Sheila Arthur Family Charitable Fund
Mr. and Mrs. George A. Geis
Mr. and Mrs. Evan and Renee Gerald
Dr. and Mrs. William W. Gordon

Mr. and Mrs. Chase Gorman
Mr. and Mrs. John Paul Gould
Mr. and Mrs. Claiborne B. Gregory, Jr.
Mr. and Mrs. Bruce E. Grossman
Mrs. Burton E. Grossman
Mr. and Mrs. Robert R. Grusky
Mr. Hal Joseph Guggolz
Mr. and Mrs. Cosmo M. Guido
Mr. and Mrs. Thomas L. Guido
Mr. and Mrs. Robert Gurwitz
Mr. and Mrs. Mark Hanrahan
Mr. and Mrs. Warren B. Hart II
Robert Tucker Hayes Foundation
Mr. and Mrs. Jeffrey E. Heinke
The O’Kelley-Hemminghaus Foundation
Mr. and Mrs. Peter J. Hennessey III
Mr. and Mrs. David S. Herrmann
Mr. Jonathan Hess
Mr. and Mrs. Charles R. Hollimon
Ms. Juana E. Hollin-Avery
Mr. and Mrs. Albert Honigblum
Mr. and Mrs. Mark S. Howard
Mr. and Mrs. Michael Howard
Mr. and Mrs. Dan Allen Hughes, Jr.
Mr. and Mrs. Andrew Hunt
Ms. Sara Smith Hurd
Mr. and Mrs. Kenneth M. Jastrow II
Dr. Johnny Clay Johnson
Mr. and Mrs. Mark M. Johnson, Jr.
Mr. and Mrs. Tony C. Johnson
Mrs. Joe Warren Jones
Mr. and Mrs. Patrick J. Kennedy
Mr. and Mrs. Patrick J. Kennedy, Jr.
Mr. and Mrs. Creston A. King III
Mr. Shaj and Dr. Avina Kolareth
Mr. and Mrs. Bart Koontz
Mr. and Mrs. Gregory W. Kowalski
Ms. Rosemary Kowalski
Mr. Michael L. Kreager
Mr. and Mrs. William Jeffrey Kuhn

Mr. and Mrs. Pete LaBonte
Ms. Carolyn C. Landrum
Mr. and Mrs. Daryl L. Lansdale, Jr.
Mr. and Mrs. Clint Lawson
Mr. Trevor Lawton and
Ms. Amy Stinson
Mrs. Frank F. Ledford, Jr.
Mr. and Mrs. Byron L. LeFlore, Jr.
Mr. and Mrs. Ralph Lehr, Jr.
Mr. and Mrs. Robert R. Lende
Mr. and Mrs. Thomas Robert Leslie IV
Mr. and Mrs. Steve C. Lewis
Mr. Rick Liberto
Ms. Joyce Lindler
Mr. and Mrs. David G. Lloyd, Jr.
David and Letty Lew Lloyd Family
Charity Fund
Dr. and Mrs. Fernando Lopez
Mr. and Mrs. Porter Loring III
Mr. and Mrs. Howard H. Lutz
Mr. and Mrs. Glenn MacTaggart
Mr. and Mrs. Gregory Mann
Mr. and Mrs. Madison C. Marceau
Mr. and Mrs. Chris Marco
Mr. Paul Martin
Mr. and Mrs. Ben Mathews
Mr. and Mrs. George G. Matthews
Mr. and Mrs. John K. Matthews
Mr. and Mrs. Madison Mauze
Drs. Paul and Christine Mayer
Mr. and Mrs. Jess Mayfield
Mr. and Mrs. Chance Mazurek
Mr. and Mrs. Dan McCarty
Mr. and Mrs. Don B. McDonald, Jr.
Ms. K. Heather McFarlin
Mr. and Mrs. Elkin McGaughy
Mrs. Paul E. McSween, Jr.
Mr. and Mrs. David H. Meaden
Mrs. Jo Lynne Meador

CONTINUED ON PAGE 24

CONTINUED FROM PAGE 23

Mr. Barry Meneck	Ms. Marti Raba	Mr. Patrick H. Swearingen, Jr.
Mr. and Mrs. Mitchell Meyer	Mr. and Mrs. James R. Reed	Mr. and Ms. John Sytsma
Mr. Eduardo Meza	Dr. and Mrs. Mark C. Rittenhouse	Dr. and Mrs. Alvin Thaggard III
Mr. Fred W. Middleton	Mr. and Mrs. Jeffrey A. Rochelle	Mr. Ron Thompson
Milam Real Estate Capital, LLC	Mr. and Mrs. Wallace Rogers III	Mr. and Mrs. Richard C. Traylor
Mr. and Mrs. Balous T. Miller	Mrs. Gerard T. Rote, Jr.	Mr. and Mrs. Robert E. Tucker, Jr.
Mr. and Mrs. Joe Miller	RSM US LLP	Mr. and Mrs. Arthur Uhl III
Ms. Prentice Huntington Miller	Mrs. Jay Lewis Rubin	Dr. and Mrs. George J. Vassar
Ms. LaRhesa Moon	Mr. and Mrs. Forrest Runnels, Jr.	Mr. and Mrs. Michael N. Venson
Mr. and Mrs. John Moorman	Mr. and Mrs. Frank Russell	Mr. and Mrs. Jack Vexler
Mr. and Mrs. Thomas Slick Moorman	Mr. and Mrs. McLean Douglas Russell	Jackson Walker, LLP
Mr. and Mrs. R. Hal Moorman IV	Mrs. Ruth Bowman Russell	Mr. and Mrs. Neill Bailey Walsdorf
Mrs. Jeffrey M. Morehouse	RVK Architects	Mr. and Mrs. Mark E. Watson III
Mr. and Mrs. Samuel J. Munafo	Dr. and Mrs. Larry S. Schlesinger	Mr. and Mrs. Conrad Weaver
Mr. S. Mark Murray	Mrs. H. Kyle Seale	Mr. and Mrs. Alex P. Weekes
Mr. and Mrs. Robert L. Myers IV	Mr. and Mrs. Edward C. Sealy	Mr. and Mrs. George Mitchell West
Mr. and Mrs. Scott Nathan	Mr. and Mrs. Donnie Seay	Ms. Kittie West
Mr. John Liston Nau III	Mr. and Mrs. Peter C. Selig	Whataburger
Mr. and Mrs. David F. Nicolson III	Mr. and Mrs. Robert Shaw	Dr. Alexis Wiesenthal
Mr. Robert Ochoa	Mrs. Clara Showlin	Mr. and Mrs. Pat Wiggins
Mr. and Mrs. Steven M. Ogle	Mr. and Mrs. Pete Sitterle	Dr. and Mrs. W. Darrell Willerson, Jr.
Mrs. Frederic J. Oppenheimer	Ms. Emily Skillman	Mr. and Mrs. Jack Williams III
Mrs. Susan Oppenheimer	Dr. and Mrs. Lon S. Smith	Mr. and Mrs. James M. Wolff
Dr. and Mrs. Mahendra Patel	Mr. and Mrs. James B. Smith, Jr.	Mr. and Mrs. George J. Wommack
Mr. and Mrs. Henry B. Paup	Mr. and Mrs. John E. Smothers	Mr. and Mrs. Robert L. Worth, Jr.
Mr. Patrick J. Perron	Mr. J. E. Smothers, Jr.	Marsh Wortham
Mr. and Mrs. Christopher Petty	Mr. and Mrs. Stephen R. Spears	Mr. and Mrs. John G. Wright
Mr. and Mrs. John A. Peveto, Jr.	Mr. and Mrs. H. Leighton Steward	Mrs. Leon C. Wulfe, Jr.
Mr. and Mrs. Philip J. Pfeiffer	Mr. and Mrs. Stephen Stout	Mr. and Mrs. Peter Zacher
Mr. and Mrs. Alistair F. Philip	Mr. and Mrs. Matthew Strange	Mr. and Mrs. H. Bartell Zachry, Jr.
Mr. and Mrs. Phillip M. Plant	Mr. David J. Straus	Mr. and Mrs. Joshua Zeller
Mr. Vincent Porter and Dr. Cyndi Porter	Mr. and Mrs. John Steven Stroud	Mr. Thad M. Ziegler
Mr. and Mrs. Andrew B. Price	Mr. and Mrs. William Sutherland	
Mr. and Mrs. William H. Quirk IV	Mr. and Mrs. Timothy L. Swan	

THE WORK OF THE FORUM
IS VITAL TO FUND THOSE
IDEAS IN THE INCUBATOR
STAGE SO THAT TEXAS
BIOMED SCIENTISTS CAN
CONTINUE DOWN
THE PATH OF
SCIENTIFIC DISCOVERY.

If you think about it, it’s nothing short of amazing that in 1970 – 50 years ago — Dottie Block, Tena Gorman and Ruth Eileen Sullivan had the vision and creativity to launch Southwest Research Forum, today known as Texas Biomedical Forum. How incredible is it that in our 50th year our mission is clearer than ever? There is nothing better than standing behind Texas Biomed at this moment in time.

The purpose of Texas Biomedical Forum continues to be to support the Texas Biomedical Research Institute through community relations, volunteer services and fundraising. Over the years, the Forum’s fundraising efforts have raised approximately \$3.2 million in pilot studies. These grants are sometimes known as “seed grants” because they are relatively small, but the ideas they power can grow to become huge in their impact. The funding has allowed researchers to apply for additional grant monies exceeding \$75 million in subsequent awards, which equates to approximately \$23 in return for every single dollar of forum grants. In commemorating our 50th year, we received three \$100,000 grant matches. We are incredibly grateful to the Gorman Family Foundation, the Mays Foundation and the Sullivan Family Foundation; the generosity of these three donor matches has allowed the Forum to give a little over \$400,000 to the scientist pilot studies this year alone.

We started our year with our Past President’s Luncheon. What an honor to be in the room with one of our Founders, Tena Gorman, as well as many founding board members and Past Presidents. This powerful group of women have each played a vital part in shaping this organization into what it is today. I am incredibly thankful for their continued support.

In November, we held our Fall Lecture Luncheon, one of our educational outreaches to the community. This series was on “Vaccinations: Myths and Misunderstandings” and the panel of speakers included Joanne Turner, Ph.D., Texas Biomed’s VP for Research and Cherise Rohr-Allegrini, President of the San Antonio Vaccine Development Center. Later in the month at our Margaritas, Mariachis & Members’ Social, our Forum members had the opportunity to listen to Dr. Mahesh Mohan discuss the effect of cannabinoids on the inflammation caused by HIV and potentially other illnesses as well.

In February, the Forum hosted its 3rd and final Cheers for Chairity event. This event allowed some of the most talented designers in San Antonio and the surrounding area to redesign and put their creative twist on The Argyle’s historical dining chairs and patio furniture. This event was a huge success once again.

At the beginning of March, we held our Spring Lecture Luncheon, where three lecture panelists, Suzanne Dabbous, M.D. (Radiologist and Past Forum President), Jean Patterson, Ph.D. (Professor) and Angelica M. Olmo-Fontanez, M.S. (Graduate Student/ Biomedical Researcher) discussed the “Routes of Success: From Early to Established Careers Women Discuss Pathways in STEM”. At this event, we also recognized the winners of our 26th Annual Science Education Awards. We’re very grateful to Valerie Guenther for her ongoing support of the Forum and her continued leadership with the Science Education Awards — a program that allows us to recognize top high school science teachers. Congratulations to Dr. Jamie Holbrook (Saint Mary’s Hall), Jennifer Rice (John Marshall High School), and Susan Barber (New Braunfels High School), who received the accolades this year. Last, but certainly not least, the Charles Butt Foundation presented a check for \$50,000 to the Forum’s K-12 grant program. But the generosity didn’t stop there — the Foundation generously agreed to do so for three consecutive years.

Another science outreach program the Forum offers is student tours. Throughout the year, San Antonio and surrounding area high school science classes get the privilege of touring the Texas Biomed campus. This year we had local students as well as neighboring towns including Del Rio High School, New Braunfels High School and Saint Mary’s Hall, to name just a few.

FOR MORE INFORMATION ABOUT GIVING OPPORTUNITIES,
PLEASE VISIT OUR WEBSITE WWW.TXBIOMED.ORG AND CLICK ON **SUPPORT US.**

And then in the middle of March... an unexpected, and unwelcomed, pandemic: COVID-19. It goes without saying that we rapidly entered uncharted territory, confronted extraordinary and fast-moving circumstances, and faced some very tough decisions. On May 16th, our 50th Anniversary reception to honor the Forum's Founders and Past Presidents was the first to be cancelled.

Next, one of the most highly-anticipated social events of the year, held the first Saturday in May, our 50th Anniversary 2020 Forum Gala "The Starry Night" was cancelled. What has been made crystal clear in these uncertain times is the significance of the life-saving work and research carried out by Texas Biomed. With this in mind, we asked our table sponsors to consider allowing us to donate their sponsorship dollars intended for the 2020 gala directly to COVID-19 research. Through their generosity, we were able to give Texas Biomed close to \$330,000 for this research, which is so critically needed at this time.

As we close out this year with a gift of \$800,000 to Texas Biomed, I'm overwhelmed with gratitude. Thank you to the Forum's Board of Trustees and Advisors who worked so hard this year. Thank you to our Founders and Past Presidents for shaping us into what we are today and continuing to cheer us on along the way. Thank you to our members for supporting our cause. Thank you to our donors, who helped make this a record-breaking year. Most importantly, thank you to our leader Larry Schlesinger, M.D. and our scientists at Texas Biomed for making the world a better place one research project at a time — for making miraculous discoveries and saving countless lives along the way. I'm in awe of all of you and the part you played in this year's success. It has been a true honor to have served as the 50th President of Texas Biomedical Forum.

With Sincere Appreciation,

Amy Vogt Swaney
2019-2020 Forum President

Whitney Schones and Karen Bryant present a \$725,000 check from the 2020 Gala.

Amy Swaney presents Larry Schlesinger a check for \$800,000, including the Gala funds, to support COVID-19 research, education programs and pilot projects.

Each year, The Forum awards grants to scientists at Texas Biomed to assist in developing preliminary data that will enable these scientists to secure future funding for novel projects. The following projects were funded in 2019.

FACULTY

Assistant Professor Diako Ebrahimi, Ph.D.

Population-specific gene splicing and its role in antiviral immunity

STAFF SCIENTIST

Viraj Kulkarni, Ph.D.

CRISPR/Cas13d RNA editing system: A new scissor to clip HIV RNA

POST-DOCTORAL SCIENTISTS

Chrissy Leopold Wager, Ph.D. (works in Dr. Larry Schlesinger's lab)

Linking receptor-mediated phagocytosis and cAMP pathways in macrophage responses to tuberculosis

Egie Enabulele, Ph.D. (works in Dr. Tim Anderson's lab)

Exploiting museum rodent collections to understand zoonotic disease reservoirs

COWLES POST-DOCTORAL FELLOWSHIP

Juan Ignacio Garcia, Ph.D. (works in Dr. Jordi Torrelles' lab)

Determining the efficacy of a novel TB diagnostic test to monitor treatment success in drug resistant TB cases

THE FOUNDER'S
COUNCIL EXISTS TO
EDUCATE ITS MEMBERS
ABOUT THE
LIFE-CHANGING
RESEARCH CONDUCTED
EVERY DAY AT
TEXAS BIOMED.

greater San Antonio region who show potential for lifelong support of Texas Biomed. The Founder's Council has approximately 300 members from all business sectors whose annual contributions and sponsorships help fund essential equipment grants for scientists at Texas Biomed.

As President of the Founder's Council, I was honored to be an ex-officio member of the Texas Biomed Board of Trustees. In these board meetings, I had the opportunity to witness the leadership, vision, and confidence that this distinguished group brings to Texas Biomed. How lucky we are in San Antonio to have a man like Dr. Larry Schlesinger leading a group of incredibly talented scientists, whose ground-breaking research will have lasting global impact for generations to come.

In 2018, the Founder's Council Board of Directors voted in favor of distributing fewer yet higher-value grants than in previous years. In 2019, our Board voted to once again distribute high-value scientific equipment grants which are able to be used by numerous scientists and across various research projects, thus making a greater impact at Texas Biomed.

2019 was a record setting year for The Founder's Council as we were able to grant \$143,500 for scientific equipment to Texas Biomedical Research Institute — an all-time high!

The Founder's Council is a dynamic group of professionals and young leaders in San Antonio and are between the ages of 25 and 46. The Founder's Council was founded in 1988 to honor the memory of Tom Slick and to promote Texas Biomedical Research Institute.

The mission of the Founder's Council is to cultivate interest in Texas Biomed among young leaders in the

The Founder's Council delivered three Lecture Luncheons at The Argyle throughout the year at which Texas Biomed scientists Dr. Deepak Kaushal, Dr. Raul A. Bastarrachea and Dr. Winka Le Clec'h shared their trailblazing research with our members and prospective members. In March of last year, members enjoyed our premiere event, Dining and Discourse, where scientists joined a table of guests in an intimate setting for dinner at The Argyle, allowing for candid conversations around their areas of expertise.

We are especially appreciative of event sponsors who underwrote 100 percent of our event costs, which allowed the Founder's Council to contribute more substantially to our equipment grants. 2019 concluded with a Holiday Celebration and Grant Presentation at the home of Mr. and Mrs. Richard Azar and thanks to our membership and our generous sponsors and donors, I was honored to present Dr. Joanne Turner, Vice President for Research at Texas Biomed, with equipment grant awards totaling \$143,500.

This record year would not have been possible without the hard work of the incredible Board with whom I served, which included Aaron Asel, Michele Camp, Trey Dawson, Stephanie Dick, Burkley Fitzsimons, James Griffin, Andrew Hunt, Evan Ketabchi, Liz LaBarge, Trevor Lawton, Madison Marceau, Madison Mauze, Katie Reynolds, Robert Turnbull, Alexis Wiesenthal, and Clint Worth. I owe them an immense amount of gratitude for their dedication and service to Texas Biomed and Founder's Council.

The Founder's Council exists to educate its members about life-changing research conducted every day at Texas Biomed. It is our sincerest hope, that once informed, these community leaders will continue to financially support Texas Biomed so that it may continue its noble and necessary research. This year played a crucial role in helping Texas Biomed make a global impact, and we are honored to carry on this distinguished tradition.

I am eternally grateful for the trust placed in me to lead the Founder's Council as President in 2019, and I look forward to the continued impact this group will make for Texas Biomed into the future.

At the Service of Texas Biomed,

Callie Price, 2019 President, Founder's Council

EXPLORERS

Mr. and Mrs. Aaron Asel
Mr. and Mrs. Richard N. Azar III
Mr. and Mrs. Jeff P. Bailey
Mr. and Mrs. Jonathon Beitz
Mr. Matthew M. Bell
Ms. Brooke Benson
Mr. and Mrs. Gregory Bolner
Mr. and Mrs. John Brozovich
Dr. and Mrs. Bryce Chandler
Mr. and Mrs. Trey Dawson
Mr. and Mrs. John W. Feik, Jr.
Mr. and Mrs. Craig J. Garansuay
Mr. and Mrs. Evan Gerald
Mr. Jonathan Hess
Mr. and Mrs. Andrew Hunt
Mr. and Mrs. Tony C. Johnson
Mr. Trevor Lawton and
Ms. Amy Stinston
Mr. and Mrs. Byron L. LeFlore, Jr.
Mr. and Mrs. Madison C. Marceau
Mr. and Mrs. David Mauze
Mr. and Mrs. Madison Mauze
Mr. and Mrs. Chance Mazurek
Ms. Prentice Huntington Miller
Mr. and Mrs. Robert L. Myers IV
Mr. and Mrs. Scott Nathan
Mr. and Mrs. Gardner Peavy
Mr. and Mrs. Andrew B. Price
Mr. and Mrs. Jeffrey de Rojas
Dr. Alexis Wiesenthal
Mr. and Mrs. George J. Wommack

ADVENTURERS

Mr. and Mrs. Edward Badouh III
Mr. J. Craig Browning, Jr.
Mr. and Mrs. Jonny Fitzsimons
Mr. Sean Galligan
Mr. and Mrs. James B. Griffin
Mr. and Mrs. Brandon E. Grossman

Mr. and Mrs. Evan Ketabchi
Mr. and Mrs. Daniel Lasater
Mr. and Mrs. Charles Leddy
Mr. Andrew J. Lewis IV
Mr. and Mrs. Ben Mathews
Mr. Krishna Reddy
Ms. Katie Reynolds
Mr. and Mrs. Paul A. Rohlf, Jr.
Mr. and Mrs. Robert Webb Sellers, Jr.
Mr. and Mrs. Robert Shaw
Mr. and Mrs. Paxton Jordan Smith
Mr. and Mrs. Robert Turnbull
Mr. and Mrs. R. Bruce Walker

MEMBERS

Mr. and Mrs. Landon Anderson
Mr. Suhail Arastu
Mr. and Mrs. Scott Archer
Mr. and Mrs. Joe Ashby
Mr. and Mrs. Brian Ballantyne
Mr. and Mrs. Edward Bartolomei
Mr. and Mrs. Brad Beldon
Mr. and Mrs. Josh Berg
Mr. Kyle Braaten
Mr. and Mrs. C. Dawson Bremer
Mr. Jeffrey Brouillard
Ms. Michele Camp
Dr. and Mrs. McCurdy Cardwell
Mr. and Mrs. Andrew Cardwell
Mr. and Mrs. Stuart Carter
Mr. Robert M. Cavender Jr.
Mr. and Mrs. James Chandler
Ms. Kalyn Davidson
Dr. Susie DeKoch
Mr. Will Fawcett
Mr. and Mrs. Ryan Griffin
Mr. and Mrs. Roger C. Hill III
Mr. and Mrs. David Hornberger
Mr. and Mrs. Anson Howard
Dr. Joe Johnston

Mr. and Mrs. Robert Jones
Mr. and Mrs. Phil Kandra
Mr. and Mrs. Clifton Karam
Ms. Ana Loretta Kerner
Mr. and Mrs. Barrett King
Dr. and Mrs. Brian Langford
Mr. Nicholas Mahrou
and Ms. Lauren Miller
Mr. and Mrs. Colby Lewis
Mr. and Mrs. Alcide M. Longoria
Mr. and Mrs. Peter Mako
Mr. Robert T. McCullough
Mr. and Mrs. Jared and Brooke Meabon
Mr. and Mrs. Sergio Montemayor
Mr. and Mrs. Brian O’Gorman
Mr. and Mrs. Ross Ormond
Mr. and Mrs. Kyle Palmer
Mr. Benjamin Pilgrim
Mr. and Mrs. Jack Marshall Porterfield
Mr. and Mrs. J.B. Richter
Judge Carla Martinez Riedl
Mr. and Mrs. Will Rogers
Mr. and Mrs. Patrick Rouse
Mr. and Mrs. Stephen Schneider
Mr. Jonathon R. Schneider
Mr. and Mrs. Bryan Schones
Mr. and Mrs. Jacob Schweers
Mr. and Mrs. Wes Sharples
Mr. and Ms. John Sytsma
Mr. and Mrs. Frederick Thomson IV
Mr. Robert Thomure
Mr. Hunter Thunell
Mr. and Mrs. Matt Toohey
Mr. and Mrs. Bart Waters
Mr. and Mrs. Robert Watson, Jr.
Mr. and Mrs. William Daniel
Westmoreland
Mr. and Mrs. Marc Whyte
Dr. Alison Wiesenthal
Mr. and Mrs. James Y. Williams

Mr. Wesley Allen Williams
Mr. Ben Wilson
Mr. and Mrs. Grant Winston
Mr. and Mrs. Elgin Wong
Mr. and Mrs. Will F. Ziegler

CORPORATE

Articulate Strategic Communications
Ms. LaRhesa Moon
Bartlett Cocke General Contractors
Mr. Douglas Dorsey
BB&T
Mr. Ben Pressentin
Broadway Bank Wealth Management
Mrs. Elizabeth Hetrick
Mr. Robert Ochoa
Cardno Structural Engineers
Mr. David Carter
Mrs. Lauren Setterbo
First-Citizens Bank & Trust Company
Ms. Stephanie Dick
Jackson Walker, LLP
Ms. Lauren Ciminello
Ms. Alexine Freidman
Milam Real Estate Capital, LLC
Mr. Chris Bennert
Mrs. Burkley Fitzsimons
Nelson Puett Foundation
Mrs. Callie Puett Price
RSM US LLP
Ms. Josie Behrend
Ms. Vicky Martin

RVK Architects
Mr. Jason Puchot
Mr. Heath Wenrich
Texas Medical Legal Consultants, LLC
Mrs. Elizabeth T. LaBarge, Esq.
Whataburger
Mrs. Linda Benavides
Ms. Kim Harle

SPONSORS

Advantage Pain Management
Dr. Sarah Trampota Conquest
Mr. Andrew Conquest
Asel & Associates, PLLC
Mr. John Asel
Mr. Aaron Asel
Azar Family Brands
Mr. and Mrs. Richard N. Azar III
Biglari Foundation
Mr. Sardar Biglari
Brown & Ortiz, P.C.
Mr. Daniel Ortiz
Mr. James B. Griffin
Cappy’s Inc & La Fonda, Inc.
Mr. Trevor Lawton
Frost
Mrs. Mallory Ahl
Mrs. Mary Stephanie Locke
Guido Construction
Mr. Cosmo M. Guido
Mr. Ted Zimmerhanzel
Joeris Construction
Mr. Jeff Bryant
Mr. Chris Corso

Marsh Wortham
Ms. Katie Loftin
Mr. Hunter Hawkins
Mauze Construction
Mr. David Mauze
McNelis + Associates, PLLC
Mr. Sean B. McNelis
Mr. Richard McSwain
MW Construction
Mr. Maurice L. Williams
Mr. Josh Harris
Pape-Dawson Engineers, Inc.
Mr. Taylor Dawson
Mr. Trey Dawson
Project Control of Texas, Inc.
Mr. John Dubring
Mr. Andrew Hunt
Silver Eagle Distributors, L.P.
Mr. Mark De Hoyos
Ms. Katie Reynolds
SpawGlass
Mr. Jason Smith
Ms. Melodye Tomsu
Texas Medical Legal Consultants, LLC
Mrs. Elizabeth T. LaBarge, Esq.
The Bank of San Antonio
Mr. Brent Given
Mrs. Angelica Palm
The Tobin Endowment
Mr. J. Bruce Bugg, Jr.
Worth & Associates
Mrs. Jordan Arriaga
Mr. Robert Clinton Worth

None could have imagined what 2020 would hold. The COVID-19 pandemic has changed lives and forced us to change how we conduct business. As more information becomes available each day, The Argyle strives to make sure that while we make adjustments to serve our members, their health and the health of our employees is of the utmost importance. We've followed all CDC, state and city guidelines to do our part in preventing the spread of COVID-19. Initially, we were only able to provide to-go services, but as regulations change, we are slowly reopening and hope that we'll soon be able to operate at full capacity.

Unfortunately, we've had to make difficult decisions due to the financial impact of this pandemic. Due to a combination of a reduction in work hours and having to furlough some of our staff members, we initiated a COVID-19 Employee Fund. The response we received for this fund was amazing, and we are very grateful for the support and initiative of our Argyle Board President, Mrs. Kathryn Mays Johnson, our entire Board and The Argyle membership that cares deeply about the wellbeing of our employees. With the contributions received, we are able to provide paid medical assistance to all employees furloughed for up to 6 months and financial assistance to all employees with reduced work hours for many months to come.

We've gotten creative with member engagement, hosting virtual wine tastings and wine dinners. We've decorated our facilities for special to-go menu pickups for holidays such as Easter, Fiesta and Memorial Day. The Argyle "At Your Service" delivery program was created so that members can send their families and friends delicious meals and beverages from The Argyle on special occasions.

THE PURPOSE OF THE
ARGYLE HAS ALWAYS
BEEN TO SUPPORT
TEXAS BIOMEDICAL
INSTITUTE AND THE
FIGHT AGAINST
INFECTIOUS DISEASES
AND HAS NEVER BEEN
CLEARER THAN NOW.

We hope that the virtual events and exciting decor help alleviate the stress of members being confined in their homes and away from loved ones. We are happy to be able to deliver a little bit of The Argyle to their homes and help them get through this pandemic.

Through all of this, construction has still been taking place on the Coates-Kelso Garden and we're very excited to announce that the long-awaited project is finally coming to completion. In addition to the Coates-Kelso Garden, we are very pleased to report that our new Employee Parking lot and Storage Facility are also coming

to completion. We are now able to accommodate 28 new parking places and will increase our storage capacity considerably.

The Coates-Kelso Garden will be open by mid-June 2020 and will be a great place for casual outdoor dining and entertainment. The entire area will accommodate over 75 covers between seating and standing. There will be televisions and great music for a more laid-back atmosphere at the club.

The purpose of The Argyle has always been to support Texas Biomedical Research Institute and the fight against infectious diseases and has never

been clearer than now. We are grateful for all the great work that the Institute is doing in the fight against the COVID-19 virus.

As we slowly begin opening up, we look forward to seeing everyone's smiling faces and look forward to serving you.

— **Michael Vlad**, Chief Operating Officer
for The Argyle

As opposed to the traditional year-in-review update, The Argyle has provided a more recent update related to the impact of COVID-19.

Executive Leadership

President and
Chief Executive Officer
Larry Schlesinger, M.D.

Vice President for Finance
and Administration,
Chief Financial Officer (CFO)
Bruce Edwards

Vice President for Research
Joanne Turner, Ph.D.

Senior Administrators

Vice President for
Institutional Advancement
and Public Relations
Corbett Christie

Vice President for
Information Technology,
Chief Technology Officer (CTO)
John Heaner, Jr.

Vice President for
Human Resources
Rebecca Madere

Vice President for Business
Development
Cory Hallam, Ph.D.

Director, Southwest National
Primate Research Center
Deepak Kaushal, Ph.D.

Vice President for Operations
Matthew Majors

Senior Scientific Leadership Team

Lead, Host Pathogen
Interactions Program
Ian Cheeseman, Ph.D.

Lead, Disease Intervention
& Prevention Program
Tim Anderson, Ph.D.

Lead, Population
Health Program
Jordi Torrelles, Ph.D.

Co-Lead, Host Pathogen
Interactions Program
Luis Giavedoni, Ph.D.

Co-Lead, Disease Intervention
& Prevention Program
Ricardo Carrion, Ph.D.

Co-Lead, Population
Health Program
Shelley Cole, Ph.D.

Acknowledgments

Texas Biomed Assistant
Vice President for
Communications, Editor
Lisa Cruz

Public Relations Specialist, Writer
Ja’Nise Solitaire

Designer
Jeffrey Heinke

Images

Josh Hushkin, Photographer pgs. 1, 5, 11, 29

Alex Wadley, Photographer p. 3

Graphic courtesy of SAPPT/UTHealth SA/Jeffrey Heinke, p. 14

Photo courtesy of Amy Swaney, p. 25

Photos courtesy of The Forum, p. 26

Photo courtesy of Callie Price, p. 27

Photo courtesy of Jeffrey Heinke, p. 30

File photos, all other pages

Copyright © 2019, Texas Biomedical Research Institute, P.O. Box 760549, San Antonio, Texas 78245

The 2019 Annual Report is a publication of the Texas Biomedical Research Institute.

*Board of Trustees and Senior Administrators listed for 2019-2020

TEXAS BIOMEDICAL
RESEARCH INSTITUTE

TEXAS BIOMEDICAL RESEARCH INSTITUTE

P.O. BOX 760549

SAN ANTONIO, TEXAS 78245

www.txbiomed.org

210.258.9400