Pacific Review

UNIVERSITY OF THE PACIFIC | ALUMNI MAGAZINE | WINTER 2019

Transformative Leader

CHRISTOPHER CALLAHAN
TO BE PACIFIC'S NEXT PRESIDENT

Chris and Jean Callahan

Welcome

HOMECOMING AND FAMILY WEEKEND 2019

Students, alumni and families had the opportunity to attend a free concert featuring American singer, songwriter, actress, and pianist Kiana Lede and UOP student, rapper and violinist Jelani Brown '20.

MARIA PALLAVICINI Interim President

There are many wonderful things happening at Pacific that you can read more about in this issue. I am particularly pleased to share the launch of our new School of Health Sciences and four inaugural programs (master's degree programs in clinical nutrition, nursing and social work and a doctor of occupational therapy) that will join existing popular programs in athletic training, audiology, physical therapy, physician assistant studies and speech-language pathology. These programs will educate professionals for the growing demand in health care services.

We also have launched Benerd College, which combines the former Gladys L. Benerd School of Education with the former University College to offer innovative academic programs in flexible formats to better serve today's learners. The new Benerd College offers degree programs, continuing education courses, certificate programs and lifelong learning opportunities.

We completed the first phase of our beautiful re-imagined library in time to open it at the start of the semester. When fully completed in winter 2020, the William Knox Holt Memorial Library and Learning Center will be transformed into a high-tech contemporary resource for modern teaching and learning.

And our most exciting news is the announcement of Pacific's new president. Chris Callahan joins us from the Walter Cronkite School of Journalism and Mass Communication at Arizona State University on July 1, 2020. We are thrilled to have someone of his caliber lead us through transformative change with a bright and bold vision for the future.

I look forward to working with our alumni, donors and supporters in continuing to make Pacific an outstanding university.

MARY PIFTANZA '86 BIIS Pacific Alumni Association President

I am honored to serve as the president of the Pacific Alumni Association for 2019-20.

The Pacific Alumni Association welcomed new board members at our first board meeting and our new students at the annual "Scoops on the House" event. Convocation followed, and our board members were honored to hand out pins for the first Purpose Pinning Ceremony. Our "roaring" welcome greeted new students at Tiger Roar.

We welcomed more than 1,300 alumni, family and friends to the Stockton Campus for Homecoming and Family Weekend in October. A few great highlights: the inaugural Pacific Prism concert by conservatory students, faculty and staff, the exciting one-point win by the Men's Water Polo team vs USC, the Community Involvement Program's 50th Anniversary Dinner, and a successful concert sponsored by ASuop.

My objective as president is to advance our vision of enhancing the "communication, involvement and support for University of the Pacific alumni, students, faculty and staff and to enrich the lives of alumni worldwide." Specifically, we will implement technology and outreach to increase alumni participation. To this end, the Tiger-to-Tiger networking app has launched, which enables alumni to reconnect with classmates, sign up to mentor students and expand professional networks. See tigertotiger.pacific.edu.

Our board is preparing additional opportunities for alumni to participate in achieving our shared vision. Stay tuned at pacificalumni.org. It continues to be an exciting year and we want you to be part of it!

Contents

- **CAMPUS HAPPENINGS**
- **EVENTS AND AWARDS**
- **HOME GAME 10** Football Reunion May 1-2, 2020
- **THE POWER OF 12 YOUR GIVING**
- THE NEW AGE 14 **OF AGING** New health school and programs focus on healthy aging
- **50 YEARS OF CO-OP 17**
- **THE NEW** 18 **BENERD COLLEGE**
- **A NEW LEADER 20**
- **LIBRARY** 22 **TRANSFORMS**
- **CLASS NOTES** 25

EDITOR

Margery Grey

CONTRIBUTING EDITORS

Johanna Bakmas '09 Scott Biedermann '05 Kelli (Williams) Page '87 Janice Wagner

CONTRIBUTING WRITERS

Cathi Douglas Almendra Lawrence

ART DIRECTION AND DESIGN

Nico Barredo Kathryn Colton

PHOTOGRAPHY

José Luis Villegas Nathan Yee

SEND CLASS NOTES TO

ClassNotes@Pacific.edu

HOW TO REACH PACIFIC REVIEW

PacificReview@Pacific.edu P: 209.946.2311 F: 209.946.3111

POSTMASTER

Send any address changes to: Pacific Review Advancement Services, Bannister Hall, 3601 Pacific Avenue, Stockton, CA 95211-0197

PUBLISHED BY

University of the Pacific 3601 Pacific Avenue Stockton, CA 95211

Readership consists of 65,000 alumni, parents, friends, faculty, students and staff. Material herein does not necessarily represent the official position of the university. Material in this publication may not be reproduced in any form without permission.

News Flash

LETITIA EDWARDS '20

DANTE RODRIGUEZ-GOMEZ sits with his girlfriend Kayleigh Moraga as they wait to be called at the Immigration Law Clinic at the McGeor

to be called at the Immigration Law Clinic at the McGeorge School of Law on Saturday, October 19, 2019. Rodriguez-Gomez immigrated to the United States with his parents when he was three months old.

Immigration Clinic Makes Impact

Students in the Immigration Law Clinic at McGeorge School of Law have an opportunity to represent low-income immigrant clients from around the world seeking humanitarian asylum, victims of crime visas and more.

"The people we represent are particularly vulnerable individuals, including survivors of domestic and widespread violence," says Professor Blake Nordahl, who oversees the operation. In its 20 years, the immigration clinic has built an excellent reputation for providing a wide range of services, including an annual Immigration Fair that has helped hundreds of people with citizenship and DACA.

"Very few nonprofit organizations in our area provide legal services for immigrants, and at the

same time there is a high need for these services," says Nordahl. The clinic is funded by grants and gifts, including some from the state that allowed it to expand services to include unaccompanied children.

The clinic is a one-semester, three-unit course requiring students to spend 120 hours working with clients. "The clinic is one way the students can serve their community and at the same time practice a fascinating area of law that is constantly changing due to its political nature."

Clinic students work as attorneys on their immigration cases. They may provide initial consultations, appear in court when needed, and help their clients prepare important legal documents. Nordahl says, "The clinic gives the

students a strong educational experience that allows them to enter the workforce more practice-ready. It also offers a lot of career options for attorneys to have a practice they enjoy and to make a living."

In the past 10 years, more than 20 McGeorge Immigration Law Clinic alumni have gone on to practice immigration law. They include 2011 graduate Katherine Fleming, who is the first Removal Defense Project Director for the FUEL Network, an initiative created by the City of Sacramento to protect its immigrant residents. "Professor Nordahl taught me how to do my best within a system that is rushing to detain immigrants. Working at the clinic helped me leverage my skills in the workforce."

Dugoni student raises the "barre" in organized dentistry

Letitia Edwards '20 recalls a class assignment in second grade where she was asked what she wanted to be when she grew up. "I happened to have a dentist appointment that same week and I remember thinking how nice and happy my dentist seemed. I thought that would be a good profession for me," said Edwards.

And it stuck.

At 23 years old, she is not only one of the youngest students in her dental school class at the Arthur A. Dugoni School, she also sits

on the Board of Trustees for the American Student Dental Association (ASDA) and has lobbied Congress on behalf of dental students in California.

Edwards grew up in the Bay Area, cheering on the San Francisco Giants, in a family that valued education and encouraged her to pursue a profession that would lead to a purposeful life.

With her sights set on Dugoni, Edwards attended UC Irvine as an undergraduate pre-dental student. While there, she explored avenues outside of the traditional laboratory setting. "I wanted to work with people instead of pipettes," she said. She interned at the Pediatric Exercise and Genomics Center that is dedicated to improving health outcomes for children with cerebral palsy, autism and ADHD through exercise. Edwards is a classically trained ballet dancer, so when the opportunity arose to study the benefits of ballet in children with cerebral palsy, she jumped at it. "It ended up being one of my favorite experiences. I found myself," said Edwards. "It got me thinking that I might want to work with children with special needs in the future," and her goal of becoming a pediatric dentist and an advocate for patients from vulnerable populations was solidified.

As a Trustee for the ASDA, Edwards, along with 1,000 other dental professionals, met with members of Congress last spring to discuss many issues including student loan debt, health insurance reform and support for the Ensuring Lasting Smiles Act that guarantees children suffering from congenital anomalies and birth defects receive the treatment they need. "Right now about 200 congressmen are supporting this legislation," said Edwards. "We had some incredibly productive conversations and I feel so fortunate that I got to be there."

Now in her final year of dental school, Edwards dreams of integrating a desensitization area in her future practice to relieve the anxiety and overstimulation that patients with special needs often experience when visiting the dentist. She also hopes to join the faculty of a dental school so she can pay forward what she has learned and continue to be engaged in organized dentistry. "At Dugoni, I have discovered that my purpose is to lead others to a healthier lifestyle through understanding and compassion."

REACH FOR THE STARS

Pacific's Reach for the Stars STEM Academy, founded on the Stockton Campus in 2011 with alumnus and former NASA astronaut José Hernández '84, was expanded to the Sacramento Campus this summer with 36 seventhgraders from the Oak Park neighborhood. The students received handson lessons in science. technology, engineering and math, took field trips to see STEM in action, and built several projects including a solar-powered fan (left). The students will be invited back for summer 2020, along with a new group of seventh-graders.

Alumni Events

Alumni Board Sets Priorities for 2019–20

University of the Pacific Alumni Association President Mary Pietanza '86 BUS and the Board of Directors are working on three priorities for the 2019-20 academic year:

- Strengthen alumni engagement and recognition;
- Maximize alumni opportunities for strategic inclusion in university activities; and
- Support the university and its students by encouraging philanthropy (time, talent, and resources).

Seven board committees -Admission, Awards, Tiger Connection, Clubs, Philanthropy, Governance, and Selection will address these top priorities, Pietanza says. "We want to continue to engage alumni to participate in activities with other alumni, with students, and at the university," she says. "We want you to come back; you're a Tiger for life. We're working on ways to make that happen."

The board is using traditional outreach and social media, including the new Tiger-to-Tiger networking app, to improve communication to involve, support, mentor, and engage alumni, students, faculty and staff to enrich the lives of alumni worldwide.

Its philanthropic efforts include volunteering on campus, hiring Pacific student interns, participating in campus recruitment efforts and traditional giving, Pietanza says.

"In my 10 years of involvement on the board, I've found that people have such a strong love of the university," she notes. "I didn't used to get to campus very often, but now I can't imagine not going back multiple times a year because of the feelings I have about the university and the people you meet."

Alumni Association Board Members for 2019-20:

Greg Aghazarian '93 LAW Brian Biedermann '04 EDU Nabeel Cajee '11 COP, '15 DEN Jim Collins '81 BUS Ned Collins '97 SIS Stephen Coppola '86 LAW Amber Darby '12 COP Adam Ellison '08 COP Josh Foster '08 COP Dave Frederickson '66 COP Jillian Hall '13 PHS Shanti (Patching) Halter '01 LAW Danny Hansen '05 SIS, COP Allan Hardcastle '77 COP, '79 LAW Barry Harper '66 BUS Carol Hirota '77, '79 COP Dick McClure '78 COP Erin (Westfall) Mettler '01 COP Joe Mulligan '71 BUS Rick Paulsen '82 COP Grant Reeder '86 BUS Sydnie Reyes '14 COP, '19 LAW Waqar Rizvi '02 BUS Emily Sackett '22 COP LaNor (Miller) Smith '86, '87 COP Leedjia Svec '01 COP Julian Toro Solis '08 COP, '10 EDU Max Vargas '09 COP, '16 LAW Mark Zuffo '82 BUS

January 25 Dinner Recognizes 2020 Distinguished Alumni Award Honorees

The Distinguished Alumni Awards, which recognize alumni whose outstanding achievements and services to humanity have brought credit to University of the Pacific, will take place at a January 25, 2020 dinner at the DeRosa University Center Ballroom. Honorees include:

Distinguished Professional Service: Scott Liggett '71 MUS,

founder and executive producer of the Shatner Universe LLC, an Emmy Award-winning music and audio producer who has had a successful 40-plus year career as a musician, composer, arranger and executive.

Pacific Alumni Association President's Award:

Dean Butler '79 COP, senior producer of "Feherty" on the Golf Channel, whose professional experience includes more than three decades as an actor on stage and screen, most notably for his five-year turn in the NBC classic, "Little House on the Prairie."

Distinguished Public Service: Arthur R. Coleman, Jr. '81 MUS, instrumental music teacher and department chair at Cesar Chavez High School in Stockton, who was

named California Teacher of the Year in 2004. Distinguished University Service: John C. Beyer '62 COP,

former CEO and chairman of Nathan Associates, a consultant, economist, expert witness, and founder of the Nathan Scholars program at Pacific. He has funded the Nathan Scholars program, providing internships for students in Washington, DC.

Honorary Alumni Award: Phil Gilbertson, provost emeritus and author of "Pacific Rising." Hired as the university's first provost in 1996, Gilbertson oversaw educational and research programs, library services, information technology, enrollment, financial aid and continuing education until his retirement in 2010.

To receive a formal invitation to the event, email pacificalumni@pacific.edu.

Nominations for the 2021 Distinguished Alumni Awards are welcome and may be submitted at pacificalumni.org/awards.

Alumni Association Ventures into Vines

Guests at this year's Taste of Pacific, our signature Homecoming event where vintners showcase their wines for tasting, were treated to a special 2016 vintage Old Vine Zinfandel.

Not only was the wine produced by Klinker Brick Winery in Lodi, which boasts six generations of wine growers, including three Pacific alumni, but the vintage is the first to be selected for 1851 Tiger Vines, the Alumni Association's new University of the Pacific Wine Program.

> "It seemed a natural fit for us to move into the private label wine business following our long experience with Taste of Pacific," explains Polly Crabtree, director of Alumni Relations. "We select the wine, create the name and label for our program, handle the marketing aspects, and Vinoshipper and the winery do the rest."

Nicolas Felten '51, from the family's fourth

generation, and Farrah Felten Jolley '09 and Stefan Jolley '09, from the sixth generation, have been great supporters of University of the Pacific. They were honored to have their wine chosen as the program's first selection.

"The Old Vine Zin is an amazing bottle of wine, and we look forward to

growing a new experience for alumni as wine drinkers in the Association get involved in this program," noted Farah.

Association leaders are excited to kick off the newest program, which is \$23 per bottle and may only be purchased at 1851TigerVines.com. Proceeds will go to the Pacific Alumni Association to support alumni programming, Crabtree says.

"The wine is purchased in three-bottle sets and the total cost with shipping averages under \$95 per shipment," she notes. "Bottling took place in early November and the wine started shipping before Thanksgiving 2019.

"This is a very limited run (just 56 cases – 672 bottles), and this wine will not be available again, so we encourage Pacific friends, family, and alumni to order soon. We hope to work with other alumni-owned or operated wineries to introduce more wines to the 1851 Tiger Vines collection."

Klinker Brick Winery already is a favorite of Pacific alumni, says Farrah, and the family is enthused about attracting more alumni customers. "Alumni love to support alumni, and when alumni wineries are involved it's a win-win, as they are supporting local businesses as well," she says.

For more information on the program, visit the website 1851TigerVines.com or call the Alumni Association at 209.946.2391 or toll-free at 866.575.7229.

Faculty Mentors Honored

The Pacific Alumni Association recognized four outstanding faculty members with 2019 Faculty Mentor Awards.

TERESA BERGMAN Professor and Chair, Communication Department

Teresa Bergman's love of learning, enjoyment in making documentary films and affinity for academic research led her to become a professor. "It was a combination of just really loving my research, liking to share it with students, and working with colleagues," Bergman says. "Once I found Communication, it seemed to be the right discipline, where I could combine all of my interests and degrees."

Bergman says Pacific values teaching and research, has serious students, and offers small class sizes. "I get a tremendous amount of satisfaction from mentoring and teaching; I get to know some students really well, and it keeps my research and interests up to date," she says. "It's a way to connect with students and it's what makes teaching truly rewarding."

BILL HERRIN Director, School of International Studies; Professor of Economics

Economics Professor Bill Herrin continues to learn and convey his knowledge to students. "I enjoy pushing students and seeing the lights go on when they learn something new," Herrin says.

"Mentoring means helping students overcome problems, helping them learn how to manage their time better, giving them hints on how to do better in class," he says.

Herrin recalls one former student who ended up earning a PhD in economics and now is a tenured professor at Purdue University. "He had no idea he could even do this stuff," he recalls. "I talked to him after he graduated and we kept in touch, and he's doing well."

RALPH L. SAROYAN '64 **Emeritus Professor of Pharmacy**

Emeritus Professor Ralph L. Saroyan '64 jumped at the opportunity to become a professor at his alma mater in 1970 and to create the Experiential Learning Program in Pharmacy.

"It seemed like a great opportunity to give back to Pacific Pharmacy and to mentor future pharmacists," Saroyan recalls. "I saw this as an opportunity to change the profession."

He sees mentoring as caring, advising and empowering others to be the best version of themselves. "I always tell mentees to follow their passions and never give up," he says.

"Mentoring requires the development of a genuine relationship between the mentor and mentee to work. Everyone needs someone in their life to guide and encourage them."

CYNTHIA WAGNER WEICK Emeritus Professor of Management; Founding Director, Powell Scholars

Cynthia Wagner Weick was the Professor of Management in the Eberhardt School of Business and held joint appointments in the School of Engineering and Computer Science. She is also the Founding Director of the Powell Scholars Program. Weick served as Interim Dean of Pacific's School of International Studies from May 2010 through May 2012, and was awarded the University's Distinguished Faculty Award in 2005, as well as the Neven C. Hulsey Chair in Business Excellence in 2006.

She became a professor because she wanted to follow her curiosity and spend time investigating topics that interested her. "Mentoring means helping others to elevate their expectations of themselves and to internalize these expectations, so they last a lifetime," she says. "I think mentoring also means helping others embrace changes in what they want out of life. Over time if you can integrate everything you've learned from the past into your future, you'll truly be a unique individual."

SAVE THE DATES

JAN 25, 2020

DISTINGUISHED ALUMNI AWARDS

See page 7 for details.

FEB 5, 2020

SAN FRANCISCO ALUMNI EVENT

Reception and performance featuring Pacific Opera Theatre students.

San Francisco Campus

FEB 26, 2020

SCHOLARSHIP APPRECIATION LUNCHEON

A celebration connecting donors to scholarship recipients. DeRosa University Center, Stockton Campus

FEB 29, 2020

LEGACY BALL

A celebration of philanthropy for supporters of the Dugoni School of Dentistry. Fairmont Hotel, San Francisco

MAY 1-2. 2020

FOOTBALL REUNION

Anyone connected with University of the Pacific's football program throughout its 101-year history is invited to a two-day reunion.

See page 10 for details.

For more information, email PacificAlumni@Pacific.edu PacificAlumni.org/Football2020

MAY 8, 2020

INTERFAITH BACCALAUREATE SERVICE

4-5 p.m. Morris Chapel, Stockton

GRADUATION RECEPTION

5-7 p.m. Knoles/Weber Lawn, Stockton

MAY 9, 2020

COMMENCEMENT - STOCKTON

College of the Pacific

8-10 a.m.

Alex G. Spanos Center

Benerd College

11:30 a.m.-1 p.m. Alex G. Spanos Center

Eberhardt School of Business

2:30-4 p.m.

Alex G. Spanos Center

School of Engineering and **Computer Science**

5:30-7:30 p.m.

Alex G. Spanos Center

Conservatory of Music

7-9 p.m.

Faye Spanos Concert Hall

Class of 1970 50th Reunion For more information, email PacificAlumni@Pacific.edu or visit PacificAlumni.org/50years

MAY 16, 2020

COMMENCEMENT

Thomas J. Long **School of Pharmacy**

9-11 a.m.

Alex G. Spanos Center, Stockton

McGeorge School of Law

2-4 p.m.

Memorial Auditorium, Sacramento

JUNE 14, 2020

COMMENCEMENT

Arthur A. Dugoni **School of Dentistry**

2-4:15 p.m. Masonic Auditorium San Francisco

Pacific.edu/Commencement

MAY 30-JUNE 7, 2020

EXPLORE BASOUE COUNTRY WITH THE PACIFIC ALUMNI **ASSOCIATION**

Spain and France

Marvel at the shimmering, titanium-clad Guggenheim Museum Bilbao, Frank Gehry's wondrous masterpiece. Savor the shared love of food and drink at a txoko, a private Basque dining club. Bask in the idyllic beauty of La Concha Bay in San Sebastian. Delight in the picturesque Espelette, where flame-red strands of peppers adorn whitewashed homes. Fill your cider glass right from the cask in a rustic cidrerie, a Basque cider house.

OCT 9-10, 2020

HOMECOMING AND FAMILY WEEKEND

Stockton Campus

Come home to Pacific for the biggest celebration of the year! It's a weekend packed with reunions, events and fun for all Pacific alumni, students, family and friends.

PacificAlumni.org/Homecoming

MORE TRAVEL IN 2020:

Wonders of Peru, featuring an Amazon Cruise: April 2-3, 2020

Pacific Jazz Ambassadors The French Riviera Tour July 12-20, 2020

Nordic Magnificence, Denmark & Norway: July 26-August 5, 2020

Pacific Family Camp in Silver Lake, CA: July 31-August 2, 2020

Oregon Shakespeare Festival in Ashland, OR: August 7-10, 2020

Romance of the Douro River: Sept. 29-October 10, 2020

Sorrento, The Charm of the Amalfi Coast: October 21-29, 2020

For information on any trip, contact Kelli (Williams) Page '87 at 209.946.2987 or via email at kpage@pacific.edu. Or visit

PacificAlumni.org/travel

In 1949, the University of Pacific football team was undefeated and ranked 10th in the nation. During the 1950s, few major college programs could claim as many alumni players in the NFL. More than 106 Tiger alumni have gone on to play in the NFL.

The storied history of University of the Pacific's 101-year football program will be celebrated at a two-day reunion on May 1–2, 2020. Players, coaches, administrative and support staff members, cheer squad members and Tiger fans are all invited to attend the events, culminating with the Pacific Athletics Hall of Fame dinner on May 2.

Pacific was known as the cradle of coaches, as it produced many prominent names in

high school, college and professional sports, including Super Bowl-winning coaches Tom Flores '58; Pete Carroll '73, '78; and Jon Gruden; as well as NFL coaches like Hue Jackson '87, Mike Martz and Buddy Ryan. Coach Amos Alonzo Stagg is regarded nationwide as "the Grand Old Man of Football" and known for his ethics, sportsmanship, innovation and commitment. He coached at Pacific from 1933–46 and was instrumental in establishing the NCAA and the US Olympic organizations.

The impressive list of Tigers to go to the Super Bowl as assistant coaches includes: Tom Flores '58, Bruce Coslet '68, Greg Robinson '75, Jimmy Colletto '77, Ron Turner '77, Dante Scarnecchia, Brad Seely, Ed Donatell,

Mike Haluchak, Ron Lynn, John Ramsdell, Wade Harman and Jim Skipper.

Pacific has sent a number of Tiger alumni to play in the Super Bowl including Bob Lee '57, Tom Flores '58, Wayne Hawkins '60, Bob Heinz '69, Honor Jackson '72, Brian Peets '78 and Lionel Manuel '85.

Tom Flores '58 is one of only two people in history to win a Super Bowl as a player (Chiefs), assistant coach (Raiders), and head coach (Raiders). Flores was also the first Hispanic starting quarterback and the first minority head coach in professional football history to win a Super Bowl.

Many Pacific football alumni went onto have distinguished careers off the field, including the

The 1985 Pacific Tigers football team, including head coach Bob Cope and wide receiver Gene Thomas, who would go on to play for the New England Patriots.

"Right here on this campus is where it started." -Pete Carroll '73, '78, head coach of the Seattle Seahawks

Honorable Morrison England Jr. '77, '83, a federal judge; actor and politician Alan Autry '75; NFL team general manager Eddie LeBaron '50; Steve Goulart '80, EVP and CIO of MetLife, Inc; and Robert Eberhardt '51, former chair of Pacific's Board of Regents and president of the Bank of Stockton.

Reunion festivities will begin on May 1 with "Beer & Brats," followed the next morning by brunch and discussion on the evolution of college football and its history at Pacific. A collection of artifacts and photographs from Amos Alonzo Stagg and the Stagg Memorial Stadium will be on display in the William Knox Holt Memorial Library and Learning Center throughout the weekend.

The Hall of Fame dinner on Saturday evening, May 2, at the Janssen-Lagorio Gymnasium, will feature video tributes to each inductee and culminate with the awarding of the Amos Alonzo Stagg Award of Honor, presented to Pacific letter winners in recognition of leading lives of distinction and demonstrating Stagg's integrity, dedication, idealism and team spirit.

The 2020 Hall of Fame inductees are the 1972 and 1973 football teams, coached by the late Chester Caddas; and football players Daryl Hobbs '91 and Greg Koperek '90. The 2020 Amos Alonzo Stagg Award winners are former NFL players Carl Kammerer '61 and Tafa Jefferson '97.

"Pacific's football program has a significant place in U.S. collegiate football history," said reunion committee member and former associate athletics director, Cindy (Bava) Spiro '76, '84. "The last allteam football reunion was held in 2002." Smaller annual reunions take place that are specifically for members of certain teams, including those involving Moose Myer's Men, the men who played for Coach Jack "Moose" Myers.

Additional reunion committee members include: Duane Isetti '63, '66; Dick McClure '78; Mike Siegfried '69; Brian Peets '78; Mike House '80; and Greg Bishop '95.

"Pacific football has a unique bond among Tigers," said Spiro, who is married to former player, Steve 'Spike' Spiro '74. "We hope that everyone will attend and rekindle special friendships."

FOOTBALL REUNION AND HALL OF FAME

May 1-2, 2020

For more information: PacificAlumni@Pacific.edu or visit PacificAlumni.org/Football2020

The power of giving

Two years ago we publicly launched Leading with Purpose: The Campaign for University of the Pacific, the largest fundraising endeavor in Pacific's history. Funds raised from this campaign will impact thousands of students, like Robert, for generations to come.

Playing In Carnegie Hall

It can be described as a once-in-a-lifetime opportunity, and indeed it was for students in Pacific's Symphonic Wind Ensemble who performed at Carnegie Hall in the New York Wind Band Festival. The trip was made possible in part by donor-funded gifts, including the Michael James Rooke Hall Endowed Fund for Music, to support enrichment opportunities and experiential learning activities. Experiential learning is a campaign priority, and opportunities like this boost Pacific graduates' preparedness to lead lives of purpose.

Our performance at Carnegie Hall was lifechanging. Performing at such an amazing and well-known venue like Carnegie Hall inspires me and gives me the confidence to dream bigger now! My favorite moment was looking up in the middle of our performance of "Blue Shades" and seeing the dean's determined face while we all played our hearts out on stage.

ROBERT HUNTINGTON '20 Music Composition Major

THE NEW AGE OF ACING New Health School and Programs Focus on Meeting High Demand Needs

Retiring baby boomers have increased health care needs, resulting in a need for more health care professionals.

MARIA PALLAVINCINI

Interim President

University of the Pacific is leveraging its reputation for preparing health care professionals to create four new programs that will serve as the catalyst for a new health school to meet the demands of a growing health care industry.

New accelerated master's degree programs in clinical nutrition, nursing and social work will begin in fall 2020, and a doctorate in occupational therapy will begin in spring 2021. These will join existing popular programs in athletic training, audiology, physical therapy, physician assistant studies and speech-language pathology to form Pacific's new School of Health Sciences. The dental and pharmacy programs will remain in their respective schools.

The School of Health Sciences will be housed on the Sacramento campus and programs will be offered in flexible formats on all three campuses (Sacramento, San Francisco and Stockton).

"Retiring baby boomers have increased health care needs, resulting in a need for more health care professionals," said Maria Pallavicini, Pacific's interim president. "These new programs include hybrid and online learning and were developed after extensive conversations with our community partners and others in health care."

Health care jobs are expected to grow by 14% from 2018 to 2028, according to the U.S. Bureau of Labor Statistics, outpacing all other employment sectors.

Programs will feature interprofessional education where students in the School of Health Sciences, the Thomas J. Long School of Pharmacy, and the Arthur A. Dugoni School of Dentistry will learn alongside each other. This collaborative approach will prepare students for clinical settings where integrated teams provide patient care.

"Students from our various health care programs will take classes and have clinical experiences together so that they can develop the ethos of interprofessional medicine as it is practiced today," said Michael Hunter Schwartz, Pacific's interim provost. "We're preparing our students to be collaborative health care leaders who will support lifelong wellness in our communities."

A HISTORY OF HEALTH CARE LEADERSHIP

Pacific has trained health care professionals since 1858 when the university formed the first medical school in California, now the Stanford University School of Medicine. The university's portfolio of health care programs includes the Arthur A. Dugoni School of Dentistry, which was founded in 1896 as the College of Physicians and Surgeons. The Department of Speech-Language Pathology dates back to 1936. Music therapy was introduced in 1938 and will remain in the Conservatory of Music. The Thomas J. Long School of Pharmacy opened in 1955, the Department of Physical Therapy was established in 1985 and the Department of Audiology was launched in 2015.

Learn more about the School of Health Sciences at Pacific.edu/HealthSciences.

NEW SCHOOL OF HEALTH PROGRAMS at a glance

DOCTOR OF OCCUPATIONAL THERAPY

An accelerated program that will prepare students to help people of all ages live their best lives by working through injury, disability and illness. Instruction will be delivered in a hybrid format, offering online learning, classroom instruction and simulation labs. The 120-unit program can be completed in eight trimesters, or 32 months.

MASTER OF SOCIAL WORK

An accelerated program that will prepare students to focus in health care areas such as mental health and aging. This hybrid program will be open to students with or without social work academic degrees or job experience. Students with undergraduate social work degrees can graduate in as few as 12 months, or three trimesters.

MASTER OF SCIENCE IN NURSING

An accelerated program designed for licensed nurses who have a bachelor's degree in nursing and are seeking a master's degree while continuing to work. Specialties are offered in rehabilitation nursing, diabetes management or a self-designed concentration.

MASTER OF SCIENCE IN CLINICAL NUTRITION

An accelerated program that will lead to eligibility for the Registered Dietician Nutrition exam, and will leverage existing community relationships and partnerships in health care. The Master of Science in Clinical Nutrition was developed to comply with the rigorous accreditation associated with the Future Education Model of nutrition education.

Pacific's CO-OP Going Strong at 50 Years

A half-century of hands-on experience

Fifty years ago, University of the Pacific professor Helm Haas and Dean Robert Heyborne had a vision to enhance the experience for School of Engineering and Computer Science students.

The Cooperative Education Program they proposed would allow engineering students to gain first-hand work experience. And while it has, CO-OP has grown to be much more.

"CO-OP is the most valuable thing about our program and what really sets us apart," said Dean Steven Howell.

Pacific is the only university on the West Coast where a CO-OP is required and built into the curriculum for engineering majors. For six to seven months, students work for organizations in the state, country and even across the world, while earning an average salary of \$3,700 a month. Students practice and grow their engineering and computer science skills while enhancing the soft skills needed to thrive in their future careers.

In 1969, the Engineering Academic Council and the University Academic Affairs Committee approved CO-OP. Heyborne and Haas, who served as the first full-time CO-OP coordinator, quickly set off to meet with potential employers, community colleges and high schools to spread the news. The effects were immediate — the school saw an 83% jump in enrollment by fall 1970.

Engineering students today total about 650. All of them are required to do the CO-OP, with the exception of the computer science majors, but about 85 percent of them complete the program as well.

CO-OP Director Irene Camy said people who graduated 10 to 20 years ago still credit their experience as being pivotal in their careers. She routinely receives phone calls from alumni who share that their company has a position available for a CO-OP student and they want to offer the same experience they had to another Pacific student. "It has built 50 years of alumni who give back."

Students also are required to enroll in a preparation class that teaches them to write resumes, cover letters and update their LinkedIn profiles. Camy walks the students "I returned from my CO-OP with a bigger purpose and mission to finish my degree," said Anselmo, whose twin sister also completed a CO-OP.

The CO-OP program was one of the reasons Anselmo chose Pacific. She said she knows her experience in the program and studying abroad will be the highlights of her college career.

CO-OP helped Danilo Baledio '21, who is pursuing a blended master's degree in computer science, grow more confident about his abilities and purpose. Enrolling in Pacific and doing CO-OP has changed his life, he said.

"Having the CO-OP experience and a second internship makes me a much more valuable candidate in the workforce. Although finding a job will be difficult and competitive, this gives me a leg up," he said. "CO-OP is something that sets Pacific apart, and I'm glad it was founded."

To learn more about the School of Engineering and Computer Science's CO-OP program, or to support an endowment in honor of the 50th anniversary, visit **go.pacific.edu/co-op.**

DANILO BALEDIO '21Computer Science Major

through mock interviews and even helps by serving as a sounding board for the students.

In August, mechanical engineering major Blanca Anselmo '20 completed her CO-OP with Vizion Utility Partners in Pleasanton. The company has since hired her as a parttime remote employee while she continues her education.

The new entropy of the service of th

Merger focuses on innovation in education

This fall, Pacific officially introduced Benerd College, a school focused on providing modern educational programs in flexible formats to meet the diverse needs of today's students, including working adults returning to college to complete a degree, pursue graduate study, or further their professional or personal educational goals.

The new Benerd College merges the highly-regarded programs of the Gladys L. Benerd School of Education and University College, Pacific's home for professional and continuing education, into a new unit designed to take advantage of synergies and encourage innovation in program development and provision. Benerd College

"Benerd College will build upon Pacific's reputation for excellence in education and take advantage of creative collaborations to design exciting and novel programs," said Maria Pallavicini, Pacific's interim president. "The two units will leverage their strengths to provide a wide variety of indemand courses, certificates and degree programs to meet the continuing education needs of undergraduates, educators, professionals and adult learners."

Benerd College will offer degree programs, a wide variety of continuing education courses, teaching credentialing and service credentialing, certificate programs and lifelong learning opportunities.

"Today's students expect flexibility in course delivery and continuous innovation so the courses fit in their busy lives, while also finding flexibility in costs," said Patricia Campbell, dean of the new college.

Benerd College students will have access to the B-Hive, an academic, credentialing and career advising unit designed

for those who can't always seek support during traditional business hours because they work or have other commitments. The B-Hive will stay open later for Benerd students.

The college also will continue to be Pacific's center for online and hybrid course development and in-house instructional designers to help faculty develop and implement online courses to better serve undergraduate and graduate students.

Benerd College is now offering a Doctor of Education, Transformative Action in Education degree that uses a hybrid approach of interactive, online classes and face-to-face meetings. Benerd's doctoral degree options are tailored to practitioners in school districts, colleges, universities, government agencies, nonprofits, healthcare and corporate contexts in the realms of learning, leadership and change.

For people interested in growing their careers, professional development and continuing education courses are available online and in-person on a variety of topics including technology, business, health and writing. Benerd offers more than two dozen certificate programs to equip people with new skills. Another ongoing offering is the Osher Lifelong Learning Institute,

Today's students expect flexibility in course delivery and continuous innovation so the courses fit in their busy lives, while also finding flexibility in costs.

PATRICIA CAMPBELL Dean, Benerd College

better known as OLLI, designed for people ages 50+ and open to all adult learners. OLLI provides intellectually stimulating non-credit classes, interest groups, trips and special events.

While Benerd College is new, it has the benefit of name recognition because of the long-standing reputation for excellence in education. Benerd College also has degree completion programs and in Fall 2020 will be adding a Criminal Justice concentration to it popular Organizational Leadership degree completion program and a for-credit post-baccalaureate credential in Clinical Laboratory Science. These offerings reflect the College's aim to provide degrees in a variety of fields that ultimately help people reach their professional and personal goals.

To learn more about Benerd College, visit: go.pacific.edu/education

Benerd College will build upon Pacific's reputation for excellence in education and take advantage of creative collaborations to design exciting and novel programs.

MARIA PALLAVICINI Interim President

A warm and engaging personality. An energetic spirit. An insightful listener. A quick learner. This was how students, faculty, staff, and alumni described Christopher Callahan on the day it was announced he would be Pacific's next president.

Callahan, the current and founding dean of the Walter Cronkite School of Journalism and Mass Communication at Arizona State University, led the school to its stature as one of the nation's top programs. Still, he was noticeably humbled when Board of Regents Chair Kevin Huber introduced him to the Pacific community.

"I am honored to join the talented students and dedicated faculty," Callahan said. "Pacific is an outstanding national university with an extraordinarily rich history spanning 168 years - and an even greater future. Our university has many advantages: inspiring professors who are laser-focused on student success, an engaged and diverse student body, talented regents, dedicated administrators and staff, loyal alumni and an enviable mix of outstanding professional schools with a distinguished liberal arts college at its core."

His path to the Pacific presidency was not traditional. The son of a New York City police officer and homemaker, Callahan was the first in his family to graduate college. "My dad always worked two and three jobs while my mother took care of my sister and me. Knowing what my parents had to do to help us be successful is foundational to who I am and where I am today."

Callahan pursued his passion for journalism at Boston University where he received his bachelor's degree. He later served as a reporter and editor at The Associated Press, eventually becoming a Washington correspondent, covering Congress, the Pentagon and Supreme Court. He went on to obtain a master's in public administration from Harvard

University's John F. Kennedy School of Government.

The opportunity to be a lecturer while a graduate student sparked his interest in academia. After graduation, he joined the University of Maryland to help start a new experiential learning program in the state capital of Annapolis and the next year in Washington, D.C.

"I found the best of both worlds in teaching and journalism. Working with the students and watching them learn a profession I was passionate about made me realize I could give to them the same opportunities I had been given."

In 1993, Callahan became assistant dean of the Philip Merrill College of Journalism at the University of Maryland, and five years later moved up to become the no. 2 administrator in the college as the associate dean. His success in growing the college into one of the best journalism schools in the country led to what would become one of the most pivotal moments of his career—a call from Walter Cronkite.

"I remember the day. I had a message on my answering machine from someone saying he was Walter Cronkite, and I thought, this is just one of my friends playing a trick on me, so I erased it. To this day, I wish I had that recording."

Cronkite had been working closely with Arizona State University after the school was named in his honor. In 2005, he was advising the university's leadership and was instrumental in tapping Callahan to lead the Walter Cronkite School of Journalism and Mass Communication as the program's founding dean. Over the next 14 years, Callahan transformed the once struggling program into one of the nation's best and most innovative schools of journalism.

He spearheaded the creation of a more than a dozen professional, experience-based learning programs for students, including Cronkite News, a multiplatform operation that features a nightly student-produced newscast

UP CLOSE:

Christopher Callahan

AGE: 59

HOME: Scottsdale, Arizona

SPOUSE: Jeanmarie Callahan, executive human

resources consultant

CHILDREN: Cody Callahan, baseball analytics,

The Arizona Diamondbacks

Casey Callahan, student, School of Arts, Media and Engineering, Arizona State University

PETS: Chase, a golden mix rescue dog

ACTIVITIES: Cooking and long-distance running (completed five marathons)

FAVORITE QUOTE: "It's what you learn after you know it all that counts."-John Wooden

on Arizona PBS, a robust multimedia website cronkitenews.azpbs.org and news bureaus in Phoenix, Los Angeles and Washington, D.C. He also created professional programs including the New Media Innovation and Entrepreneurship Lab, the Cronkite Public Relations Lab and Cronkite Noticias, a Spanish-language multiplatform news outlet.

"When you love what you do, and have a passion for creating engaging and impactful programs and learning experiences for students, the rest falls into place. I wanted students to have immersive, hands-on experience, so we used the model of a 'teaching hospital' to create news laboratories where students could take what they learned in their classrooms and apply it under the guidance of great faculty."

Callahan's energy, enthusiasm and forward-looking optimism have helped

continued on page 24

When students and faculty members returned this fall, stunning changes to the William Knox Holt Memorial Library and Learning Center awaited them.

First-phase renovations have transformed the 90,000-square-foot library into a hightech, high-touch center that reflects how students live and learn today.

"Our old library was based on the assumption that its purpose was to store books and journals," University Librarian Mary Somerville explains. "As we've moved from print publications to digital publications, we're now able to provide access to scholarly knowledge from electronic resources which students and faculty prefer because they can access them anytime, any place."

The new library design makes studying visible, with areas for individuals and groups, and a gathering place for exchanging ideas. Vibrant plush swivel chairs and single pods offer comfort and privacy, and a full-service

Starbucks café soon will serve as a place to come and collaborate. The renovation project was made possible by generous gifts from alumni, foundations and friends of the university.

Students, faculty and staff members directly contributed and continue to influence the newly imagined library, most recently through TELL US, an initiative to capture and record feedback and recommendations. Visitors are able to provide input through two suggestion boxes on the first and second floors, a web form, by email (library@pacific.edu), or in-person.

Beginning in January 2016, Somerville says, students, faculty, staff, library representatives and campus planners together developed overarching goals for the facility, which were reviewed by members of the Academic Council Library Committee, the schools and college on the Stockton Campus, alumni and the Associated Students organization

"Consensus was a shared vision moving forward," Somerville says, with participatory design continuing throughout the development process. The various groups also met to review furniture design and other specific features.

Upon entering, visitors are welcomed into the Vertical Village, featuring a large atrium basking in natural light, where they can see both the first and second floors. Two help desks – one dedicated to technology and the other for general information – are located next to a digital kiosk that invites visitors to use a touch screen to explore the library's new layout. On the second floor is the Center for Teaching and Learning, where curriculum is created, adjacent to the Student-Academic Support Hub.

Library Wows

Students take advantage of the new seating and study facilities at the William Knox Holt Memorial Library and Learning Center

Also on the first floor is The Cube – a large, eye-catching experimentation space with floor-to-ceiling glass walls - offering students the opportunity to create content using virtual reality, augmented reality, drone research technology, and 3D printing, in addition to the Media X digital gallery and editing rooms. A 100-inch touch screen offers pop-up lectures, presentations, and exhibitions.

One example of how The Cube technology is used, Somerville says, is the way biology and chemistry students use virtual reality to experience the human heart from the perspective of actually sitting or standing inside it. "Technology transforms the student experience," she notes.

On the second floor is The Hub, where Student Academic Support Services - including research librarians, tutoring, writing, and a study hall - ensures academic success, Somerville says. The addition of a multi-faith meditation and prayer area is part of the second floor phase of construction that will open in January 2020.

Traditionally a library was a repository where the academic community could access information and then interpret it, she notes. But in the new library, "with open access to information, academics can expand the boundaries of knowledge and interpret it in a variety of formats, including multimedia presentations, virtual and augmented reality, which can then be disseminated globally," she adds.

The final phase of improvements to the library is scheduled to begin in May 2020 with renovations to the library plaza to streamline traffic patterns into the north entrances. The water feature will be redesigned and relocated, Somerville says. The new plaza, located next door to the Conservatory of Music, will be used for events that bring the campus and community together.

A New Leader continued from page 21

him dramatically increase student enrollment, retention, diversity, graduation rates and recruitment of out-of-state students. He has more than tripled the size of the faculty, led the creation of new degree programs on the undergraduate, master's and PhD levels, forged learning and research partnerships with major corporations and nonprofits nationally, and raised more than \$100 million.

His success led to being named vice provost for Arizona State's downtown Phoenix campus in 2011, which now has nearly 13,000 students across seven colleges. In 2014, he became CEO of Arizona PBS, one of the nation's largest public television stations with a focus on public service and lifelong learning.

Nearly 15 years after leading the Cronkite School into a new era, Callahan was ready to take on a larger role. Pacific was the right fit.

"Pacific is truly a student-centered institution-students are first and foremost. Every university says that, but many fall short. Pacific is designed around the success of students. The focus on students is in the DNA of Pacific," Callahan said.

"Pacific has incredible assets in place: the state's oldest university, and a strong mix of liberal arts education surrounded by outstanding professional schools. It has three fantastic and differentiated campuses. And Pacific provides students the best attributes of a national comprehensive university combined with the close-knit, intimate learning environment of a small liberal arts college. It is truly the best of both worlds."

Callahan was the unanimous choice of Pacific's Board of Regents.

"Chris brings an energy and experience that match Pacific's needs

perfectly," said Board of Regents Chair Kevin Huber. "He has an impressive record developing programs that are relevant to students, and he will bring great ideas for unifying our distinctive three-campus university in new ways to fully leverage Pacific's undergraduate experiences and unparalleled professional schools and graduate programs."

Added Norman Allen, vice chair of the Board of Regents and chair of the Presidential Search Advisory Committee, "Chris has an exciting balance of academic experience and entrepreneurial skill. He also understands how to engage with our entire community in a personable, relatable and productive way. Chris is exactly what Pacific needs right now."

Callahan believes the most compelling characteristics of Pacific are its mission and its values, which are aligned with what is needed in higher education today. "Higher education is at an inflection point. The value of a college degree has never been more important and remains the key determinant of economic success. But it also creates a full person who is not just successful financially, but in their communities where they can be contributing and active participants in society and our democracy.

"The most important thing we can do as educators is create lifelong learners in a digital world where people constantly need to retool. Pacific fits in perfectly. It offers deep learning and applying that learning in real-world settings, which increases learning for the student and helps the community. There is no better combination."

Callahan will become Pacific's 26th president on July 1, 2020.

CLASS NOTES

1950s

Leonard Detrick has endowed a scholarship in memory of his wife, Sally Detrick

Leonard Detrick '50 ENG, Reno, NV. created a Powell-matched scholarship in memory of his late wife, Sally Howen Detrick '49 EDU, and her love for teaching and theatre. This summer he established the Sally Howen Detrick Memorial Endowed Scholarship that will provide support for junior, senior or first year graduate students in Benered College who are pursuing careers in education. His generosity ensures that Sally's memory will live on through generations of students who will benefit from this scholarship.

Barbara (Ferguson) Siebert, living life to the fullest

Barbara (Ferguson) Siebert '54 COP, El Dorado Hills, CA, just bought a little house on the Napa River and spends a lot of retirement time there. She is enjoying life. Donald Post

'57 COP, Bellevue, WA, is retired as a program planner for Boeing. He received an MBA in Marketing, International Business, and Business Law from the University of Puget Sound, Seattle Campus. He is married to Liv Angell Jensen, has two daughters, Trudy Ann (Post) Schmidt and Kristin Mai Post, and a grandson, Evan Andrew Carsten. • Charles "Tom" McGinley '58 BUS, Litchfield Park, AZ, and his partner, Barbara, moved to a La Loma Retirement Village in Litchfield Park in February of 2018. Martha (McGrouther) Eddleman '58 COP, Livermore, CA, with her daughter Katherine, published "Invisible Injuries," available on Amazon and iBooks, as well as at Barnes and Noble and select book stores.

1960s

Peggy (Corcoran) Lambert '60 MUS, Ivins, UT, retired Utah music educator, performs (cello) with the Southwest Symphony, Dixie State University Symphony and Southern Utah Cello Ensemble.

Ron Ranson, on set of his documentary film

Ron Ranson '63 COP, Leucadia, CA, has been working on a new documentary film about the custom of artistically painting freight trucks in Nepal - the country where he served as a Peace Corps volunteer after graduating from Pacific. This is the first documentation of its kind on this unusual topic and premiered in Summer 2019, See

more about the film at https:// vimeo.com/305789174 Bobbie (Bitcon) Wallinger '64 COP, Stockton, CA, currently serves on the St. Mary's Dining Room Board of Directors in Stockton, CA, She received the 2009 Distinguished Volunteer Service Award from the Pacific Alumni Association. • Leonard Winchell '66 COP, Puyallup, WA, has recently retired. Mary (Zimmerman) Carter '67 COP, Placitas, NM, received important recognition for her 2018 novel "I, Sarah Steinway." It was selected as a finalist in the 2018 National Jewish Book Awards in the category of Debut Fiction. "I, Sarah Steinway" also received a winner award in the 2018 New Mexico-Arizona Book Awards.

Terry Maple, award-winning author of Scientific Foundations of Zoos and Aquariums

Terry Maple '68 COP, Fernandina Beach, CA, received the Association for Zoos and Aquariums Award for Career Achievement in Animal Welfare, presented in Seattle in September 2018. He also published a new book called "Scientific Foundations of Zoos and Aquariums, Cambridge" with co-editors A. Kaufman and M. Bashaw. He received the 1988 Distinguished Public Service Award from the Pacific Alumni Association.

1970s

Geoffrey Bromfield '71 COP, Monterey, CA, was a science teacher for 30 years in Merced. He was a curriculum development specialist and served at the California **Department of Education Adoption** for science and social science. He was named Teacher of the Year by his students and Science Teacher of the Year by UC Merced. He recently retired to Monterey and is a docent at Pt. Lobos and the Monterey Bay Aquarium. • Gerald Dieter Griffin '71 PHS, Pacific Grove, CA, recipient of the 2017 Distinguished Professional Service Award, was invited to present his e-poster, "Autologous WBC Infusion For Traumas and Immune Dysfunction: Your Own Vaccine?" at the 2019 AAAS Annual Meeting in Washington, DC. Peter Jensen '71 COP, Del Mar, CA, reflected on his career as a reporter for Sunset magazine in a San Diego Union Tribune article entitled, 'The sun rose for S.D. writer when he was hired by Sunset." - Gerry Moysa '72 PHS, San Juan Capistrano, CA, has recently retired. • Ed Epperson '73 PHS, Carson City, NV, received the Nevada Healthcare Hero for Lifetime Achievement Award for his work at Carson Tahoe Health. He has also completed building a home on the Hawaiian island of Molokai, to which he has retired. Jerome Peterson '73 DEN, Irvine, CA, recently announced that his dental practice, Dr. Peterson & Associates, is moving to a new location in Irvine, CA in order to serve clients better. • Kenneth "Marshall" Silberberg '73 LAW, Hermosa Beach, CA, was recognized by Continental Who's Who as a Pinnacle Lifetime Member in the field of law. He has served over 30 years as a defense attorney for hospitals and physicians. Venerated for his outstanding contributions to the field of law throughout his illustrious career, he has attained extensive expertise in

Class Notes

the areas of personal injury, motor vehicle accidents, legal malpractice, medical malpractice, and toxic torts. ■ Kyle Wyatt '74 ,'84 COP, Sacramento, CA, retired on March 15, 2018 from the California State Railroad Museum, where he was a curator and historian. He and his wife, Deborah King, remain Sacramento residents in their 1914 vintage Craftsman house with three cats. He still does some history and museum consulting work. His son, Kailen Williams Wyatt, graduated from high school this past spring, and will be joining them in August when he starts at Sacramento City College. Sharon (Whitman) Simpson '74 COP, Parker, CO, is a proud nana to two beautiful grandkids that live just a few miles away. They get to play together regularly. She is still working after all these years as the owner of her own company, Simpson & Company, LLC. She's having a blast competing on her new reining mare all around the Mountain States region.

Amy (Bakewell) Brandolino, celebrating Homecoming and Family Weekend with her son

Amy (Bakewell) Brandolino '75 COP, Granite Bay, CA, is proud of her son, Thomas, who has finished his first year at UOP and was crowned Homecoming prince. He is a business major with an emphasis in arts/entertainment and a minor in music, and participates in rugby and the Beta Theta Pi fraternity.

David Takvorian and his daughter Sara Ann are Tigers for life.

David Takvorian '75 EDU, Turlock. CA, is a retired school principal. Following in his footsteps, his daughter, Sara Ann Takvorian, received her MA from UOP in May 2019. They are an orange and black tiger family for life. "Go tigers and thank you to Pacific. A proud tiger daddy." • Diego Velez '75 ECC, Bogotá, Colombia, received his MBA in Family Business from Kennesaw State University, earning the title of Doctor of Business Administration. Jim Honegger '75 COP, Nevada City, CA, has retired from his position with PG&E. Clifton (Tom) Rose '75 PHS, Mission Viejo, CA, is now a semi-retired registered pharmacist. Luis Reyes '76 ECC, Stockton, CA, recently published his book called Made in Mexico: Hollywood South of The Border." It explores the relationship between Hollywood film-making and Mexico's exhilarating filming locations, recognizing cinema as a vital part of each nation's popular culture. It is the first and only book to document the Hollywood films made in Mexico and the cultural and creative influences exerted on both nations. Robert Schneider '76 LAW, Honolulu, HI, was recognized by Continental Who's Who as a Pinnacle Professional in the field of Real Estate Law. Schneider practices in Honolulu at the firm of Schneider, Tanaka, Radovich, Andrew & Tanaka. Shirley (Jones) Kaiser '76 COP, Carmichael, CA, received her Master of Arts in Piano Performance and Literature from CSU Sacramento. •Antonia Payan '77 EDU, Manteca, CA, is now a Certified Immigration Consultant. • Occeletta Briggs '77 UC, Stockton, CA, longtime nurse and tireless volunteer, was named 2018 Athena Award winner, She worked 57 years as a registered nurse - more than 30 of those years with San Joaquin General Hospital, where she rose to become the first black director of nursing. She retired in 2001. During her tenure at SJGH, Briggs led the charge to introduce health care technology in hospital design, helped expand care to impoverished communities, as well as starting the practice of mother, baby and father sharing the same room after birth. She also increased the ratio of registered nurses to patients and assisted in developing a neonatal intensive care nursery. Suzanne Mudge '77 MUS, Carmel, CA, a longtime artist and staff member of the Carmel Bach Festival, has been appointed as Youth Music Monterey County's new executive director. Anne Milne '78 CAL, New York City, NY, a leader in analyzing international emerging markets, has been named to the university's Board of Regents. Milne, who studied international studies at Pacific before earning a master's degree in international economics from Johns Hopkins University, began her three-year term on July 1.

Morrison England and Dick McClure, celebrating former UOP football coach Chester Caddas

Distinguished Alumni Award recipients Dick McClure '78 COP,

Morrison England Jr. '77 COP, '83 LAW, and over 100 former players, coaches, and spouses celebrated former head football coach Chester Caddas' 83rd birthday at Pacific in August 2018. Caddas was a part of Pacific football from 1972 to 1979. Caddas passed away on July 27, 2019. • Eric Coffill '78 LAW, Sacramento, CA, a former senior counsel for Eversheds SALT Team, rejoined the firm after a year at Pillsbury Winthrop Shaw Pittman LLP. He is skilled in multistate tax controversy and litigation matters. Jacqueline Stewart '78 EDU, Stockton, CA, was honored for her work in community service with the Susan B. Anthony Award at the San Joaquin County Commission on the Status of Women's 44th annual dinner.

Laurie Miller and Hilary Blunt White met in Salzburg, Austria

Laurie Miller '78 COP and Hilary Blunt White '90 EDU found out they had both graduated from Pacific while on a Sound of Music Tour in Salzburg, Austria in November! Thomas Rosas '78 MUS, Bakersfield, CA, returned to Bakersfield to perform music from Bach to the modern era at First Presbyterian Church.

Jake Aller, former foreign service officer and poet

Jake Aller '79 COP, Southern OR, has been retired since 2016 from his job as a foreign service officer. He has spent half the year in Korea and the other half in Southern Oregon. His poetry and fiction has been published in over 40 literary journals (https://theworldaccordingtocosmos.com). Julie (Tafel) Tafel Klaus '79 COP, San Diego, CA, was honored by Project Concern International as the recipient of the 2019 Anne Otterson Community Connector Award, for her efforts to champion the health and well-being of families in San Diego and around the world. Pamela Magahiz '79 ECC, Alameda, CA, is enjoying her view of the Bay from her new condo in Alameda. She's looking forward to getting involved in alumni activities in the East Bay.

1980s

Ralph Clark '80 COP, Oakland, CA, CEO of ShotSpotter, was selected by Ernst & Young as a finalist for the Entrepreneur Of The Year 2019 Award in the Northern California region. Clark is the CEO of ShotSpotter, a startup that claims it can detect gunfire incidents with a precise location in less than 60 seconds, in order to significantly improve response times. Prior to joining ShotSpotter, Clark was CEO of Guardian Edge Technologies, a firm focused on endpoint data protection and later acquired by Symantec.

Teresa Jenna returns to the Central Valley after 30+ years abroad

Teresa Jenna '80 EDU, Modesto, CA, returned to the Central Valley after 3+ decades working abroad in the aid and humanitarian field, structuring private public partnerships with NGO's, governments, and the private sector, and later acquired by Symantec.

Anthony Arostegui

Anthony Arostegui '81 COP, Sacramento, CA, was recognized as a 2018 Top Lawyer by Sacramento Magazine. Paul Schreiner '82 COP, Napa, CA, was named to Vintage High School's "Team of the Decade" in recognition of two outstanding seasons of varsity football, during which he had 2,082 yards rushing and 32 touchdowns. He was also inducted into the Vintage High Athletic Hall of Fame. Sylvia Ulmer '82 EDU, Lodi, CA, published her first children's book, "Treasures in the Prairie - Tesoros en la Pradera," on June 28, 2019. It is a bilingual poetry book that focuses on children's imagination as they

discover facts about each animal described throughout the book. Some awards she has received recently are the Phi Delta Kappa Administrator of the Year Award (2002) and the Stockton Susan B. Anthony Award (2012). Allen Wong '83 COP, '86 DEN, '10 EDU, San Francisco, CA, was a charter member of Alpha Phi-Omega co-ed National Service Fraternity at Pacific in 1981. He graduated from Arthur A. Dugoni School of Dentistry in 1986 and graduated from Gladys Benerd School of Education in 2010. He is celebrating his 25th wedding anniversary with his wife Karen Tiu. His two sons: Jonathan and Robert are currently attending UOP.

'81 COP, Craig Glick '83 BUS, '86 DEN and Steven Czekala '82 COP. Cindy is the principal of Domecus Consulting Services LLC. She started her own practice of Clinical Research and Regulatory Affairs consulting in the medical device industry in 2006.

Katy Dillwood

Happy 35th wedding anniversary to Gene and Cindy Domescus

Gene Domecus '83 COP. Hillsborough, CA, received an MBA from Santa Clara University in 2005. He became the Chief Financial Officer at Peerspace, Inc., an online marketplace for event space rentals, in October 2017. He was formerly CFO of Blurb, Inc. a self-publishing platform, both in San Francisco. He celebrated his 35th wedding anniversary with Cindy (Moberg) Domecus '82 COP in September 2019. Shown in the wedding photo are UOP Alumni (L-R): Susie Sovereign '83 EDU, Joan Daily Calonico '81 EDU, Kim Keller Frantz '81 EDU, Sheri Almberg '84 COP, Lynne (Moss) Murphy '83 COP, Christopher Anderson '82 EDU, Nestor Karas '84 COP, '87 DEN, Peter Morgan '82 COP, Mike Vicari

Katy Dillwood '83 BUS, CPA, Windsor, CA, has joined Christopherson Builders in Santa Rosa as chief financial officer. • Kevin Bender '83 MUS, Fair Oaks, CA, retired in June 2018 after 34 years of teaching classroom music grades K-6. Mark Amodei '83 LAW, Carson City, NV, updated the Fernley Republican Women at their monthly meeting on Aug. 20 of 2019 on the House of Representatives and his take on what's happening in Washington, DC. Cary Smith '84 COP, Weld County, CO, has been promoted from assistant principal and teacher at Greeley Central High School to principal. José Moreno Hernández '84 ENG, Manteca, CA, in collaboration with PBS, released a documentary of his journey as

Class Notes

an astronaut. The documentary can be watched on pbs.org. He was awarded the Medallion of Excellence by the Pacific Alumni Association in 2019. Laura (Dessau) Thomas '84 LAW, Stockton, CA, has been writing since childhood. She has been a newspaper columnist and contributing writer to numerous publications. • Loriann DeMartini '84 PHS, Petaluma, CA, CEO of the California Society of Health-System Pharmacists, was named a member of the American Society of Health-System Pharmacists' Commission on Affiliate Relations. • Reverend Dr. Wavne A. Price '84 COP. Kalamazoo. MI, became pastor at Faith United Methodist Church in Trenton, MI. on July 1. He transferred from Westwood United Methodist Church in Kalamazoo where he had served since 2007. Dana Sabraw '85 LAW, San Diego, CA, the federal judge who ordered the government to reunite families separated at the border in the wake of the Trump administration "zero-tolerance" policy. was honored with the Outstanding Jurist Award at the San Diego County Bar Association's annual luncheon in May. "Jeff Wilson '85 COP and Jeff Brehaut '86 COP, Vacaville, CA are best friends who met as students at Pacific and played in the U.S. Senior Open at the University of Notre Dame's Warren Golf Course. Paige (Erickson) Lampson '85 COP, Galt, CA, has been voted in to be the next mayor of Galt. She is also a professional photographer, business owner, and long-term substitute teacher. Brad Loos '86 COP, San Jose, CA, has been hired as a Senior Patent Agent in Legal, Corporate Affairs & Regulatory at Align Technology, Inc. in the heart of Silicon Valley. Carrie Stephens '86 LAW, Sacramento, CA, has been appointed superior court judge in Stanislaus county. She has been a deputy county counsel in this court since 1999. Janet Spears '86 ENG, San Francisco,

CA. the Chief Executive Officer of San Francisco-based Metta Fund, has been appointed to the San Francisco Aging and Adult Services Commission. Spears is a member of Pacific's Board of Regents, and has been the Chief Executive Officer at Metta Fund for the past three years. Jon Edmondo '86 COP, Sparks, NV, was re-elected to the Nevada Center for Entrepreneurship and Technology board as co-vice president of Tech Wednesdays, and also works as a new business development manager for Gexpro Services. Patricia (Morgan) Morgan-Mejia '86 COP, Sacramento, CA, received an A.S. in Biology/ Pre-Nursing, an A.S. in Science, and an A.S. in Liberal Arts/Math and Science Option in May 2015 from Cosumnes River College. She is also proficient in spoken/written Spanish. She now works as an evaluator for Cosumnes River College. Jon Robinson '87 ENG, Elk Grove, CA, returned to the Stockton area in 2013 after working as a software designer for 27 years. Prior to that, he worked in Southern California for nine years and two years in England. He recently directed Showbiz's production of "Baby." Chris Cobb '88 COP, Monterey, CA, received his Juris Doctor degree from the Monterey College of Law in 2002. Earl Barr '88 COP, London, UK, is a Senior Lecturer in Computer Science at University College, London. He works in three sub-disciplines: programming languages, software engineering, and cybersecurity. Enroute to this position he has lived in Europe, mostly France, and spent two years in Mali doing service projects for local people. He lives in Islington with his partner, Tish Alexander. • Dr. Kenneth Wong '88 DEN, Hercules, CA, sponsored his friend Kévin Estre in his quest to win the 2018-2019 World Endurance Championship (WEC) Super Season Drivers' Championship Title at this year's 24 Hours of Le Mans, 15-16

June 2019. Robert Sharp '88 COP, Alexandria, VA, director of the National Geospatial-Intelligence Agency, was selected to the 2019 edition of the Wash100 — Executive Mosaic's annual selection of the most influential voices in the government contracting arena - for his vision to improve the agency's capabilities in its use of emerging technologies. Steve Van Horssen '89 ENG, Gold River, CA, has recently been hired by the Sacramento Municipal Utility District as a supervisor.

1990s

Juan "Carlos" Velazquez '90 COP, Alexandria, VA, was honored at the National Adult and Influenza Immunization Summit in Atlanta in May for Corporate Campaign of the Year for promoting flu vaccination among underserved populations in 34 cities in the US and Puerto Rico. He has been named Chair of the Arlington County Human Rights Commission which is tasked with reviewing appeals of discrimination cases based on gender, age, race, ethnicity, sexual identity and disability. He is currently the President of HMA, a communications and marketing firm based in Washington, DC. Laura (Sakai) Schmidt '90 COP, Santa Cruz, CA, was appointed interim Assistant City Manager for the City of Santa Cruz. She was most recently the Director of Information Technology for the City, and joined the City in 2014. Prior to Santa Cruz, she served as Chief Information Management Officer for Washoe County in Nevada. Dodgie Vidad '91 ENG, Sacramento, CA, has taken the position of City Traffic Engineer for the City of Stockton. Dodgie has been working for the San Joaquin County Department of Public Works for over 25 years. He completed his CO-OP with Alameda County and City /County of San Francisco Utilities Engineering Bureau.

Ripon, CA, was recently promoted to the Clients' Rights Advocate at the Office of Clients' Rights Advocacy, Disability Rights California. She serves as the legal advocate for persons who receive services from Valley Mountain Regional Center Services. • Christopher Bailey '92 LAW, Charlottesville, VA, graduated in May 2018 from George Washington Law School with an SJD degree in International and Comparative Law. Dr. Bailey is an Associate Professor of Law & Professional Ethics at the National Intelligence University in Bethesda, Maryland, He also published a book, Counterterrorism Law and Practice in the East African Community. • Hayden Watson '92 BUS, Bend, OR, was honored as the 2019 Hearthstone Builder Humanitarian Award winner, Now in its 20th year, the Hearthstone program has given more than \$6 million to charity, making it the largest philanthropic award in the home building industry. • Kristine Mollenkopf '92 COP, Lincoln, CA, was hired as the City of Lincoln's first in-house city attorney. Maria Swiatek '92 LAW, San Mateo, CA, joins DLA Piper's Corporate, Intellectual Property and Technology, and Litigation practices in Silicon Valley. Swiatek provides strategic intellectual property counseling to high technology, energy and life science clients, with an emphasis on development and leverage of domestic and international IP portfolios, complex IP transactions, M&A due diligence and litigation matters. Zhaijie Wang '92 PHS, Chicago, IL, was named a Fellow of the American Association of Pharmaceutical Scientists (AAPS). Dr. Wang joins AAPS Fellows Xiaoling Li, PhD, associate dean of graduate education and research and professor pharmaceutics and medicinal chemistry at Pacific, and Bhaskara R. Jasti '95 PHS, professor of pharmaceutics and medicinal chemistry

•Christine Curtis-Couch '92 COP.

at Pacific. • Catherine Ettle '93 EDU. Stockton, CA, received the award for San Joaquin County Teacher of the Year. Jeanne LaCelle '93, Acampo, CA, who owns the eBay shop Surfiniunkie, was named the winner of an eBay's Shine Award, which recognizes small businesses that have found success using its platform. Jennifer Tyson '94 EDU, Manteca, CA, was selected to be the new Senior Director of Elementary **Education for Manteca Unified** School District. Tyson has served as teacher, reading specialist, program manager, GATE & BTSA coordinator, vice principal, principal, and director over the span of 25 years. Lindsay (Bogue) Jack '94 EDU, Menlo Park, CA, is now a school psychologist for the Alum Rock Union Elementary School District. Tia Boatman-Patterson '94 LAW, Sacramento, CA, has been appointed Senior Advisor on Housing in the Office of Governor Newsom. She will continue to serve as Executive Director of the California Housing Finance Agency, where she has served since 2014. Dr. Beth Brown '95 COP, Oklahoma City, OK, recently founded Team Aureus, a consulting company on a mission to empower people to perform at their highest level in sports, business, and life. She has the unique, multi-dimensional perspective of having been a player, coach, consultant, researcher, and educator in the world of Division I athletics. Denny Rudd '95 BUS, Oakland, CA, has been appointed Senior Vice President - North State Market Manager of California BanCorp (CALB), the holding company for California Bank of Commerce (CBC). He most recently served as Vice President and Senior Relationship Manager out of Rabobank's Northern California Food and Agribusiness Banking Office. • Peter McGoff '95 LAW, Palo Alto, CA, has been named the first Chief Legal Officer of Rubrik, the Cloud Data Management Company.

McGoff has over 20 years of legal experience and has led legal teams at a number of public and private enterprise technology companies. Matt de la Peña '96 COP, San Diego, CA, was the featured speaker for the all-university commencement at University of the Pacific this Spring 2019. Sun H. Chen '96 LAW, Tokyo, Japan, is a General Manager at Misumi Group Inc. Amr Zedan '97 ENG, Saudi Arabia, was appointed chairman of the newly established Saudi Polo Federation. Zedan is also the chairman and CEO of the Saudi Zedan Group in Alkhobar. Brandie Burnni '97 EDU. Lodi, CA, is San Joaquin County's new Assistant Superintendent of Special Education. Brunni will also serve as the director for the San Joaquin County Special Education Local Plan Area, which coordinates special education efforts across 10 of the county's 14 school districts. • Charles "Charlie" Clark '97 LAW, Olympia, WA, was appointed director of the Washington State Department of Financial Institutions by governor Jay Inslee. He takes over for Gloria Papiez, who is retiring. Clarissa (Lee) Shetler '98 PHS, Saratoga, CA, launched an award-winning skincare line called C2 California Clean. The skincare has plant-based ingredients and is toxic/carcinogenic-free. The company has aligned with the Environmental Working Group (EWG). C2 has been given numerous awards, has been in numerous magazines and has been featured on some tv shows. One of C2's goal is educating consumers on the harmful effects of many ingredients in personal care. Daniel Reichert '98 COP, Turlock, CA, was inducted into the Turlock High School Athletic Hall of Fame. Reichert played professional baseball from 1997-2012. He accumulated an overall record of 114-97 while playing professionally. David Nesbett '98 LAW, Anchorage, AK, was appointed to the

Anchorage District Court. Nesbett has been an Alaska resident for 47 years and has practiced law for 20 years. He is currently in private practice in Anchorage. John Mosby '98 EDU, Des Moines, WA. was named president of Highline College. He previously served as vice president for student services at Mission College. Roxanne Oulman '98 BUS, Alamo, CA, has been appointed to CalAmp's Board of Directors. Roxanne served as CFO at CallidusCloud, a publicly traded SaaS company that was acquired by SAP for \$2.4 billion in April 2018. Brian Thomas '99 COP, Topeka, KS, wrote an article on life on earth and the history of the universe, called "Exploding Stars and Life on Earth," which was featured on the Got Science Magazine website, gotscience.org. Greg Paul '99 LAW, Santa Rosa, CA, has joined Santa Rosa-based law firm Anderson Zeigler. Paul has practiced litigation in state and federal courts, representing both plaintiffs and defendants in the areas of ERISA benefits, employment law, longterm disability/insurance bad faith and general civil litigation. • Marin Richeson '99 SIS, Ardmore, PA, runs a small business just outside of Philadelphia, PA called Tools for Self-Care. She is also one of the founders of a brand new peer-reviewed journal that launched recently: The International Journal of Disease Reversal and Prevention.

2000s

Claire (Crowson) Tauriainen '01 LAW, Sacramento, CA, Sacramento, CA, was named General Counsel for the California Housing Finance Agency (CalHFA). Appointed by Governor Edmund G. Brown Jr., she is the first female General Counsel in CalHFA's history. David Livingston '01 LAW, Folsom, CA, was appointed to the position of county counsel by the El Dorado County Board of Supervisors.

Livingston was most recently interim county counsel. Anthony Dahl '03 MUS, Stockton, CA, was named Music Coordinator for Manteca Unified School District, where he will oversee the district music program's 23 music educators. Anthony comes to this position after 14 years in the classroom, including the past 11 as Director of Bands at Manteca High School. Sarah (Bang) Cho '03 COP, San Diego, CA, was appointed vice president of clinical transformation and health informatics at Integrated Health Partners (IHP). Scott Young '04 LAW, Napa, CA, was appointed to the Napa County Superior Court, He previously served as a commissioner of the Napa County Superior Court and as a deputy district attorney at the Napa County District Attorney's Office. Stephen Chiaro '04 COP, Carlsbad, CA, has two sons, Parker Joseph (born in 2014) and Blake Vincent (born in 2017). Anthony Williams '05 LAW was selected as Legislative Secretary by governor Gavin Newsom, Williams was a senior adviser for former state Senate leaders John Burton and Darrel Steinberg, and lobbied for the Judicial Council of California and the State Bar. He most recently worked for Boeing Co., as a government relations director. Ashley Boyes '05 PHS, Grass Valley, CA, is a speech language pathologist who launched her new business: Achieving Better Communication, or ABC, ABC's mission is to provide clear and confident speech and language therapy to patients of all ages. Tara Cuslidge-Staiano '05 COP, Tracy, CA, earned tenure as Professor of Mass Communication/Journalism at San Joaquin Delta College in Stockton. Cuslidge-Staiano was an adjunct for five years at Delta before being hired full-time in 2015. Carrie (Snider) Poppy '06 COP, Los Angeles, CA, has recently graduated from University of Southern California with Master's in Journalism. She hosts a podcast called "Oh No, Ross and Carrie" that

Class Notes

gets about half a million downloads a year and is one of the top podcasts in its category on iTunes. • Chad Mundy '06 BUS, Meridian, ID, has been recently named Executive Director by Touchmark at Meadow Lake Village, a retirement community located in Meridian. • Christine Vo '06 COP, San Francisco, CA, has been hired as a Senior Account Executive at Robert Half Technology. • Marc Takamori '06 ENG, Kahului, HI, has been appointed Director of the Department of Transportation by Maui County Mayor Michael Victorino. Takamori previously served as the Transportation System Analyst in the Department of Transportation. • Khanh (Courtney) Ngo '07 COP, Ann Arbor, MI, was recently announced as Avomeen Analytical Services' Biological Chemistry Project Director. Through this newly created position, she will help grow Avomeen's large-molecule and protein therapeutics business segment by partnering with bio-pharmaceutical clients who are navigating the large-molecule product development life cycle. • Kristina B. Lindquist '07 LAW, Sacramento, CA, has been appointed to the Sacramento County Superior Court after serving as a deputy legal affairs secretary in the Office of Governor Edmund G. Brown Jr. since 2011. Lindquist has served as staff counsel at the California Department of Corrections and Rehabilitation and as tax counsel at the State Board of Equalization. • Kevin Komoto '08 PHS, Stevenson Ranch, CA, director of Synergy Pharmacy Solutions, has helped to develop a transition of care program in the community pharmacy setting. The program has shown significant reductions in 30day readmissions (28% relative to a control group) and savings of over \$2,000 per patient referred. • Corin Imai '09 COP, Seattle, WA, joins DomainTools as senior product marketing manager. Corin began

her career working on desktop virtualization, networking, and cloud computing technologies before delving into application and data security. • Erika (Batten) Meeker '09 EDU, Petaluma, CA, a teacher at Ross School since 2009, was named the 2020 Marin County Teacher of the Year. Meeker, who helped found the Marin Music Educators Association in 2010-2011, was chosen for her inspiration and leadership that led to a "countywide culture of educators and students sharing ideas, lessons and skills," according to Marin County Superintendent of Schools Mary Jane Burke. Fahad Almutairi '09 LAW, Unayzah, Saudia Arabia, has been the head of the human rights section at the Permanent Mission of the Kingdom of Saudi Arabia to the UN Office in Geneva, Switzerland since July 2016. In February, he was given the additional responsibility to work as a counselor at the Ministry of Foreign Affairs. • Kyla Mahowald '09 ENG, Turlock, CA, was hired as a project manager for Northstar Engineering.

2010s

Candelaria Vargas '10 COP, Stockton, CA, was one of three new individuals welcomed into the Stockton Unified School District Board of Trustees, With experience in community advocacy and organizing, fundraising, communications and board leadership, Vargas ran to join the SUSD board to set a higher leadership standard for developing district policies. Jamie (Blach) Collins '10 COP, Santa Ynez, CA, a nonprofit and youth services leader, has been appointed to the role of executive director by Girls Inc. of Carpinteria. Jennie Bretschneider '10 LAW, Woodland, CA, has joined the board of the Yolo Community Foundation. Jim Houston '10 LAW, Sacramento, CA, has been appointed administrator of the California Farm Bureau Federation. Houston joined CFBF in October 2017 as manager

of its Governmental Affairs Division. In January 2018, he assumed additional duties managing the CFBF Legal Services Division and serving as the organization's administrative counsel. • Kaci (Barnes) Bovd '10 COP, Heald, CA opened Kaci Boyd Farmers Insurance Agency in Galt in May 2019, and was presented with an award for Top Performing Agent in her division. Mukhaye Martha Nangalama '10 BUS, Santa Monica. CA started her new role at Universal Music Group. She is currently working as the Rights Manager for Interscope Records. Carmen-Nicole Cox '11 LAW. Sacramento, CA, has received the 2019 American Inns of Court Sandra Day O'Connor Award for Professional Service. She is the chief of administration in the legislation office of California's Department of Corrections and Rehabilitation in Sacramento. Felicia Frizzell '11 DEN, Ruidoso, NM, returned home recently to provide care for patients at the Presbyterian Medical Group dentistry clinic in Carrizozo, Nabeel Cajee '11 COP, '15 DEN, Manteca, CA, has a dental practice in Manteca, CA, featuring a dental museum. There is a room fully dedicated to the practice of the past, from the still-functioning dental chair circa 1950s to the mechanical drills. Lauren Calnero '12 LAW, Sacramento, CA, was hired by Matheson Companies as an Associate General Counsel. Ms. Calnero ioins Matheson with an extensive legal background after practicing law in Sacramento for many years.

Megan Dias, manager of Student Experience for Make School

Megan Dias '12 EDU, San Mateo,

CA, manages student experience for Make School. She manages student council, student clubs, event coordinators, and the diversity and inclusion committee.

Tara Ignont, clinical director of Resource Family Program

Tara Ignont 12 'COP, Pittsburg, CA, has been the clinical director of Resource Family Program since June 2018. In March, she became a licensed clinical social worker. Yoon-Woo Nam '12 LAW, Sacramento, CA, was named the Labor & Employment associate by the global law firm Greenberg Traurig, LLP. Nam focuses his practice on labor & employment and commercial litigation. Alán Hensley '13 BUS, Oakland, CA, was hired in May 2017 to help manage the Latin music initiatives for EMPIRE, one of the biggest independent music companies in the nation. Outside of EMPIRE, he also helps run a boutique music label, events, and management company called Plural Music with 3 other Pacific Alumni. Andrew McDonald '13 DEN, Morgan Hill, CA, now owns McDonald Family Dentistry following the 2018 retirement of Dr. Lawrence McDonald. He carries on the tradition of providing quality and compassionate care to the growing community of Morgan Hill. • Chrissa (Mozaffari) Easter '13 COP, Modesto, CA, has been hired as a Research Chemist at Enviro Tech Chemical Services, Inc. Danitra Dumlao Castro '13 COP, Bloomington, IN, was hired by Indiana University as the assistant

coach for field hockey. Jessica (Lenart) Mann '13 EDU, Livermore, CA, joins the Granada High School staff as vice principal, and is particularly excited about serving at an International Baccalaureate school, as she was an IB student in high school. She has worked for the Tracy Unified School District for the past 11 years, where she served as the assistant principal of Williams Middle School. Mann lives in Castro Valley with her husband, a teacher at Dublin High School, her son, and her dog. Amy Burns '14, '16, '18 EDU, Loomis, CA, and Andrew Merenda '16 COP, Galt, CA, were engaged on Saturday, May 11, just moments before Dr. Burns walked in the hooding ceremony for Benerd School of Education, Dr. Burns and Merenda first met on Pacific's campus as students during their undergrad and later worked together for the Pacific Legal Scholars Program. The couple have remained heavily involved at Pacific and are proud to be counted among its many alumni. With wedding planning in full swing, the couple insist their ceremony be held at Morris Chapel—they agreed nowhere else could be a more perfect place than where it all started, right here at Pacific. Brett Taylor '14 EDU, Folsom, CA, recently published his book, "Entrepreneurial Spirit: Middle School Curricula." It is an introduction to life and adulthood that lies ahead, ensuring that the student takes the helm as the captain of his or her destiny. • Cecilia Carrillo '14 ENG, Santa Cruz, CA, is the new Physical Security Systems Analyst at UC Santa Cruz. Pacific prepared her for the workplace thanks to her co-op at NVIDIA. She's proud to be a Latina in the IT field. Cooper Stivers '14 COP, La Quinta, CA recently graduated from the U.S. Army Officer Candidate School, and received a commission as a Lieutenant in March 2019. Daniella Green '14 BUS,

Stockton, CA, has been employed by Downey Brand and will be working in the firm's litigation practice. Daniella has advocated for water and irrigation districts and individuals in a variety of forums, including the State Water Resources Control Board and the Butte County Board of Supervisors. Raquel Ravaglioli '14 MUS, Marietta, OH, has been appointed Director of Music Therapy at Marietta College. Riley Drongesen '14 COP, Billings, MT, was announced as an addition to the Montana State University coaching staff for the upcoming season. Shiva Salehi '14 DEN. Sacramento, CA, recently joined the Marconi Dental Group to serve the patients of this modern and progressive dental practice. • Cristina Markiewicz '16 DEN, Santa Rosa Valley, CA, currently serves patients at her private practice, Integrative Dental Arts and works on staff with the team at Tenggren Dental in Simi Valley. Throughout her career, she has received many awards and accolades, including the Dugoni Service Award, the Quintessence Periodontics Award, and the Greater Conejo Valley Chamber of Commerce Forty Under 40. Darwin Hayes '16 EDU, Trenton, NJ, was announced as the new Dental Director for the State of New Jersey by The New Jersey Department of Health. In his new role, Hayes will oversee dental services and programs for New Jersey residents. He will also be responsible for developing and overseeing an Oral Health Plan for the state. Lauryn Tully '16 LAW, Colorado Springs, CO, has joined the law office of Steve Rodemer as an associate attorney. She previously worked in the Colorado Office of the Public Defender in Colorado Springs. Marissa Lewis '16 COP Davis, CA, is the editorial designer for Comstock's magazine. In addition to being a designer,

Marissa enjoys reading comics,

playing video games, and watching the latest movies and TV shows. Currently, she lives in Sacramento with her soon-to-be husband. You can find her on Instagram at @artful_ mari. Robert Mosqueda '16 COP. Stockton, CA, is now an outreach worker with the city of Stockton's Office of Violence Prevention, and is currently working on a master's degree at the University of Southern California. Sem Verbeek '16 COP, Winnipeg, Canada, earned his first ATP Challenger Tour Title after he and partner Marc-Andrea Huesler of Switzerland won the \$75,000 ATP Challenger. This title is Verbeek's 17th doubles win since exhausting his eligibility in 2016. The day also marked Verbeek's first victory against a top-20 player. • Ellen Dettman '17 EDU, Galt, CA, was hired as a second grade teacher at River Islands Technology Academy in Lathrop, where she completed her student teaching with third and fifth grade classes. She now coaches middle school volleyball at the school as well. Mary Anne Choi '18 PHS, Salley Park '18 PHS, and Michael Sun '18 PHS each received \$1,500 scholarships from the Independent Pharmacy Cooperative. Cooper Casad '18 COP, Petaluma, CA, signed a free agent contract to join the San Francisco Giants' minor league system. He was then assigned to the Arizona instructional league. • Camden Riley '19 ENG. Kansas City, KS, was signed to the Swope Park Rangers. • Edward Tavalin '19 MUS, Tracy, CA, got his first professional role as an opera singer. He currently teaches independently in a studio space at Main Street Music, Inc.

Marriages

Brian Tompkins '89 BUS and Karina Pietrok, 11.23.18, Maui, HI

Allyson Beldon '90 COP and Gordon McCloskey, 7.7.18, Lake Placid, FL

Meuy (Saechao) Johnson '10 COP and Daniel Johnson, 2.15.19, Birmingham, AL

Elizabeth (Avelar) Ramos '12 '13 ENG and Nick Ramos '13 ENG, 3.23.19, Stockton, CA

Eric Luke '13 EDU and Jessika Chi '13 EDU, 8.17.19, Portland, OR

Class Notes

Rory McMahon '14 EDU and Christie Frakes, 7.27.19, Saratoga, CA

Dylan Svihus '15 COP and Molly Maceirz '15 COP, 11.7.19, Hollister, CA

Eric Stephenson '15 EDU and Stephanie Cordes, 2.16.19, New York, NY

Robert "RJ" Barton '15 ENG and Brianna Juhrend '13 ENG, 6.2.18, Sacramento, CA

Andrew Merenda '16 COP and Amy Burns '14, '15, '18 EDU, 6.29.19, Stockton, CA

Tiger Cubs

Ryan Beatie '99 BUS and Erin Beatie, a son, Jack Michael Beatie, 5.18.19, Grass Valley, CA

Jonathan Pedroni '03 MUS and Rebecca Ellis '06 MUS, a daughter, Avalon Summer Rose Pedroni, 6.21.17, Pleasanton, CA

Michelle (Berger) Watkins '03 EDU and David Watkins, twin daughters, Lucy and Gracie Watkins, 4.21.18, Dripping Springs, TX

Stephen Chiaro '04 COP and Heather Chiaro, a son, Blake Vincent Chiaro, 4.10.17, Carlsbad, CA

Kimberly (Francis) DeFont '05 COP and Anthony DeFont '10 DEN, a son, Colin Patrick DeFont, 10.28.18, Sonoma, CA

Tara Cuslidge-Staiano '05 COP and Thomas Staiano, a son, Elijah Thomas Staiano, 5.22.18, Tracy, CA

Jillian (Altfest) Kroytoro '07 EDU and Neir Kroytoro, a daughter, Maya Elizabeth Kroytoro, 6.29.19, Thousand Oaks, CA

Johanna Bakmas '09 COP and Robert Endow '08 BUS, a son, Roger Edwin Endow, 10.17.18, Stockton, CA

Max Vargas '09 COP, '16 LAW and Candelaria (Cuestas) Vargas '10 COP, a daughter, Artemis Vargas, 7.26.19, Stocton, CA

Julia (Engel) Berolzheimer '12 BUS and Thomas Berolzheimer '11 BUS, a daughter, Clementine Berolzheimer, 8.19.19, Mount Pleasant, SC

Chrissa (Mozaffari) Easter '13 COP and Joshua Easter '13 ENG, a son, Oliver Elliott Mozaffari Easter, 4.29.18, Modesto, CA

Juliana (Santa Cruz) Torres '14 PHS, '17 EDU and Ángel Guzman, a daughter, Eva Rei Guzman-Torres, 3.15.18, Stockton, CA

Gabrielle (Eik) Pardula '16 BUS and Trevor Pardula, a boy, Brady Pardula, 6.18.19, San Jose, CA

Alumni Bookshelf

Denise Gilliat-Norgard '72 COP, Saddlebrooke, AZ, has recently published her first book, "Pink Petals/Green Leaves," a historical fiction novel.

Scott Peeler '86 COP, San Jose, CA, recently published his new book, "The Lady Who Lunched, or Who Is Miriam?" The book follows the story of a woman who has one-on-one lunches with a series of people at six pivotal moments in her life.

Willa Zhen '06 SIS, Tivoli, NY, just published her first book, "Food Studies: A Hands-On Guide" (Bloomsbury, 2019). More about the publication can be found at https://www.bloomsbury.com/ us/food-studies-9781474298711/.

In Memoriam

Chester Caddas (picture top left)-Former Pacific Tigers football coach, 7.27.19, Lexington, KY **Estelle Pau-On Lau** (picture bottom left)-Former School of Education Professor, 5.11.19, San Francisco, CA **Harriett Monroe** Peterson-Former Dean of Women, 12.5.18, Tracy, CA Martin Needler-Former

School of International

Studies Dean, 6.15.19, Monterey, CA

Jean (Brandt) Truex '36 COP-3.5.19, Grass Valley, CA Delphine (Feroggiaro) Reed '38 COP-8.5.17, Stockton, CA Jerome Keithley '38 COP-3.5.19, Indian Wells, CA Robert Campodonico '38 COP-8.3.18, Stockton, CA Marnya Campbell '41 COP-7.22.18, Los Gatos, CA Virginia Roberts '41 COP-3.17.19, Stockton, CA Frank Egbert '43 COP-6.1.18, Folsom, CA Robert Grahlman '43 COP-12.11.17, Chico, CA Walter Genuit '43 COP-2.14.19, Bellingham, WA Aimee (Arbios) Chick '44 COP-4.28.19, Phoenix, AZ Elvera (Giorgi) Melby '44, '51 EDU-6.4.19, Lodi, CA, 2001 Distinguished Volunteer Service Award Recipient

Margaret Stimmann Branson '44 COP-5.5.19, Casper, WY, 2007 Distinguished Public Service Award Recipient Elaine (Wiefel) Smith '45 COP-8.30.18, Stockton, CA Lou Papais '45 COP-10.23.18, Murpheys, CA Barbara (Merriam) Finley '46 COP-6.18.18, Modesto, CA Donald Swift '46 COP-5.2.19, Columbus, OH Mary (Schmidt) Slater '46-2.26.19, Pleasant Hill, CA Norman Chapman '46 MUS-3.21.19, Agoura Hills, CA Elinor Biggart '47 COP-6.29.18, Cascade, MT Lorraine (Hock) Lambert '47 COP-12.18.18, Santa Cruz, CA Patricia (Lehman) Blucher '47 COP-1.11.18, Sacramento, CA Patricia Moore-Howard '47 COP-3.25.19, Sacramento, CA Robert Raven '47 COP-6.11.18, Riverside, CA Angela (Pastor) Wilson '48 EDU-9.10.18, Chico, CA Calvin Mast '48 COP-8.17.19, Woodland, CA Colleen Sainaghi '48 COP-4.28.19, Sacramento, CA Dorothy Leicht '48 COP-8.8.19, McPherson, KS Louis Bronzan '48 COP-1.3.19, Brentwood, CA

Marie Lynch '48 COP-2.17.19, Stockton, CA

William Fox '48 BUS-11.14.18, San Diego, CA

Jack Rudy '49 DEN-4.20.18, La Porte, TX

William Wusthof COP-COP, 10.2.18, Palo Alto, CA

Jean (Farley) O'Connell '49 MUS-1.3.19, Sacramento, CA

Patricia Simmons '49 COP-7.9.19, Napa, CA Patricia (Keagy) Vaughn '49 COP-4.27.19, Redding, CA

Anthony Avale '50 COP-2.26.19, Lodi, CA

Stanley Lichtenstein '49 COP (picture left)-Past President of the Pacific Alumni Association 8.21.19, Oakland, CA William Morris '49 COP-5.11.18, Santa Rosa, CA

Donald McCormick '50 COP-11.6.18, Carmichael, CA Joan Waugh '50 MUS-10.18.18, Stockton, CA Lloyd Douglas '50 BUS-2.23.19, Santa Rosa, CA Marvin Vipond '50 BUS-9.20.18, Sacramento, CA Patricia (Hamilton) Winterberg '50 COP- 1.8.19, Stockton, CA, 2011 Outstanding Family Award Recipient Richard Nancett '50 COP-7.6.18, Modesto, CA William Rummel '50 COP-8.25.18, Nevada City, CA Alvin Dockter '51 EDU-4.1.19, Fremont, CA Clarence Walther '51 COP-3.7.19, Santa Rosa, CA Donald Martin '51 COP-5.16.19, Lake Villa, IL Henry Trowbridge '51 DEN-8.24.19, Davis, CA Howard Stokes '51 COP-10.29.18, Modesto, CA Raymond White '51 COP-12.26.18, Niceville, FL Richard Briggs '51 COP-7.9.19, Stockton, CA Roberta (Schoening) Sturdevant '51 COP-6.14.19, Sun City Center, FL Robert Meese '51 DEN-7.10.17, Tucson, AZ

Robert Reid '51 DEN-8.2.18, Santa Rosa, CA Ruth Findley '51 COP-3.28.18, Littlerock, CA Shirley (Reece) Rose '51 COP-7.1.18, Aliso Viejo, CA Theodore Toomay '51 COP-5.16.19, Vista, CA Thomas Gallagher '51 DEN-10.1.17, Elko, NV Alma Holmes '52 EDU-11.23.18, Stockton, CA Anne (Anker) Coldsmith '52 COP-10.11.18, Springfield, VA Frank Gillette '52 MUS-9.23.19, Ukiah, CA Gardner Pond '52 COP-4.8.19, Palm Springs, CA Jacquelyn (Rose) Brown '52 COP-2.2.19, Stockton, CA John Clark '52 COP-6.14.18, Modesto, CA John Cobb '52 COP-10.28.18, Libby, MT John Spencer '52 COP-4.28.19, Folsom, CA Lester Westling '52 COP-5.2.19, Fairfield, CA Margaret Titus '52 COP-4.12.19, Windsor, CA Nancy Greene '52 COP-10.19.18, San Jose, CA Philip Sharp '52 DEN-9.20.18, Norman, OK Raymund Haddock '52 COP-6.13.18, Boulder, CO Robert Brown '52 COP-5.4.19, Roseburg, OR Thomas Barton '52 BUS-7.21.18, Maupin, OR Virginia Sturm '52 COP-11.24.18, Sacramento, CA Alfred Ishida '53 BUS-6.5.19, Stockton, CA

Class Notes

Henry Welch '53 COP-8.8.18, Pilot Hill, CA

James Pickering '53 COP-3.11.19, Stockton, CA

James Sherman '53 COP-7.12.18, Sparks, NV

Joan Garn '53 MUS-2.4.19, Modesto, CA

Leona Wise '53 COP-1.7.18, Covina, CA

Margaret Baugh '53 COP-1.6.19, Antioch, CA

Mary Gallagher '53 COP-3.15.17, Sonora, CA

Richard Merrittstein-Timmins '53 COP-6.19.18,

San Jose, CA

Rosslyn (Sloss) Durham '53 COP-5.13.19, Paradise, CA Russell Lawrence '53 COP-3.9.18, Antioch, CA William Awbrey '53 COP-1.20.19, Palo Alto, CA Elwood Wong '54 DEN-12.5.18, Palo Alto, CA William Lawton '54 COP-8.29.18, Paradise, CA Gerald Streeter '55 COP-6.28.19, Modesto, CA James Cox '55 BUS-6.25.18, Stockton, CA James Mulick '55 DEN-12.23.18, Westlake Village, CA John Parker '55 BUS-8.21.18, Yuba City, CA Stephen Pickering '55 DEN-1.6.19, Goleta, CA Vernon Shinn '55 COP-8.15.18, Rancho Cucamonga, CA Wallace Fung '55 COP-12.10.18, Sacramento, CA Bruce Rosemond '56 BUS-2.1.18, La Quinta, CA Carol Scranton '56 COP-8.12.18, Hughson, CA Dorothy (Gehrke) Ferguson '56 COP-5.19.18, Richmond, CA

Dwight Case '56 COP-8.9.19, Los Angeles, CA
Edwin Eastberg '56 BUS-11.9.18, Tucson, AZ
Jane Malchow '56 COP-5.31.19, Santa Rosa, CA
La Vonne Smith '56 MUS-2.12.19, Blaine, WA
Ronald DeVight '56 BUS-9.1.18, Mukilteo, WA
Maxine Tivio '56 COP-2.4.18, Santa Rosa, CA
Melvin Roy Nickerson '56, '61 COP-3.1.18, Los Osos, CA
Tex Mabalon '56 COP-3.27.19, Stockton, CA
Evelyn Franzen '57 COP-4.1.17, San Jose, CA
Francis Crawford '57 DEN-3.8.18, Yountville, CA
George Sanderson '57 COP-7.4.19, Jamestown, CA
Ken Kercheval '57 COP-6.30.19, Fresno, CA
Neven Hulsey '57 BUS-Former member of Pacific's Board
of Regents, 8.10.18, Cypress, TX

Philip Laing '57 MUS-8.1.19, Sacramento, CA
Thomas Perry '57 ENG-10.10.18, Lodi, CA
Barbara (Hubler) Zimmer '58 COP-3.1.19, Santa Rosa, CA
Donald Wickert '58 EDU-1.2.19, La Verne, CA
Jack Williams '58 DEN-12.31.18, Glen Ellen, CA
Jane Felix '58 COP-2.28.19, Walnut Creek, CA
Joseph Elders '58 DEN-9.21.17, South Jordan, UT
Robert Devight '58 COP-8.14.18, Walnut Creek, CA
Robert Weichers '58 DEN-7.9.19, Gold Beach, OR
Willard Cummings '58 COP-5.25.18, Saint George, UT
Adrian Vera '59 COP-8.5.18, Stockton, CA
Betty Beyea '59 COP-3.30.19, Alexandria, VA
Bruce Reeves '59 COP-9.18.18, Carmel, CA

Donald Johansen '59 PHS-3,3,19, Eureka, CA Donald Latimer '59 COP-8.9.18, Stockton, CA Harry Maxey '59 COP-2.15.19, Stockton, CA James Caminata '59 BUS-2.3.19, Linden, CA Nathan Tom '59 DEN-1.4.19, Union City, CA Ralph Gaetano '59 MUS-2.21.19. Yuba City, CA Richard Cox '59 COP-5.15.19, Rocklin, CA Robert Corbett '59 COP-12,21,18, Manteca, CA Robert Sweet '59 BUS-9.21.18, Ellsworth, ME, 1989 **Outstanding Family Award Recipient** Sidney Smith '59 COP-6.21.19, Lincoln Hills, CA Vance Grainger '59 PHS-6.23.19, Happy Valley, OR Carol Hinman '60 COP-4.10.19, Altaville, CA Diane (Pruitt) Reed '60 EDU-11.28.18, Long Beach, CA Donald Tonnemacher '60 PHS-1.1.19, Red Bluff, CA Douglas Scheid '60 PHS-2.20.18, Fresno, CA Herman Urenda '60 COP-8.7.19. La Grange, CA J. Cheney '60 BUS-10.31.17, Pleasanton, CA Marvrose Dozier '60 COP-5,16,19, Stockton, CA Noel Manoukian '60 COP-4.11.19, Gardnerville, NV Rudolph Toller '60 COP, '65 PHS-4.2.19, Stockton, CA Charles Bona '61 DEN-5.28.18, San Mateo, CA Donald Goldstein '61 PHS-10.29.17. Carlsbad, CA Edwin Willems '61 COP-6.22.18, Lakewood, CA Gale Carswell '61 COP-5.18.18, Hanalei, HI Georgianna (Johnson) McDonald '61 COP-2.24.18, Reno, NV

Herbert Low '61 PHS-10.5.18, Newark, CA Leonard Dofflemyer '61 COP-1.20.19, Stockton, CA Richard Small '61 MUS-6.30.18, Reno. NV Seth Baker '61 DEN-7.13.18, Ontario, CA Virginia (Keven) Downs '61 EDU-2.12.19, Turlock, CA John Ratekin '62 PHS-6.19.19, Paso Robles, CA L. Loveridge '62 DEN-5.5.19, Carmichael, CA Louis Sell '62 DEN-8.18.18, Huntington Beach, CA Patrick Russell '62 COP-3.26.19, Oakland, CA Richard Gaedtke '62 EDU-6.18.19, Stockton, CA Sharon Gold '62 COP-9.10.18, New Braunfels, TX Theodore Thom '62 DEN-1.6.19, Klamath Falls, OR Thomas Dutart '62 COP-6.19.18, Santa Maria, CA E. Stratford '63 DEN-10,30,18, Folsom, CA Edward Keller '63 COP-9.26.18, Lincoln, CA Frederick Volz '63 COP-6.13.18, Placerville, CA Leonard O'Bryon '63 COP-7.12.18, Scottsdale, AZ Ruth Gritz '63 EDU-8.20.18, Stockton, CA Valerie Corcoran '63 COP-11.27.18, Pennington, NJ Claudia Davis '64 COP-8.19.19, Mountain View, CA Don Shackelford '64 BUS-3.17.17, Santa Ynez, CA Lionel Sequeira '64 PHS-1.21.19, Sacramento, CA Paul Starr '64 COP-3,19,19, Auburn, AL Robert Smith '64 COP-8.1.19, Reno, NV Brian Flynn '65 LAW-4.1.19, Santa Barbara, CA Douglas Gant '65 PHS-7.11.19, Tacoma, WA Evelyn (Vignolo) Schmitt '65 COP-5.25.19, Stockton, CA Judith Bartell '65 COP-11.28.18, Talent, OR
Patricia (Johnson) Foster '65 COP-1.30.19, Walnut
Creek, CA

Richard Babin '65 PHS-3.19.19, Memphis, TN
Sterling Getty '65 PHS-9.3.18, Pleasanton, CA
Louise Sanders '66 RAY-5.17.18, Lubbok, TX
Minnie (Hughley) Rugless '66 EDU-1.12.19, Huntsville, AL
Sal Haro '66 COP-2.15.19, Lodi, CA

Wayne Cooper (picture left) '67 ENG-8.1.18, Atascadero, CA Wayne Wilson '67 EDU-8.15.18, Waltham, MA Daniel Byers '68 COP-12.16.18, San Diego, CA Gregory Fox '68

DEN-11.17.18. Saratoga. CA

Jack Wood '68 LAW-6.29.19, Paradise, CA Jewell (Maddox) Wood '68 EDU-5.22.19. Santa Rosa, CA Joan (Marcum) McAdam '68 COP-6.1.19, Norco, CA William Ostrom '68 PHS-10.2.18, Santa Rita Park, CA Brian Hing '69 BUS-2.22.18, Sacramento, CA Charles Alexander '69 COP-7.1.18, San Marcos, CA Gary Judd '69 EDU-8.1.19, Rocklin, CA Joel Plath '69 COP-10.13.18, Pueblo, CO Lawrence McQuerrey '69 MUS-1.21.19, Bakersfield, CA Richard Barnes '69 COP-7.25.2019, Visalia, CA Samuel Steverson '69 COP-10/18/18, Watsonville, CA Gladys Andersen '70 COP-9.1.18, Stockton, CA Jo Ellen Ratliff '70 EDU-11.15.18, Stockton, CA Bertram White '71 LAW-5.26.18, Fair Oaks, CA Barbara Mostofi '71 CAL-11.4.18. Honolulu. HI Cathleen Doern '71 COP-2.3.18, CA Charlie Dickerson '71 COP-9.8.18, Riverbank, CA G. Larson '71 LAW-1.23.18. Galt. CA Glen Chin '71 MUS-8.14.18, Santa Monica, CA John Hambright '71 PHS-4.6.19, Stockton, CA, 2007 Distinguished Professional Service Award Recipient John Pavel '71 DEN-9,23,18, San Jose, CA Menno Sytsma '71 EDU-8.6.19, Stockton, CA Meredith (Peterson) Putman '71 EDU-6.24.18, Yuba City, CA Roger Panayotti '71 PHS-10.5.18, Fountain Valley, CA

William Kirkham '71 DEN-Portland, OR
Barry Parkinson '72 LAW-5.1.18, Lakeport, CA
Craig Sands '72 BUS-Stockton, CA
Donald Nachtigall '72 DEN-10.6.18, Clovis, CA
Elizabeth Strader '72 MUS-8.22.18, Stockton, CA
Francis Williamson '72 LAW-6.14.19, Yuba City, CA
James Bradford '72 EDU-8.8.18, Forest Grove, OR
Jean Klotz '72 LAW-10.22.18, Placerville, CA
Jerry Schwartz '72 MUS-1.17.19, Stockton, CA
Pearl Davidson '72 COP-4.15.19, Paradise, CA
Thomas Shock '72 COP-8.2.18, Lodi, CA

Calvin Wise '59 DEN-1,3,17, Clovis, CA

Ava Gardner '73 EDU-11.30.18, Stockton, CA Gussie Reese '73 EDU-9.14.18, Stockton, CA Harry Weinberg '73 EDU-8.5.18, Oceanside, CA Howard Hardcastle '73 EDU-6.21.18, Angwin, CA Janet Clark '73 MUS-1.8.19, Stockton, CA Raymond Farmer '73 PHS-11.11.18, Stockton, CA Roy Edwards '73 LAW-2.15.19, Lodi, CA David Wilcox '74 ENG-3,26,19, Vancouver, WA Karen Norman '74 EDU-8.20.18, Stockton, CA Laura (Spartz) Rosso '74 EDU-4.30.17, Davis, CA Lowell Daun '74 DEN-5.1.19, Chico, CA John Ewing '74 LAW-3.9.18, Lincoln, CA Michael Toney '74 PHS-10.1.18, Palo Cedro, CA William Remy '74 LAW-7.24.18, Shingle Springs, CA Christopher Clark '75 LAW-10.5.18, Tucson, AZ Donna (Banuelos) Purvis '75 COP-2.7.19, San Rafael, CA Nina Neve '75 RAY-11.11.18, Alexandria, VA R. Bull '75 DEN-6.5.18, Centerville, UT Robert Ahlstrom '75 DEN-9.4.18, Reno, NV William Beyer '75 LAW-6.18.19, Glendale, AZ Charles Conrad '76 UC-6.14.18. Indonesia David Feldman '76 DEN-7.17.19, Seal Beach, CA George Gara '76 DEN-10.10.18, Portland, OR Gilbert Castillo '76 COP '79 PHS-5.24.19, Stockton, CA John Chalmers '76 DEN-10.14.18, Santa Rosa, CA Lynda Wong '76 COP-2.23.19, Stockton, CA Marie Hudson '76 RAY-1.15.18, Staunton, IL Rudolph Viney '76 COP-3.24.19. Stockton, CA Thomas Mills '76 LAW-11.19.18, Fairfield, CA Michael Marvin '77 LAW-8.28.18. Tallahassee, FL Monica Gillham '77 RAY-9.19.18, San Francisco, CA Robert Sklovsky '77 PHS-5.29.18 Edwin Ebisui '78 LAW-7.23.18, Haleiwa, HI Kathy (Dudley) Webster '78 PHS-12.24.18, Claremont, CA Laurie Mitnick '78 MUS-4.27.19, Stockton, CA Reginald Hartwell '78 BUS-12.11.18, Tucson, AZ S. Corneal '78 COP-4.23.19, Los Angeles, CA Allison Chinchiolo '79 COP-6.29.18, Ripon, CA Angela Castanon '79 EDU-2,23,19, Stockton, CA Daniel Nauman '79 LAW-7.15.18, Mableton, GA Donald Moore '79 COP-6.1.18, Stockton, CA Richard Fenton '79 COP-9.24.17, Mapleton, OR

Edward Takacs '80 COP-3,24,19, Arlington, MA Gordon Imlay '80 EDU-11.1.18, Rancho Mirage, CA Lewis Eversole '80 EDU-8.5.19, Simi Valley, CA Cynthia (Love) Lorge '81 LAW-3.11.19, Tucson, AZ Eugene Taskovich '81 ENG-8.19.18, Palo Alto, CA Hilario Silva '81 EDU-12.25.18. Stockton, CA William Crandall '81 COP-5.20.18, Sausalito, CA Alan Malouf '82 DEN-6,29,19, San Francisco, CA Bonita Patton '82 EDU-10.7.18, Rochester, MN Craig Creel '82 LAW-12.19.18, Las Vegas, NV Donald Worley '82 LAW-2.7.19, San Diego, CA Gary Giannini '82 BUS-8.7.19, Stockton, CA John Hollingshead '82 LAW-7.11.19, Roseville, CA Norman Edwards '82 BUS-6.13.19, Rancho Cucamonga, CA Randall Wiens '82 LAW-2.27.19, Sacramento, CA

Gordon Spielberg '83 COP (picture left) •5.25.19, Marina del Rey, CA Ernest Roe '83 EDU-8.29.18, California City, CA **Kenneth Mathews** '83 LAW-7,25,18, San Diego, CA

Kenneth Miklos '83 DEN-1.1.19, Kosrae, FM Mary Catherine Billups '83 EDU-1.1.18, Lewes, DE Richard Hawkins '83 LAW-9.9.18, Nevada City, CA Brant Bramer '84 LAW-9,28,17, Fresno, CA David McIntire '84 DEN-3.15.17, Miami, FL Georgann Johnston '84 LAW-6.27.19, Sacramento, CA Charles Bauermeister '85 COP-3.4.19, Saint Augustine, FL Jason Tilby '85 LAW-3.8.19, Salt Lake City, UT John Timmons '85 LAW-8.7.19, Davis, CA Louis Tavano '85 LAW-1.1.19, Las Vegas, NV Deborah Camacho '86 PHS-4.4.19, Hanford, CA Finn Martensen '86 LAW-11.28.18, Sacramento, CA Michael Considine '86 LAW-7.2.19, Sacramento, CA Norman Prior '86 LAW-7.5.19, Sacramento, CA Patricia (Elliot) Mever '86 COP-9.12.18, Stockton, CA Stephen Meagher '86 COP-2.25.18, Orinda, CA Thomas Zulim '86 LAW-12.28.18, Hockley, TX Rosemarie (Morelli) McGuire '87 BUS-6.15.19,

Stockton, CA

Kathryn (Billiet) Essoyan '88 COP-6.9.19, Stockton, CA Ken Whittall-Scherfee '88 LAW-7.17.18, Carmichael, CA Theresa (Boynton) Allen-Gutierrez '88 PHS-7.6.18, Visalia, CA

Andrew Peiack '89 ENG-5.22.18. Los Altos, CA Bradford Dozier '89 LAW-10.27.18, Elk Grove, CA Peter Simonds '89 EDU-3.1.18, Stockton, CA Margaret Leonardi '91 COP-5.11.19, Stockton, CA Michael Middleton '92 LAW-12.8.18, Folsom, CA Grant Rostad '93 LAW-6.17.19, Las Vegas, NV Janice Leary '93 EDU-3.24.18, Stockton, CA Luisa Meyer '93 EDU-3.9.18, Escondido, CA Michele Kearney '93 COP-12.7.18, Naperville, IL Janet Miller '94 UC-2.7.19, Yuma, AZ Jose Caturay '94 DEN-2.2.19, Las Vegas, NV Claudia Dias '96 LAW-11.16.18, Carmichael, CA Michael Prince '97 UC-10.24.18, Manteca, CA Rick Kiger '97 LAW-1.7.19, Clovis, CA Robert Price '98 EDU-1.1.19, Modesto, CA Todd Berg '98 PHS-6.10.19, Lodi, CA Alan Grimm '99 SIS-6.10.19, Frisco, TX Diem-Trang Dao '99 DEN-7.20.18, Santa Clara, CA Gregory Tidwell '99 LAW-4.22.19, Sacramento, CA Adolfo Turrion '01 BUS-2.18.19, Mexico City Mexico Ajay Ranchhod '01 BUS-1.26.19, Stockton, CA Catherine Roche '03 EDU-1.14.19, Atherton, CA Stephanie Gentry-Trincanello '03 COP-7.24.18. Marina del Rey, CA

Cerissa Bauer '04 DEN-6.9.19, Chicago, IL Kim (Dent) Angelique '04 COP-7.2.19, Marysville, CA Prince White '07 COP-8.24.18, Vallejo, CA Terri Nuckols '08 EDU-3.28.19, Porterville, CA Theresa Esquerra '08 LAW-7.19.19, Arlington, VA Joseph Santos '09 EDU-9.1.18, Porterville, CA Paul Seishas '09 EDU-5.7.17, Elk Grove, CA Andrew Hennings '10 PHS-2.14.19, Modesto, CA Kevin Isenhower '12 DEN-6.27.19, Denair, CA Taylor Hanning '12 LAW-7.28.18, Clovis, CA Ronald Connors '14 ENG-9.9.18, Hollister, CA Rebecca Liu '17 PHS-6.2.19, Sunnyvale, CA

