

1-1-1994

The Redwood, v.90 1993-1994

Santa Clara University

Follow this and additional works at: <http://scholarcommons.scu.edu/redwood>

Part of the [Education Commons](#), and the [Social History Commons](#)

Recommended Citation

Santa Clara University, "The Redwood, v.90 1993-1994" (1994). *The Redwood*. Book 88.
<http://scholarcommons.scu.edu/redwood/88>

This Book is brought to you for free and open access by the SCU Publications at Scholar Commons. It has been accepted for inclusion in The Redwood by an authorized administrator of Scholar Commons. For more information, please contact rscroggin@scu.edu.

BLUEPRINT
for the **FUTURE**

THE REDWOOD 1994

Sherman St.

The Alameda

Alvaro St.

Franklin St.

Archaeological Park

(70)

Visitor Parking (55)

Visitor Parking (55)

Benson Hall

Future Academic Buildings

Future Academic Building

Future Academic Building

Alonso Solaes Hall

Daly Science Center

De Solaes Museum

Honfey Law Library

Mayer Theater

Noble Hall

Mission Scouts Club

St. Joseph's Hall

Alamo Lodge

Vand Hall

Parking (65)

Intramural fields

Cassell J. Smith Center

Parking (90)

Tennis

Campbell Residence Center

East Village Residence Hall

Graham Residence Center

Berkley Center

Sullivan Engineering Center

Orradre Library

The Alameda

Park Ave.

Benson Memorial Center

Parking Structures (300)

Alvao St.

Lab Residence Hall

McLaughlin Residence Hall

Jung Residence Hall

Mason Hall

Parking Structures (400)

Justin Pettit

BLUEPRINT FOR THE FUTURE

STUDENT LIFE.....8

SPORTS.....58

CAMPUS EVENTS....108

PERSONALITIES....160

ADVERTISEMENTS...248

CLOSING....276

INDEX....280

THE REDWOOD 1994
SANTA CLARA UNIVERSITY, BOX 3218
SANTA CLARA, CALIFORNIA 95053
(408) 554-4045

Justin Pettit

"Love one another as I have loved you." The statue of Jesus in the Mission Gardens serves as a reminder of the Jesuit tradition at Santa Clara.

Do you remember when...? Sophomores Sandra Beddawi and Erika Urbanski find time to reminisce during a chance encounter.

Justin Pettit

This Is Only the Beginning...

September 1993. . . The turn onto Palm Drive looked the same as it had for years.

Orientation advisors and resident assistants prepared for new students. It seemed like the beginning of any other year, but looks can be deceiving. ~ By

Jenny Ting

January, the Mission Church boasted a new roof. Remodeling transformed Kenna Hall into a state-of-the-art classroom building. The entire university witnessed the mam-

moth changes that accompanied The Alameda's renovation and the construction

of a fence along El Camino Real. ~ Like the changes on campus, change encompasses our lives, particularly in college. ~ We begin with the

endless search for a major. Within a matter of months we settle into a routine — not expecting much difference between one day and the next. But change lurks in the shad-

Justin Pettit

Juniors Eileen Minor and Ed Peistrup sit on the Benson steps and peruse the job listings. Usually, summer jobs are found well before the first days of summer.

Seniors Todd Wilson and Kristen Cover take advantage of a sunny day in Mission Gardens. Typically, the gardens attract sun-worshippers, frisbee-flingers, and even an occasional study-monger.

Moving Beyond Blueprints

ows, waiting to pounce on those who least expect it. ~ Soon sophomore year rolls around and we've finally figured out the secrets to staying afloat academically. We even find time to work in the community through organizations like SCCAP, ASSCU, Campus Ministry, and the MCC. We are laying the foundation upon which our future will rest. We build according to blueprints that we, as architects, constantly modify in order to meet changes in our lives. ~ During junior year, many of us move off-campus in search of greater independence. Yet the

The Range of Light

Santa Clara community continues to offer support and guidance. We realize that each day we continue to mature and accept the responsibilities of adulthood. Days are not quite as carefree anymore—we question our own futures and the future of our world. ~ Senior year, we quickly realize the plans we've made might need some revision. Our foundations shake—but usually stand—as we plunge headfirst into the job search, graduation, and the impending life of a college graduate. We make the most of our short time here by embracing the past, enjoying

Welcome to Santa Clara University! The new sign on The Alameda is only one of many changes that enhance the appearance of the campus.

"Working hard or hardly working?" Junior Francis Grady sits amid the whirl of activity in the student run store, Down Under.

Justin L'Etiti

Justin Pettit

There's nothing better than watching the sunset from Swig. Freshman Matt Benak and RA Ernie Kwan, junior, and do just that as they take a break on the eighth floor balcony.

The Range of Light

Justin Pettit

KSCU staff members Tex Long, Dianne Liu, Kyle Swenson, Tom Kelley, and Nicole Haims hawk bumper stickers outside of a concert at Brass Rail. Both KSCU and the Activities Programming Board brought music to campus throughout the year.

The Christmas season has arrived when the tree goes up in front of the Mission. The campus is as beautiful at night as it is during the day.

Denise Thibaut

A future Bronco player? This thirsty ball boy helps himself to a drink during one of the last games of the season at Toso Pavilion.

Placing one of the last tiles on the Mission meant the end of a huge project for these roofers. Although the church received an entirely new roof, the clay tiles are the same style as they've always been.

Justin Pettit

Waiting for the tide to come in. . . junior engineering majors Steve Schooley and Melissa Juidines study marine biology on the Santa Cruz shoreline.

Jenny Ting

The Future Starts Now!

the present, and preparing for the future.

~ We remember our first days at Santa Clara. . . but were we prepared for the

events that would construct the next four years? Our time at Santa Clara teaches us more than how to succeed in the workplace; it teaches us to value

friendship, to appreciate our individuality, and to respect one another. ~ The foundation for our lives may be laid here; however, we will continue to renovate the structure

as we move on. ~ Just as Santa Clara University faces constant change that challenges it to re-evaluate its mission, we, as

members of the community, must learn to adapt to a world of change. ~ Our lives, like the structural changes around campus, need a blueprint as

Jenny Ting

a guide. ~ The lessons we have learned here will help each of us develop our own BLUEPRINT FOR THE FUTURE. . . ~

Justin Pettit

The beginnings of Santa Clara's future can be found in blueprints. The physical changes were only a small part of the whole package.

It is possible to study in the warm California sun. Father Bob Senkewicz and his class enjoy the beautiful day out in front of Mayer Theatre.

CONSTRUCTION

SUPPLIES

STUDENT AFFAIRS

ORIENTATION

PUBLICATIONS

KEYS

TRAVEL

FILES

SCUBA LESSONS

DAILY GRIPS

WOMEN'S ISSUES

FAMILIAR FACES

DIVERSITY

ALTERNATIVE LIFESTYLES

SCCAP

PROJECTS

WEEKENDS

TRAVEL

HEALTH

PROCRUSTES

SPRING

215 BIRTH

TRAVEL

TRAVEL

COMMUNITY

... moving in, roommates ... financial aid, registration, paperwork, work work ...

what's my social security number? what's my address? what's my name? what's my major?

what's my schedule? what about classes? ... requirements, syllabi, adjustment ...how do

I get involved? do I want to play a sport? intramurals? should I join a club? get a

job? ... budgeting time, managing money...

Student Life

should I go to a party tonight? should I do my homework?

... all night study sessions, all night bonding sessions, crises, memories ... two a.m.

typing a paper, two a.m. passing out in my bed ... what are you doing this weekend?

what are you doing for the rest of your life? ... moving out, moving on ... never

mind the future, how do I survive the present? In this maze, you'll discover your

STUDENT LIFE.

Editor: Kristin Storlie-Wilkins

Designer: Julie Kenst

Photography Editor: Denise Thiebaut

Justin Pettit

SUMMER ADVENTURES

by land, sea and air

New Orleans' night life. Controlled, but uncontrollable chaos. Anonymity and individuality. The two weeks I spent in this wonderful city transformed my vacation into the summer of a lifetime.

My first night out, I joined the throngs of people that milled about in the streets. Our pace was deliberate, as if our destinations were as much a mystery to ourselves as the strangers that surrounded us. A suffocating veil of moonless darkness, broken only by the faint luminous tint cast by failing street lamps, engulfed us.

There existed a circus-like atmosphere about the city. I watched a black-clad mime pull a victim from among us and torture him until his laughs came in hiccups and onlookers participated in the general hysteria.

Artists and vendors offered their goods and services on nearly every street corner. In the spirit of the occasion, I collected all the memorabilia I could carry.

Cast-iron cauldrons littered the streets, overflowing with Cajun spices and secret recipes

... my friends and I slept through the daylight hours, waking for our nightly escapades.

from generations past. The abundance of culinary delights released their rich aroma into the air, forming a palpable cloud not more than five feet above the cobblestone surface.

Ancient buildings filled with antiques brimmed with life.

A mass of humanity packed themselves into the dancehall bar. I found myself enclosed in this mob of sweaty bodies that swayed in ecstasy to the rhythm of an unknown jazz melody. The crowds' movements became increasingly feverish, due in large part to the delightfully intoxicating combination of herbal smoke and an ample supply of spirits.

Weeks became a blur as my friends and I slept through the daylight hours, waking for our nightly escapades in the early evenings.

Time took on a slow-motion and dream-like quality. Fantasy was somehow transformed into reality. Existence acquired an entirely new meaning.

Magical and enshrouded in mystery, New Orleans is a different experience for each individual - a place where one can lose oneself or find oneself. I did both simultaneously. ☺

by Scott Forbes

Special to The Redwood

Bending the rules, sophomore Gina Gentile allows her little friend, Katie, to escape the Atlanta heat during adult swim. As head life guard at the Dunwoody Country Club, "Guard Gina" held the ultimate responsibility—saving lives.

Special to The Redwood

THUMBS UP! Completing his Air Force ROTC field training at Randolph Air Force Base in San Antonio, Texas, junior Gregg Fike tries his hand at flying a T-38 Talon. Fike described his experience in this supersonic jet as the fastest and best roller coaster he'd ever encountered, hitting a max of 6 Gs while doing aileron rolls. Upon graduating, Fike will be commissioned as a second lieutenant and begin his four year obligation.

Special to The Redwood

Special to The Redwood

RUB-A-DUB-DUB Junior Jennifer Tam and senior Dale Mineshima play the role of tourists, visiting the ancient Roman Baths. The two joined others in the Summer Abroad Program and spent a whirlwind five weeks in England.

Living out the dream of a lifetime, senior Erin Reilly was paid to spend the summer horseback riding, mountain climbing, hiking, and camping. As a counselor at Camp Sanborn, located in Colorado, Reilly guided many through the trails of Pike's Peak.

P UTTING IT TOGETHER

the new student experience

One hundred enthusiastic O.A.s, led by six gung-ho staff members, brought together September's new student orientation. As staff, we prepared for a week, getting ourselves ready for the arrival of over one thousand new students to our campus. Orientation weekend was highlighted by a Bronco soccer game, scavenger hunt, candlelight dinner-dance, mass, and many orientation meetings where students learned about the environment they would be inhabiting for the next four years.

"Orientation was a process that made adjustment that much easier. The small groups allowed me to meet new people at a personal level, while O.A.s made our surroundings comfortable and less threatening," said freshman Jimmy Dutra. Small groups of about ten to twelve people and dedicated O.A.s enabled us to carry out the ideal of a personal education.

Orientation Advisors themselves faced challenges beyond belief. We had a week of our own orientation followed by four days of non-stop action. Many of us found ourselves challenged by unpreventable obstacles. "Being an O.A. for transfer students, when I wasn't a transfer student myself, proved difficult," said

sophomore Kelli Sullivan. Others were faced with shy students, students who didn't come to meetings, and international students who weren't fluent in English.

Despite these minor setbacks, my own experi-

O.A.s made our surroundings comfortable and less threatening.

ence was rewarding. I found myself growing very attached to the guys in my group, comprised of the men's wing of 3rd floor Campisi. The highlight of my experience came when I was asked to assist in picking out what each should wear to the

candlelight dinner and dance. At that moment, the impact of how my job affected others hit me full force. Those valued friendships I had established were well worth the extra work and effort demanded of us as O.A.s.

Led by the Assistant Dean of Students, Marie Minnick, the staff of six helped make orientation possible with their incessant work. Sophomore O.A. Susan Rostad said, "The staff was inspiring. You knew that they were tired, but no matter how dead on their feet they were, they kept going. They set a good example for all the O.A.s." The cooperation and dedication of everyone - staff, O.A.s, and students - produced yet another successful orientation of which we can proudly boast. ~

by Lucy Azevedo

Suzy Pollack

Red shirts Kim Dewitt and Tim Chan played the role of traffic police, directing a sea of students to their designated O.A. group leaders. Icebreakers such as "Chubby Bunny" helped new students to get to know each other.

Special to The Redwood

GOING UP?? Residents, O.A.s and the stairwells all got a workout as 'vator operators Megan Carr, Mike O'Brien, Nicole Bugna, and Tony Hakl dominated the only mechanical means of transportation in Swig. Once again, the O.A.s demonstrate their unique ability to transform an arduous task into an adventure with a smile.

Special to The Redwood

Ninth floor Swig residents Tuekwe George and John Vance raid their closet hoping to gain valuable points in the scavenger hunt. The scavenger hunt proved to be the ultimate ice breaker and to many it remains the highlight of their orientation experience.

Special to The Redwood

New students and roommates, Kristin Kingma and Stori Oates, brought enough to fill a Campisi room and then some. The class of 1997 matched the spunk and enthusiasm of even the O.A.s.

EXPANDING HORIZONS

students absorb culture shock

Traveling — playing in the castles of Portugal, eating crepes in France, skiing in the Swiss Alps, lying on the gorgeous beaches of Spain, taking a dip in the Mediterranean . . . each part of the world is a new experience in and of itself. Traveling gives you the opportunity to see and learn much more of the world than the brief glimpses we get on the 6 o'clock news. The experience of foreign people, food, politics, customs, history, and life as well as the opportunity to break out of the confines of my Santa Clara identity were made possible through the study abroad program. My semester in Spain provided all this and more.

The difference in the environment and mentality sent me into spasms of culture shock. My typical Friday night at Santa Clara consisted of nursing a warm Natural Light like it was a pacifier, while people milled around waiting for the party to be broken up. In contrast, nights in Madrid took on a life of their own. I found myself beginning my evenings as late as one o'clock in the morning. I would start out at small cervezarias, wandering through crowded bars. I usually ended up boogying down at a hip-hop discoteca, drawing on my 100 word Spanish dictionary to pick up the hot guy next to me, and then hitching a ride home in a bumper-car sized vehicle filled with ten Spaniards also calling it a night. Other experiences were to have a more profound impact on my life.

My previous lifestyle and way of thinking were altered dramatically in the four months I lived in Spain. I found the complete estrangement from all that was familiar refreshing. My friends were not a few doors down. There was not a

Bank of America on every other street corner. My parents were half a world away. Through these daily challenges, I learned more about myself and came to a better understanding of what I aspire to be.

The difference in the environment and mentality sent me into spasms of culture shock.

Being immersed in the Spanish society, certain aspects of it began to rub off on me. The relaxed mentality helped

me break out of my Santa Clara student role of stressing over midterms, papers, and which SCCAP program to get involved with. I gained a new perspective, and with it came the realization that the American lifestyle is only one of many. I learned to appreciate the conveniences I have taken for granted while living in the United States, but I have also come to respect what I can learn from the differences between it and other cultures.

Back at Santa Clara, my experiences abroad affect virtually every aspect of my daily existence. I cannot sympathize with the trivial; a C paper seems very insignificant after viewing problems on a global scale. I attempt to live by a code that makes me happy

instead of by one that burdens me; I control my life rather than letting it control me. I find myself more accepting of new and different ideas and lifestyles. Even though I often find it more difficult to relate to people who have not undergone the life-altering experience of studying abroad, the fact that I am more aware is full compensation. ~

by Michelle Tucker

Juniors Evan Boyd and Jennifer Hendrickson rest on the Tropic of Capricorn in Rockhampton, Australia. They visited this landmark during their semester at the Australian National University.

Special to The Redwood

Michelle Tucker and Katie Hayes, juniors, pose atop the Matterhorn. Many students who studied abroad spent weekends and holidays traveling to other countries.

Special to The Redwood

Eleven countries and a backpack-- Juniors Gina Buoncristiani and Tricia Keller sit in a Madrid train station before beginning their four and a half hour journey to Valencia, a Spanish coastal city. Trains are popular transportation throughout Europe.

Special to The Redwood

Special to The Redwood

Special to The Redwood

Crossing the cultural barrier, juniors Cathy Scott, Sarah Jarboe, Kerry Knoph, Erin Strain, and Elisa Schwasnick immerse themselves in the diverse experience of travel. The Charles Bridge in Prague, Czech Republic was just one site that students in the study abroad program were able to visit.

Junior Sarah Barca, who studied abroad in Rome, and Junior Michelle Tucker, who studied abroad in Madrid, meet up with each other in Prague.

D

ETOURS AHEAD

SCU Gets a Facelift

Two minutes until class. I awaken from a deep sleep, and realize I forgot to set the alarm clock after coming home from a late night at The Hut. No worries. A straight shot from my room in Park Central's to Bannan Hall should take only two minutes if I sprint. Since I slept in my clothes, I don't have to get dressed, so I throw on a hat and slam the door behind me.

So far, so good. I make it across Lafayette Street without getting hit by a car, and I reach campus in a matter of seconds. I tear past Walsh Administration and rejoice as Bannan comes into sight. I prepare to run through the Bannan parking lot and make it to class just in time...

Oh no. I forgot again. That stupid fence. Our campus has been trans-

formed into a giant hamster cage. Surrounded by chain link fences, barbed wire, dirt, and large piles of junk, I feel like I have taken a wrong turn somewhere and have ended up in the backyard from the TV show, Sanford and Son.

The new year ushered in a university decision to give The Alameda a facelift. The renovation

class. You see, I keep forgetting about this roadblock. And it's May, and they still haven't finished. The workers started breaking ground in December during Christmas Break, and they've been assuring us ever since that the completion date is just a couple of weeks away; no, a month away; wait, two months away...

emerge through the other side of Heafey, and finally a walkway leading to Bannan greets me. I feel like I'm walking through a state prison, not a Mission Campus. The instructor will understand, even though it's the seventh time this quarter I've been tardy. I keep reminding myself that I have to allow at least 15 minutes to make it to class on time.

I guess when it's completed, everybody will appreciate the aesthetics. My parents and relatives are coming for graduation, so they'll have something else to marvel at. Of course, since I am graduating, I won't get to experience all the new places to lay out and catch some rays, but that's reality. Oh well, the price we pay for beauty. ~

by Marlo Melivik and
Emmett Malloy

I keep forgetting about this road block.

involved removing all the rough concrete which had ruined the wheels on my skateboard many a time, and replacing it with nice smooth walkways surrounded by lush green grass and more palm trees. Call it Mission Gardens 2.

A great idea, but not when I've got to get to

I just have to come to grips that it will never be completed. In the meantime, I stop running, realizing I'm going to be late anyway. I retrace my steps, trudging past Walsh Administration, that gazebo called the Staff Lounge, and through Heafey Law Library. I

Justin Pettit

Palm trees scattered throughout campus require much upkeep. Trimmed fronds are gathered, fed into "the machine" and recycled into mulch.

The finished product: the university architect expects the campus to look like this drawing.

Justin Pettit

READY, SET, BACKHOE. As construction crews break old ground, The Alameda undergoes cosmetic surgery. This is just one step in the long process of SCU beautification.

Justin Pettit

Since the project was scheduled to finish before the law school graduation in May, students spent winter and spring quarters in a maze of fences, gates, and walkways.

The school administration decided to better distinguish campus boundaries with a new fence around The Alameda. The result: three quarters of a mile of concrete, brick and steel fashioned in the old Spanish style.

Justin Pettit

INTO THE WEE HOURS

deadlines plague publications

Down in the basement of Benson Center, we lurk. Hiding among the computer terminals, often the only light we see comes from the glowing fluorescent overheads of our offices.

Okay . . . *slight* exaggeration. The Santa Clara's fast-paced, real-life atmosphere provides students with a newspaper chock-full of relevant, up-to-date information. Over at the Santa Clara Review, students have an opportunity to get a true "from bean to cup" experience with a literary publication.

The staffs of The Santa Clara and the Santa Clara Review do, however, log in plenty of office hours working on their respective campus publications. At TSC, editors, writers, and designers have perfected the art of procrastination. Often work does not begin until the weekly

Despite the workload and responsibilities, we do manage to fit some fun into the itinerary.

Wednesday deadline, resulting in production nights lasting into the wee hours of the morning. And The Review's schedule is constantly in flux--submissions are always coming in and being reviewed, accepted, proofed, and printed. The cycle never ends--as soon as one issue of either publication is completed, production for the next issue begins.

Despite the workload and responsibilities, we do manage to fit some fun

into the itinerary. Obviously, the large amount of time spent working in adjacent offices have led to somewhat of a bonding experience. In friendly rivalry, Santa Clara folks break into the Review office to read their Rolling Stone magazines and use their microwave. Retaliation techniques on behalf of The Review have been limited to sneaking into the newspaper office and scrawling "TSC sucks" on our dry erase boards. However, staff members from both warring factions agree that the most innocent victims of this clash are The Review's fish--Ed, Ed, and Ed--who are subjected to incessant terror from TSC staff members.

It's light-hearted ribbing in the name of fun. And as long as nobody dies and dismemberment does not occur, everything is okay. ~

by Chris Torres

All in the line of duty...

News Briefs Editor Deborah Heffernan, senior, chats with a source before a deadline. Her bi-weekly column, The Urban Scene with Deb, is the result of her efforts.

Justin Pettit

Heather Grennan

Special to The Redwood

Burning the midnight oil, Design Editor Trine Hewitt, junior, and News Editor Leslie Penner, senior, hang out at the light table during a Wednesday production night for The Santa Clara. Though many TSC staffers procrastinate, the paper hits that stands every Thursday.

DURING THE LAST MINUTE TIME CRUNCH, Editor in chief Jean MacDougall, senior, and Art Editor Christine Boepple, junior, collaborate on the preproduction details of The Santa Clara Review.

WORKING THE AIRWAVES

life as a KSCU DJ

"Wow! What a cool job..." This is the typical response once people discover that I work for the college radio station. This was pretty much the equivalent of my distorted image of the life of a DJ. One might think that this line of work is a carefree, fun, rock 'n'

103.3 FM

THE UNDERGROUND SOUND

roll existence, but here at KSCU, the reality of radio broadcasting is understood.

My wake-up call literally came at one o'clock in the morning, as I work a 2 a.m.-6 a.m. shift. Time spent in the weekly, mandatory radio

practicum and a single training session does not prepare one for the real thing.

DJ's are required to adhere to a strict format. In addition to keeping track of four hours of songs and manning the boards, promos must be played every fifteen minutes, public service announcements are to be aired twice an hour, and requests must be taken and documented. All these tasks are performed while juggling two CD players, two turn tables, and two cart machines.

Please note that VOLUNTEER does not equal MONEY.

As the audio stand-up comics of the airwaves, we, too, get hecklers. I've personally handled an assortment of annoying, disturbing, and flat out odd phone calls. In between playing our favorite songs, attending concerts free of charge, and being our generally goofy, nutty selves on

the air, a lot of work and responsibility is involved.

Although modern rock and early 80's music dominates

DJing is like the 51 cents that you find in your jeans--it's not much money, but there's a certain thrill in it.

these airwaves, KSCU samples just about every type of music to suit our listeners' tastes. Specialty Programs add to KSCU's diversity. Soulshack (featuring Vibes n' Stuff, the Dawg Pound, Eargasm, & The Sure Why Not Show) broadcast

nothing but underground hip hop, new classic as well as old school R&B, nasty funk, and that new craze dancehall for the rastas. Off the Beaten Track features an hour of the best local rock, rap, blues, and jazz. Po-Boy plays straight rock 'n' roll while Jim Nightshade takes you on a musical adventure with an eclectic music mix.

Whatever your music preference, tune in to the powerful transmissions broadcasting from the roof of Swig and you will find the hard working and dedicated staff of KSCU 103.3 FM taking free college radio to new heights. Here for your listening enjoyment, we are your own personal radio slaves, on-call 24 hours a day--7 days a week. We serve as a voice for the people and maintain a strong commitment to the community. We talk hard! ~

by Lennie Lippert

Sales Rep Laura Goetze, junior, and Promotion Coordinator Diane Liu, sophomore, are just two of the 80 volunteers needed to keep KSCU operational. In between duties, the two find some "hang time" in which they amuse each other with stories of "Spicy British Boys."

Justin Pettit

Justin Pettit

Justin Pettit

The essence of DJing, junior Ann Hoxsey breaks it down during her 10 p.m.- 2 a.m. shift. In the background, juniors Francis Grady and Stacey Tilbury aid in the selection of music.

Pop punk-alternative, independent music artist, Lois gave a live in-studio performance and an on-air interview on January 6th. Other big name groups who graced the Swig basement with their presence include A Tribe Called Quest, Sheep On Drugs, DASEFX and Arrested Development.

KINGPIN, a.k.a. junior Joe Dean, takes a minute to examine song lyrics. It is the DJ's responsibility to keep on-air material relatively free of obscenities.

*life in the green room***"What's your major?"**

It's a common question. You hear it from teachers, new acquaintances, and at job interviews. It almost defines who you are in college.

What is a simple answer for most, however, requires a detailed explanation from a person in my situation — and for all those who are theatre majors.

I get responses that range from, "What are you planning on doing with that?" and "Do you actu-

ally have homework in those classes?" to "Oh, so basically, you don't go to school at all then?"

What people fail to realize is how much work goes into mastering the craft of acting and attaining a degree in the legitimate major of theatre. A show requires twenty four hours of rehearsal a week, in addition to time spent on character development, line memorization, and researching the play and time period in which it takes place. I expend more energy in theatre than is required for an average four or five unit class.

Theatre classes deviate from the traditional

definition of class. One does not sit behind a desk, listening to lectures, and diligently taking notes. The Theatre Department offers opportunities to stretch your imagination and explore your creativity. Courses in this field push towards involvement and participation, towards self-discovery and expression. I study the writings of great authors, playwrights, and poets and I'm given the chance to perform their work. As a theatre major, I am given the unique opportunity to take what is clearly a piece of history and somehow shape it, redefine it, and make it part of the present day.

I don't expect a high paying job to accompany my degree. Like most theatre majors, I'll probably spend a great deal of time working as a waitress, trying to make ends meet, struggling to pay the bills, and to make a career for myself. My life will be spent bouncing from one audition to the next, hoping for that big break, striving to make a name for myself in a business crowded with people who have the same aspirations as I do. But I have faith in my abilities and when my dream becomes a reality, I know it will be worth it.

by Brigid O'Shaughnessy

Denise Thiebaut

Sophomore Latanya Johnson, senior Anneliese Leasure, and freshman Blessings Robertson perform for the Martin Luther King celebration. These three are members of the gospel choir.

"Unity through Diversity," the school motto, has been incorporated into many facets of student life. Freshman Amy Divittorio tries her hand as the African steel drums at a university sponsored workshop.

Denise Thiebaut

Chuck Barry

Denise Thiebaut

Junior Carlos Chavarria, senior Paul Katami and freshman Larry Quinto act out a scene in *Cardboard Boxes*, a play written and directed by Chavarria. The play is based on a short autobiographical story, "The Circuit," written by Dr. Francisco Jimenez, Associate Vice President for Academic Affairs. The play comments on the lives of migrant farm workers.

Dance classes require thought, skill, and agility—definitely not an easy 'A' elective. Some find the classes intimidating but in the end, rewarding.

Denise Thiebart

Freshman Sherri Dohman, sophomore Stephanie Hall, senior Mike Kirk and junior Tony Benassi push themselves in perfect synch during an erg workout. From ergometers to treadmills, lifecycles to open courts--a plethora of exercise equipment can be found in Leavey's upper east court.

Stepping up to the challenge--Combining exercise and a little bit of fun, junior Maggie Doherty and friend are able to make the most of a 15 minute stairmaster workout. This piece of equipment is one of the most popular, allowing for a more complete cardiovascular and muscle workout in a short amount of time.

Denise Thiebart

WORKIN' UP A SWEAT

technology enhances Leavey workouts

As a desk attendant at Leavey Activity Center, I've had the opportunity to observe much of the physical activity that happens around campus. In this time, I have seen the traditional ways of exercise grow more popular and been exposed to a whole modernized world of fitness.

Some physical activities are classics--jogging, lifting weights, and swimming--are a daily part of many students' lives. Participation in intramural sports has sky-rocketed, so much that 71 football teams, 70 basketball teams, 40 soccer teams, 72 volleyball teams and 12 softball teams compete on an annual basis.

Tradition aside, technology has seriously impacted how people stay fit. Stairmasters,

enon has erupted upon the SCU campus. Anyone who has frequented the bubble building

whelming and additional classes opened in order to accommodate the masses.

It's difficult to keep enough machines available for those who desire to use the equipment.

Lifecycles, treadmills, and ergs have become enjoyable alternatives for many. Kathi Johnson, director of Leavey's facilities, said, "it's difficult to keep enough machines available for those who desire to use the equipment - the demand is that great."

Yet another fitness phenom-

that fitness freaks call home have seen two turbo women who rule the upper courts. Julie Oscamou and Lorena Llosa teach aerobics classes to hundreds annually. As certified aerobic instructors -- a feat itself! -- they offer exercise in a non-competitive atmosphere. The response has been over-

Whether the preference be scaling vertical surfaces on our newly erected climbing wall, beating a small blue ball senseless on the racquetball court, rollerblading the perimeter of campus, or swimming a few laps in the pool, throngs of people are redefining fitness and taking it to new heights. I have the unique opportunity to watch technology's continuing impact on the fitness world and its participants. Who says a college work-study job doesn't come with any perks? ☺

by Kristin Storlie-Wilkins

Denise Thurbaut

Denise Thurbaut

Deep in concentration, sophomore Cara Tangaro strains to complete her reps. All members of the novice crew are required to adhere to a strict weekly weight circuit regime.

S-T-R-E-T-C-H-- '92 graduate Mitchell Mark takes advantage of Leavey Activity Center's new climbing wall. Although Mark works long hours as a P.E. instructor at St. Martin's Grade School, he manages to find time to teach an evening weight class.

LIFETIME INTRAMURALS

students learn survival techniques

In a world where violence and crime run rampant, where the six o'clock news records and advertises the danger of everyday living, and where people fear walking outside their own front door, the lifetime sports intramural program offers a small scale solution. Classes offered through this program allow students to feel safer in today's not-so-safe world.

Every quarter, a self-

agreed. Freshman Miriam Mendoza summarized the class as, "a positive experience." Junior Michelle Rogers said she would like to take it again and learn more. "There was so much information to absorb and so many skills to master."

Fortunately, not all classes are restricted to women. Also incorporated in the intramural program are CPR and First Aid classes, which are open to all students, faculty, staff, and

"The decision to take the self defense class was easy. With violent acts towards women on the rise, I didn't intend to become the next victim."

defense class for women kicks into action. For six weeks, ten to twenty women spend every Wednesday evening from 7:30 to 8:30 p.m. learning, practicing, and perfecting skills that one day might save their life. A typical class includes stretching, exercises, scenarios, verbal and physical instruction. Freshman Stephanie Salamida said, "The class gave me the opportunity to learn defense techniques and the confidence to administer them if necessary." Other participants

alumni. These classes give students the opportunity to reach out beyond the normal sphere of classes and learn life skills.

Whether helping yourself or helping others, the classes teach valuable skills and are worth the small \$20-\$25 fee. Who knows? In a world as uncertain as the one we live in, the skills acquired through SCU's intramural program might allow you or someone else to walk away from a situation — with life intact. ~

by Christy Worrell

After graduating from the IM-sponsored scuba diving class, junior Ed Grant and friend are able to physically hold the fruits (well . . . lobsters) of their labors.

Special to The Redwood

Denise Thiebaut

Dale Mineshima

Denise Thiebaud

Although efforts of students and Public Safety have kept campus crime at a low level, the IM-sponsored self defense class offers valuable techniques to keep oneself safe.

Ballroom Dancing lessons, sponsored by APB, once again had a great turnout. These participants were lucky enough to get a place in the class, since many names were on the waiting list.

THE DAILY GRIND

a never ending cycle

7:00 a.m.-- Dorm life! My neighbors upstairs--the elephant and the hippo--wake me up while they're doing their morning ritual of aerobics. I roll over, pull my pillow over my head, and attempt to go back to sleep.

8:00 a.m. -- Time to get up. Granted I went to bed at 2, but I have to finish this paper before my 9:15, and my snooze allowance just ran out.

8:30 a.m. -- I am staring blankly at the computer screen ... breakfast, what's that?

9:10 a.m. -- Throw everything in my backpack and make the mad dash for the third floor of Bannan, where I've got Intro to Catholic Theology. Unfortunately, the walkway to Bannan across the Alameda was closed, once again, due to construction, and I have to run all the way back around the campus to even get near the building.

9:20 a.m. -- Late again, but I'm here!

9:30 a.m. -- The lecture turns

into a puddle of drool on my desk.

10:20 a.m. -- On to Human Biology, all the way over in Alumni Science. . .

10:31 a.m. -- Chin in hand, I scribble unintelligible notes that I will never refer to.

10:33 a.m. -- Eyes close, but my hand continues moving out

9:30 a.m.--The lecture turns into a puddle of drool on my desk.

of force of habit.

10:35 a.m. -- Out for the count.

11:35 a.m. -- I definitely need a shower, but hunger takes precedence. I think I'll crawl to the border. Where else can you get lunch for a buck?

12:30 p.m. -- Just enough time to skim through my reading before my 1:00 . . .

1:05 p.m. -- Bored, but awake.

2:15 p.m. -- Free at last, free

at last!

2:30 p.m. -- Home . . . listen to the messages on the machine and catch the last half of *Days*.

3:00 p.m. -- A journey into the bizarre, where fact is stranger than fiction . . . The *Ricki Lake* talk show is great, too bad I can't stick around for *Oprah*.

(literally)!

7:30 p.m. -- I arrive home to four messages (not including the three I didn't return earlier) and a pile of homework. However, the night is young!

8:00 p.m. -- Go for a jog (Leavey is on the other side of the world!). Got to get the exercise in sometime.

9:30 p.m. -- Return home to shower.

10:00 p.m. -- Return phone calls. Better get started . . .

2:00 a.m. -- My homework is not quite completed, but I'm tired. Asleep before I hit the pillow.

7:00 a.m. -- The elephant and the hippo are at it again. Pray for the weekend. ☺

3:30 p.m. -- On the road again. Destination: work.

6:30 p.m. -- I meet some friends in Benson and catch up on the events of the day while waiting in line for half an hour for our tofu stirfry.

7:00 p.m. -- The food settles

Denise Thiebaut

For many students, meals at Benson are so routine that eating there is as involuntary as sleeping and breathing.

Even reroutes through major construction sites fail to deter students from their classes. The 10 minute interim between classes turns into a mad dash as students try to make their way through the maze of chain link fences.

Denise Thiebaut

Denise Thibaut

Jenny Tung

FOOD, FOLKS, AND FUN-- Despite the distractions of Denise Roach and Tracy Giorgetti, sophomore Suzy Pollack continues the agonizing task of writing a paper.

The outrageously long lines in the campus bookstore can indicate only one thing--the beginning of another quarter. The monotonous task of buying books is necessary, but dreaded.

LOOKING AT THE WORLD

from a woman's point of view

While we are here, can women expect fairness and equality? Can we expect to be safe, or should we be afraid of sexual attacks and harassment? After graduation, can we expect the same fairness as men, or should we be on the lookout for gender discrimination? Can we expect women's issues to be addressed? If not, how do we, as women, deal with the obstacles life places in front of us?

These are a few of the main concerns women have here. As women's concerns get more and more attention, our expectations become more realistic. Santa Clara University has refused to be left behind the times and has proven this by continuing old and adding new women's programs.

A major addition to campus is Pro-CERCA, a new club that promotes awareness of some of these issues. The acronym stands for Pro-Community, Equality, Rights,

Challenge, and Advancement for women. According to senior Theresa Stevenson, a founding member, its main goals include networking for women graduates and helping women in the

community who are less fortunate.

Can women students expect fairness and equality both inside and outside the classroom?

community who are less fortunate.

In its first year, Pro-CERCA and Cowell's health educator, Laurie Lang, cosponsored Breast Cancer Awareness Day, presentations on women's health, and CONNECT, an alcohol awareness program. Lang frequently speaks to groups like Greeks, athletes, and dorm residents on topics like birth control, alcohol awareness, eating disor-

ders and nutrition. Besides these programs, Lang also assisted with "Women's Night Out," a series developed by Cowell Health Center and presented for the first time this year. The three

seminars addressed female sexuality and gender identity, as well as the results of a survey taken last May. The survey was also the first of its kind at a Jesuit university.

Two organizations that are not new, but are growing, are Challenges, a two-day series of seminars and workshops, and REPP, the Rape Education and Prevention Program.

"This year, Challenges addressed specifically the

multicultural voice in SCU women," junior steering committee member Sylvanna Falcon said. Although the program has existed for a few years, this year it was held on campus for the first time. The conference addressed topics like health, mother-daughter relationships, life after SCU, spirituality, sexual relationships, and empowerment, according to Falcon.

REPP continues its mission to educate all people about potential rape situations and "to dissolve the myths (about rape) as much as possible," senior Beth Radich said. The club is considering updating its program by focusing on other types of sexual violence and harassment.

So what can we expect? Hopefully, the awareness spurred by these and similar groups will continue to increase so our expectations will be met. ☺

by Amy Taylor

Take Back the Night. Once again STRIDES organized the "Take Back the Night" rally. More than 50 participants listened to speakers share their own experiences. Later, men and women alike marched around campus with their message of safety and respect.

Denise Thiebaut

Denise Thibault

Denise Thibault

The Challenges Weekend in April consisted of seminars and workshops dealing with women's issue and concerns. Here, sophomore Katie Rock and junior Melissa Lippon continue their discussion from an earlier session.

Denise Thibault

From the founding of new programs to improvement of current ones, many SCU sponsored events attempt to inform students of women's issues. Here, famed author and critic Bell Hooks further educates her audience about feminism.

During one of their annual presentations, REPP member Christina Filios pinpoints many myths and stereotypes surrounding both women and rape.

FAMILIAR FACES

popular campus personalities

Each one of us has a hero, someone we look up to, someone whose company we enjoy, or someone who just brightens our day. That person may not be famous, or even conspicuous, for that matter. SCU's campus contains dozens of behind-the-scenes heroes. Although many of their

names are unknown to us, their work makes our lives easier. Within these pages, we want to recognize a few who stand out. And although we can't feature everyone, we'd like to thank all of the people that make this institution run smoothly. You're appreciated!

Denise Thiebaud

On-campus folks recognize **Jesse Martinez** from mealtime in Benson cafeteria. Jesse moved from Jalisco, Mexico, to Santa Clara 20 years ago. He has enjoyed being a Marriot employee for the last seven years, and continues to smile as students hand him their meal cards. Jesse says he enjoys his job because he is able to see and talk to students everyday.

Rudy Flores has greeted Santa Clara's visitors with a cheerful smile for 24 years. He dedicates himself to his job because it allows him to guide visitors as they enter the university, and touch individual lives. During his time off, he loves to fish and enjoys the outdoors. Whether on or off duty, however, Rudy Flores makes a lasting impression on the people he has come in contact with.

Denise Thiebaud

Denise Thiebaut

Officer Ruthie Stokes has been a member of the Public Safety Department for three years. A native of Chicago, she now resides in San Jose and with her husband and two children, both of whom she is proud to say are "A" students. She spends her free time with her family, volunteering on the PTA board, and assisting the Emergency Earthquake Team. Although Officer Stokes runs a tight ship, her compassion and sense of humor have endeared herself to virtually all those who have had met her.

Denise Thiebaut

Maria Freitas has been a member of the Santa Clara "family" for the last twenty years. Originally from Glha da Madeira, Portugal, Maria presently lives near the university with her brother. In the past two decades, Maria has contributed significantly not only by performing her janitorial responsibilities, but also with her outgoing personality. A native Portugese speaker, Maria has overcome the language barrier to become a friend to those she meets.

ALL TALK, NO ACTION?

discussion is the first step in diversity

A band-aid was offered as repair for a severed artery at the Town Hall Meeting on Diversity on October 20, 1993. The community widely anticipated the greatly publicized event, and yet proved to be a stinging disappointment.

The program itself was a step in a positive direction. It took the combined efforts of alumni, chartered organiza-

racism. Answers were decorated in fancy words with little substance beneath. Even proposed solutions — changes within the core curriculum, more financial aid for minorities, and required community service, for instance — ultimately won't change attitudes, regardless of their idealism.

Despite these setbacks, the meeting could have been

The night's conversation centered on accomplishments the university had already achieved in diversity.

tions like the Multicultural Center, Associated Students, and The Santa Clara, as well as faculty, administration, resident assistants, and other students to create a public forum with a atmosphere comfortable enough for people to address the volatile subject of diversity.

However, a lack of focus hindered the participants from reaching the essence of the problem. Priorities seemed confused; it seemed that the night's conversation centered on accomplishments the university had already achieved in diversity. The group only touched upon the underlying problems that plague the university. The group spent more time discussing superficial matters like Unity House rather than addressing real issues, like

viewed as a tiny victory and small step in the right direction if only something good had come of it. In my attempt to determine what action has been taken as a result of the forum, I collided head-on with bureaucratic red tape. However, it isn't the hoops I've had to jump through that disappoints me — it's the university's lack of action. There is no hint of any solution in the immediate future — or even the long term plan, for that matter.

The spark of hope produced by this forum was snuffed out by the lack of action that followed. I've always known that talk is cheap, and the Town Hall Meeting reinforced my thoughts. It seems the meeting was a scrap thrown to temporarily pacify the discontent.

by Kristin Storlie-Wilkins

Multicultural Experiences The Martin Luther King Celebration featured diverse talent. Darice Tillery performs an African Tribal Dance, a highlight of the MCC Week.

Denise Thiebaut

March On. Paul Correa was among the hundreds of people who gathered in downtown San Jose on November seventh to support the United Farm Workers in their ongoing boycott against grapes. The boycott was an effort by the UFW to enhance awareness of the high levels of cancer and birth defects among the farm workers and their children, and to honor the death of Cesar Chavez.

Denise Thiebaut

Filipino Pride Guest Speaker Ed Normandy explains the vital need of community sponsored development of the Filipino Culture Center and Park. Barkada members programmed speakers like this as well as events like their Filipino Cultural Night.

Sharmilia Lodhia,
MCC director

"The administration is quick to quote numbers of ethnic minority students enrolled. Why are they so quick to cut the funds for MCC and tuck us away in the Benson basement? What kind of message is this sending?"

David Drummond,
1985 SCU alumni

"Color-blindness' is wrong. By rejecting a person's race, we are denying a part of their humanity. The answer lies not in the assimilation into a mainstream that does not acknowledge minorities, but in Multi-Cultural Organizations. This provides a place for those who have been marginalized to participate in a two-way [exchange]."

Dr. Dwight Hopkins,
SCU professor and author
"Is diversity the equivalent of integration? If the objective is to integrate the student population, who is integrating into what?"

Pete Kushner

ALTERNATIVE LIFESTYLES

daring to be true to oneself

Through a strange twist of events, I spent my summer working in Seattle, Washington as a waitress while living with my Aunt Maldi. My Aunt Maldi lives in a huge, two-story Victorian house in a sedate upper-middle class neighborhood. She is an elementary school teacher. She is the mother of two boys, through artificial insemination. She is also a lesbian.

My aunt's sexual orientation has been general knowledge for some time; it is accepted by some members of the family and tolerated by others.

The last time I had seen this woman, I was in diapers. I consider myself both liberal and open-minded but I had fooled myself into thinking that this encounter did not scare me.

Far from threatening, face-to-face, the pretty, petite woman

looked normal enough. However, despite her enthusiastic smile and quick hug, both her visual and physical touch had

for a common cause (small as it may seem) with my cousins, Brett and Jordan, making little boys' noises in the background

I was a member of this unique family structure, not simply by blood, but by understanding and acceptance.

me squirming on the inside. The epitome of Italian hospitality, she still had the uncanny ability to unintentionally make me feel ill at ease. The first few days passed in quiet awkwardness.

A week into my stay, Maldi poked her head into my room, "Give me a hand with dinner?"

Standing next to Maldi in the kitchen, four hands working

— the ice broke.

One long and quite frank discussion led to the discovery of many common interests as we talked into the wee hours of morning. Our mutual love and adoration of the boys was a starting point. From walks on the beach to roller skating in the park to visiting arts & crafts fairs, family outings became routine. Physical activity

ranked high on both my aunt's and my priority list. Nightly jogs became another source of bonding. Soon I no longer felt like the outsider, disgusted by what I refused to comprehend. I was a member of this unique family structure, not simply by blood, but by understanding and acceptance.

Communication bridges all gaps. It is easy to feign understanding when one is not confronted with the controversial situation on a daily basis. This experience forced me to recognize my own prejudice and translate that realization into an internal change. I thank my aunt for opening my eyes and allowing me to more fully understand myself and this world in the process. ~

by Kristin Storlie-Wilkins

QUEST FOR EQUALITY--

Two Santa Clara students attended a convention on the advancement of gay and lesbian rights in Washington D.C.

Special to The Redwood

Special to The Redwood

Although now more accepted, interracial relationships still are not the "norm." Much discrimination still exists as seniors Veerle Rolandts and Maurice Cusseaux can attest to. This couple prescribes to the old saying, "love conquers all."

Denise Thiebaut

A different focus, different pressures, different sense of responsibility—college is an all around different experience when one has children. Jeffry Lynn Davis, both a mother and student, knows.

IVING TO THE COMMUNITY

volunteering helps change attitudes

Mandatory volunteering ... is that an oxymoron? Eastside Project ... busy-work, a hassle, slave labor. I had a lot to learn.

The first day I went to CASA MACSA I went only with the selfish intention of serving my time and receiving a better grade in return. My assignment was to assist the physical therapist by helping the elderly, disabled, or simply needy people who attended CASA MACSA's physical therapy programs.

At first, many of the individuals resented my appearance and brushed my help aside, probably in reaction to my negative attitude. Despite the obstacles — both my savior mentality and the wary skepticism of the program's participants — there were a few who instantly took to me, in particular an elderly woman named Antonia.

The first week I went

to CASA MACSA, a very special friendship with this unique woman began. I spent most of my time visiting with Antonia. I fawned over her, whether I simply served her first at meal times or got her extras of her favorite dish. Antonia made my visits to CASA MACSA rewarding and fun because I knew

the last time I ever saw Antonia.

Being a busy student, I never had a chance—or didn't make time—to visit Antonia. I attempted to keep in touch by sending her a letter with a picture enclosed.

I received a letter from Antonia's daughter weeks later. The letter explained

I entered into this experience feeling I had nothing to gain and nothing to offer.

that she valued my presence. I was still too blind to see that I should have been grateful for the change Antonia was instilling within me.

When the end of the quarter arrived it was difficult to say good-bye to my new friend. We traded addresses and as we said goodbye, I saw tears in Antonia's eyes. That was

that Antonia had unexpectedly passed away in her sleep. She continued by thanking me for all I had done for Antonia and explained how Antonia held a special place in her heart for me.

I cried. I felt guilty; I should have visited her. My only consolation was the letter from Antonia's daughter.

I entered into this experience feeling I had nothing to gain and nothing to offer. In actuality, I had touched her life and more remarkably, she had touched mine. It's only now that realization has dawned on me. It was not I who had done all the sacrifice and giving; I was not even volunteering of my own free will, but instead acting in order to get a better grade.

Beyond the satisfaction of helping someone in need, Antonia had affected me on a deeper level. Because she allowed me to get close to her, I gained an entirely new outlook on life — an attitude adjustment, new priorities, and an openness to new experiences. My only regret is that I was unable to thank Antonia in person... but in all her wisdom, I believe she knows. ~

by Janet Graesser

SCCAP's Info Night increases campus awareness and creates an opportunity for students to get involved. Juniors Christina Bachicha and Hien Pang helped coordinate the event.

Jenny Ting

Jenny Ting

Sophomore Elaine Salas uses her bilingual skills in the Eastside Project's English as a Second Language program. Many students worked with SCCAP or Eastside programs in order to meet requirements for classes.

Jenny Ting

Denise Thibaut

Sophomore Suzy Pollack volunteers at the City of Santa Clara's Park and Recreation Extended Day Care program. The Student Senate's Civic Affairs Committee allows students to interact with "latch key" kids on a one-on-one basis.

SCORING BROWNIE POINTS-- Freshmen Harneet La and Jeree Chase pick up Girl Scout Cookies. SCCAP's Girl Scout program sells them during the scouts' annual fundraiser.

Special to The Redwood

THE PEAK OF THE WEEKEND-- Senior Tim "Feej" Pirie sets up camp on Mount Shasta during a mountain climbing trip. Many SCU students use the weekend to pursue hobbies and interests off campus.

Kathy Kneeshaw

Unable to escape the responsibilities of school, sophomore Erik Jasso studies while enjoying camping near the Russian River.

ROADTRIP TO TAHOE! Sophomore Suzy Pollack with her cousin Janine and sophomore LaTanya Johnson relax during a long weekend.

Special to The Redwood

SANTA CRUZ TO SAN FRANCISCO

students get away for the weekends

When the going gets tough, the tough get away. For two days out of each week, Broncos have the opportunity to spend time as they wish — not confined by a class schedule and despite the "TO DO" list that multiplied during the week. For the young and the restless, the weekend offers hope in the form of ESCAPE.

Geographically, Santa Clara has been blessed by some great highway god. We truly possess the avenues to go anywhere. Sophomore Jill Rivera said, "Living in Santa Clara is ideal because of its location; we're within an hour of everything." One can flee responsibility with a short 40 minute trek north on 101 to San Francisco. The ever-mounting pressure of classes can be released in a leisurely hour drive south on the scenic mountain Highway 17... destination: the beaches of Santa Cruz. If one's weekend

escape translates into I've-had-a-horrible-week-I-need-to-get-as-far-away-from-here-as-possible, one can add a few more hours of road time and add skiing and gambling to the weekend activities. If time, money, and transportation

Coopers in San Jose and The Palladium in San Francisco sprinkle the Bay Area. Comedy clubs like Comedy Sportz are another evening hot spot. SCU students' weekends are as full of potential as the possibilities are endless.

Geographically, Santa Clara has been blessed by some great highway god. We truly possess the avenues to go anywhere.

pose constraints, freedom from the monotonous campus environment lies just a hop, skip, and a jump away in the streets of San Jose. A vehicle, though more convenient, is not a necessity for this excursion, since public transportation is accessible and affordable. Dance clubs such as D.B.

For those homebodies (or those with a homework overload), escape means withdrawing into the sanctuary of one's room or, if they live nearby, their homes. "Sure, I have the option of going to a Giant's game or the beach, but I prefer crashing for the weekend, maybe working on homework,

and sleeping a lot," says Sophomore Shannon Rucobo.

Escape may be a weekend of male and female bonding. Dinner at Benson just doesn't cut it on the weekend; El Torito's or ordering out for pizza are the favored options. Occasionally, a slumber party ensues, and folks don their pajamas, boxers, or underoos to comfortably watch a movie and talk into the wee hours of morning. These weekends are fun, but sometimes wear on the nerves and leave one more tired on Sunday night than probably need be.

Everyone gripes that the weekend is too short and many cop out with the I-don't have anything-to-do-and-no-money-to-do-it excuse. Not every option of escape can be exercised every weekend, but the fact that these options exist is the key. Escape is possible. ☺

by Lucy Azevedo

Special to The Redwood

BIG ON FUN, BUT SHORT ON CASH? Road trips are the answer! Big Basin challenges Courtney Klug and Laura Brun. Mountain biking is just one way that students get from one place to another.

NIGHT "LIFE" A LA SCU

students bust loose after hours

Denise Thiebat

CHEERING FOR THE HOME TEAM--A crowd of SCU fans respond to a Dewayne Lewis dunk over a St. Mary's player. Despite our inconsistent basketball season, many evenings were spent in Toso Pavillion supporting our team.

IN THE MIDDLE OF THINGS--Junior Dina Francomano gets caught between the lips of sophomore Mark Swenson and junior Tony Phipps during a night out.

Special to The Redwood

Located within the heart of Silicon Valley, only minutes from beautiful downtown San Jose, San Francisco, and Santa Cruz, Santa Clara University has a lot to offer adventure-seeking, fun loving students after hours. The cold reality for many students, however, can be summed up in two letters (well, actually three and an apostrophe): LJ's. For some reason, students are under the impression that they are not allowed to leave campus after dark. LJ's is simply the farthest they dare to venture.

Frank Joseph. Coors Light. Doug Purdy. Yes, little kiddies, fun times all around. Every Sunday and Monday night, one can purchase a beer for a dollar, and sit around with all the other cheapskates reminiscing about "the old LJ's." Popular words: "Man, when is he gonna play Brown Eyed Girl?" Variety is the key word here: not a night passes without the introduction of a new grunge song on the acoustic.

Some make the block-long trek to The Hut. A select few are able to make it past the entrance of the senior exclusive bar. Here, your ID has a good chance of being confiscated regardless of your age. (Rumor has it that Father T.J. Rynes' California ID was taken because he failed to recite his zip code within three seconds). Pool is a popular pastime for Hut-goers,

cross the taboo boundaries that encircle Santa Clara's campus, do venture out to experience nightlife in the "real world."

Dance clubs are among the most popular choices of evening entertainment. Sophomore Angela May comments on their popularity, "Dancing doesn't require a date or have to involve alcohol. There is a club to suit any music preference and it is a

few evenings cheering at Golden State Warriors and Santa Clara basketball games. Residence halls sponsored excursions to the new San Jose arena to watch the Sharks play hockey. The Bay Area hosted great musicians, both well known and lesser-known talents, who performed in San Francisco or San Jose.

Simple nightlife often creates some of the best memories. Eating out every once in a while is a nice escape from Benson's culinary monotony. Lack of cash does not have to mean long, boring nights. An evening spent hanging out with friends can be an adventure itself. Cruising with no destination in mind can be just as fun; there exists a certain freedom in leaving all the pressures of school behind and just driving.

Whatever your pleasure, Santa Clara's got nightlife potential. ~

by *Brian Cooney,
Ross McMahon and
Kristin Storlie-Wilkins*

Not a night passes without the introduction of a new grunge song on the acoustic.

as well as playing selections from the All-Bob-Marley jukebox. For those whose nightlife consists of commuting between the two super-bars, each offers an incalculable amount of fun without the complications of genuine human interaction.

Some, who crave a little more action and are willing to

good way to meet people." Each club has a personality. Junior Jennifer McDonald, who prefers Latin clubs, says, "I was introduced to banda and salsa dancing by my roommate. The exposure to Latin culture and mentality was refreshing."

Throngs of people also attended concerts and sports events. Many spent more than a

Jennifer McDonald

Karen Phillips

Seniors Stacy Aquilino, Karen Schorr, Becca Bell, Lia Young, Brian Roberts, Derek Seidewand, Steve Huth and Jen Dorsey visit the popular Lord John's prior to the liquor license suspension.

Se Habla Espanol? Sophomore Kristin Storlie-Wilkins tries banda dancing. Although many were puzzled at her presence, *guera* (white girl) became a term of endearment by the end of the night.

HOUSING HORRORS

tales of off-campus living

Dorm Life: hectic, no privacy, loud, busy... only one bathroom. I couldn't wait to move into a real house where I could rid myself from the scrutiny of the resident staff. But freedom, I would discover, has a price.

My first off-campus residence, a tiny house on Bellomy Street, was occupied by five close female friends and myself. Our humble abode had no master bedroom and only one bathroom that afforded absolutely no privacy. The lack of modern appliances meant extra time cleaning our dishes, taking out trash, and organizing clothes for trips to the laundromat. It was beginning to dawn on my naive little mind that living off-campus is not all it's cracked up to be.

Our "chore wheel" worked perfectly and everyone contrib-

uted their share towards the upkeep of the house — at first. One by one, we would start to drift... the counter top would soon disappear under stacks of dirty dishes. Every spoon, cup, bowl, and plate covered in

hot coals were hidden from our landlord by an eclectic mix of mismatched rugs. One of my roommates set her plastic laundry basket on the heater. It melted all over her clothes and we were forced to call the

advantages really outweighed the drawbacks. For some reason, all six of us felt there were no parties more fun than those held in our house — probably because we felt the pressure to include everyone in the good time and took pains to demonstrate how it is accomplished. From outrageous, spontaneous celebrations to friendly game rivalries on the computer to deep discussions, the essence of off-campus living is arriving at your doorstep after a long day and knowing that you are home. Independence and freedom become realities, not just concepts. The memories and friendships of these days will stick with us. But then, so will the scent of burnt plastic. ☹

by Jessica Schneider

We experienced a few near disasters, but lived to tell.

crusty grime was not sufficient motivation to clean. We would resort, instead, to using tupperware for plates, measuring spoons for silverware, and avoid commenting on our situation.

We experienced a few near-disasters, but lived to tell. A living room barbecue was transformed into a fiasco when the grill accidentally overturned. Burn holes from the

poison control center when we all started to feel sick from the toxic fumes. Due to this incident, the heater now only emitted warmth from a two foot area in the dining room. During winter months, we would encircle the only operating section of the heater like hobos around a campfire.

Lest one begin to believe off-campus living to be a completely negative ordeal, the

DIGGIN' IN-- Junior Kyle Zitek exhibits a finer aspect of off campus living--home cooked meals. Although many off campus students maintain meal plans or points, a kitchen is always nice to have.

Kristin Storlie-Wilkins

FOR RENT-- To live on or off campus? Each living arrangement has its benefits and drawbacks. The search for housing can be a long process, often beginning months before September.

Kristin Storlie-Wilkins

Special to The Redwood

RESIDENCE HALL WITH A TWIST--The Alamedas, an old Travelodge converted into a dorm, provide a unique living atmosphere, as sophomore J.J. Avelar has experienced.

THE GANG'S ALL HERE--Congregating to watch 90210 and Melrose Place is a weekly ritual at Crowded House. Time spent around the tube is a common bonding experience whether one resides on or off campus.

T

OMORROW, TOMORROW...

delaying the inevitable

Rotate. Rotate. Drop. This horrid video game is as addictive as potato chips. Five more minutes and I promise I'll start my paper.

It is Sunday evening and the darn thing is due at the beginning of my 10:30 class tomorrow. I haven't even started the research! No problem — I'll just start it right after this game is over and stay up late until it's finished.

Rotate. Rotate. Drop. Shoot! I misjudged that one, now I need a long red piece.

Wait a minute, did I have a math assignment?

roommate won't notice. I'll tidy up, do the math assignment, and write the paper — right after this game is over.

A phone call, just what I needed! With all these interruptions, how is anyone supposed to get anything done around here!?! Dinner? Oh, yeah. Benson opens in a few minutes. Sure, I'll meet you there — just after I'm done with this game.

Rotate. Rotate. Drop. Dinner, clean-up, math, paper.

Wait . . . what is that? That overplayed song by Whitney Houston is

Five more minutes and I promise I'll start my paper.

Oh, that's right! She said to do problems five, twelve, and eighteen. Two hours and ten pages of paper later I'll have that homework out of the way. O.K. So I'll do the arithmetic first and then the paper — right after this game.

Side note: How am I supposed to find anything about "Transcendentalism in Communist Countries" in Orradre? . . . Oh, oh, oh, the piece I've been looking for has arrived just in time to save this game and postpone the inevitable.

Rotate. Rotate. Drop. This place is a pig sty and it's my turn to clean. Maybe if I throw all the clothes under the bed and empty the trash my

nightmarish. I really should buy those people downstairs a new CD or something. Don't those guys ever study!?! At least I'm thinking about what I have to do. Geez!

Oh! My sister's birthday is next week. I better go get an overpriced card at the bookstore before I go to dinner.

Rotate. Rotate. Drop. Birthday card, dinner, clean-up, math, paper. I'll have to pull an all-nighter. College is rough!

Whoops! So much for that game! What!!! How did HE get the top score! I can't let my roommate beat me like that. Alright, ONE more game . . .

by Tyler McIntosh

Denise Thibault

Kristin Storie-Wilkins

FREE TIME? Of course not. Sophomores Sohail Sajid, Skippy Kopacek and Pat Cullen take a time out of studying to play a game of hoops.

Anything to get out of actually doing homework! Sophomore Angela May resorts to laundry and cleaning her room.

Justin Fertil

Jenny Ting

From the manufacturing of daisy chains to pleasure reading to just laying out and soaking in the sun, Mission Gardens provides an atmosphere not always helpful to learning. Sophomores Mark Curran and Vangi Maynard take advantage of this to postpone the inevitable homework.

ESCAPE--Sleep is often the best way to avoid homework. Sophomore Becca Montes displays her talent of catching a few z's.

HELP WANTED

part-time jobs make ends meet

"Aside from school, what do you do?" This question ranks second of those most commonly asked of college students (closely trailing "What is your major?"). For many students, work is a necessity. One needs money to finance one's education, pay bills, and support weekend activities. From library assistant to secretarial work, from salesperson to desk attendant, part-time jobs are as varied as the classes offered at Santa Clara (pause to identify sarcasm).

Due to socialization, certain jobs are associated with certain genders. This is why the discovery that my friend Scotty models to make ends meet, took me by surprise. My initial

reaction amounted to something like, "What a flagrant job! So in other words, you get paid to do nothing!" I was cut off

rich and famous, and having a huge mob of women lusting after your body. Although Scotty has traveled to San

to watch his weight and work out. Last minute shoots call for liquid diets. Modeling assignments often detract from his social life; drinking is prohibited and the demands of the job call him away on weekends. The ultimate sacrifice is what one allows to be done to their body in the name of beauty. Chest waxing, hair lightening, and the like are not completely enjoyable experiences.

All in all, the money is compensation enough. Not all jobs have as many perks as modeling, but as a wise old man once said, "Whatever pays the bills..."

by Jennifer McDonald

Chest waxing, hair lightening, and the like are not completely enjoyable experiences.

mid-sentence and made aware of my grievous error.

The life of a male model does not merely consist of jet setting off to exotic places, posing for internationally known corporations, attending dinner engagements with your agent, hobnobbing with the

Francisco, Los Angeles, and Milan on several occasions and posed for Guess and Image as well as local companies, he stresses that modeling is not all fun and games. When on assignment, Scotty often puts in twelve to sixteen hour days. He constantly has

Denise Thiebaut

CAUGHT ON FILM: Junior Tony Phipps was ambushed by photographer Denise Thiebaut while at work in the Dean of Students' Office. University administration employed many students as clerical workers.

Apart from the intellectual demands of school are the financial demands--both tuition and the cost of living. Sophomore Simi Dhillon's work at Brentano's bookstore aids her cash flow.

Denise Thiebaut

While off SCU's soccer field, sophomore Tracy Giorgetti tackles the responsibilities of being Presentation High School's junior varsity coach.

Special to The Redwood

A face to die for: Senior Scotty Borba models to make ends meet. His profession pays well, but it has drawbacks, too.

SIGH! Boredom is often the price you pay for a some spending money. Sophomore Suzy Pollack waits for the end of her shift at the Graham Service Desk.

Denise Thiebaut

Amy Taylor

Special to The Redwood

Upon further scrutiny, sophomore Beth Kopine mounts slides for the Art Department.

TIME FOR REST & RELAXATION

spring break ended too quickly

Vacation + Limited budget + Two vehicles + 7 SCU students = Road trip to San Felipe, Mexico! Playing volleyball on the beach in the hot sun, eating greasy fish tacos with salsa so spicy only an ice cold XX beer could put out the fire, and dancing the night away with the wildest crowd south of the border epitomized my spring break.

Mexicali signaled the transformation of American to Mexican civilization. Once out of the city, it was a long boring drive through the desert — as monotonous as the number of crashed cars on the side of the road. Just when the aches and

feeling more adventurous, there were sand dunes just outside of town, great for four wheeling or riding a rented ATC.

As each day drew to a close, we would return to our bungalow, nap, shower, and prepare for a wild night. The evening would begin by downing a few margaritas, shooting a few games of pool and then making our way to the famous Rockodiles. It's in this setting that one finds two dance floors, three bars, every spring breaker in town, and all the exotic drinks imaginable. One can get down inside to recorded music or outside to a

Vacation + Limited budget + Two vehicles + 7 SCU students = Road trip to San Felipe, Mexico!

pains of riding in a car really start to set in, the tall white arches of San Felipe appear — literally — in the middle of nowhere.

Finding accommodations was the first priority. Ruben's, located right on the beach, consisted of bungalows raised eight feet off the ground for a little privacy and roofs covered with palms to keep the sun out. Those who desired four walls as well as a roof over their heads headed for town. We were set.

That matter settled, the real vacation began. For the unmotivated, activities included lounging on the beach, soaking up the rays, and people-watching. For those with a little more energy, there were beach volleyball and football games. For those

live band. The open air second story offered a view of the ocean and stars for the romantics, a view of the dance floor for the observers and a respite from all the activities for the fatigued.

Exhaustion drives most to call it a night. Some walk the distance to the bungalow and others take taxis, whose drivers are more than happy to escort intoxicated Americans home — for a small fee. However, no one goes home without a belly full of fish tacos consumed when satisfying the munchies.

The morning after was often accompanied by a raging hangover . . . but at least there weren't any professors there, handing out study guides for the next week's midterm. ~

by Christa Lamperti

Special to The Redwood

Special to The Redwood

Wanna lift? Seniors Kate Vilece, Jeanie Kennedy, Andrea Francoeur, Amy Pratt, Shelly Carriere and Todd Wilson hang out on the beaches of Hawaii, a popular spot for SCU spring breakers.

Campus Ministry sponsored a trip to Oroville, Washington over spring break. Sophomore Becca Montes, junior Sam Harris, and seniors Caroline Zodrow and Debbie Cuddihy toured apple orchards, spoke at the local high school, built fences, and immersed themselves in the rural Hispanic community.

BUCKLE UP! Senior Karen Phillips begins a parasailing adventure over the crystal blue waters of Cabo San Lucas, Mexico. Aquatic activities are popular during vacation.

Dolphin Anyone? Molly Davenport, Kathleen Curry, Tara Reagan and Erin Barry take a break from their tennis matches in Hawaii. The women's tennis team was fortunate enough to be able to go to Hawaii over spring break for a tournament.

Special to The Redwood

Special to The Redwood

Special to The Redwood

WHAT'S UP? Juniors Raj Wallace and Anthony Tagavilla let the good times roll at Rockodiles in San Filipe, Mexico. They spent many evenings dancing the night away.

JOURNEY INTO THE UNKNOWN

turning 21 a milestone celebration

21. It's not an age anymore. It's an institution.

I would tell you about the whole night; but as with many twenty-first birthday celebrations, I don't remember all of the details.

It started at midnight on February 12, 1994. Well, actually 12:30 a.m., because I didn't want to seem too pathetic as the doorman at LJ's checked my license, checked his watch, then looked up with a big smile and said, "Happy Birthday!". I told my friend, Tara, I didn't want people to know that it was my birthday.

Fifteen minutes later I was standing on stage. I was well on my way to drunkenness as Frank Joseph interrupted his Wang Chung tribute medley to sing Happy Birthday to me. Soon the whole bar joined in and I was on top of the world. In retrospect, it was simply the top of the social scene at LJ's; but drunken states always cause delusions of grandeur. Soon the LJ henchmen were forcing us out into the cold, unfeeling air. It was already 2 a.m. and I was nicely buzzed.

Where to next? Hunger pangs drove us onward. An oasis of red, white and green

appeared in the distance. It was 7-11, my salvation. Near starvation, we reached into the depths of the refrigerated section to retrieve falafels and mocha Cappios just in the nick of time. The rest of the night was pretty boring. Just me embarrassing myself and falling quietly asleep as the falafel digested in my stomach.

Saturday night. Jen, Tara, Adam, Jack, and Eric. Five

bummed because she was the designated driver.

I was on the hunt for the next drink. We went to some dive bar with a bartender who looked like a female prison warden. The video jukebox was playing forgotten 80's music videos: Vanessa Williams, Rick Astley, Culture Club. The night was becoming a time warp. I gulped my Greyhound, found myself

followed. The five of us bowed down in front of the tabernacle.

The bar was straight out of Cocktail, mixed in with a little Thirtysomething, and Casablanca thrown in for an exciting twist. Everyone was trying to act at least ten years older than they were with their wrinkled Armani linen and silk blend suits, electronic dayplanners in backpockets or purses, and martinis in hand. They were the marketable, air-brushed, dream version of Generation X. We hung out for a while. We got happy, silly, emotional, and depressed. The entire spectrum of intoxicated evoked emotions were covered.

Finally we decided it was time to end our trip. I don't remember much of the car ride home. But as I look back, I realize this is the last of the great birthdays. What lies ahead? The Real World (mid-twenties), Commitment (thirties), Mid-Life Crisis (forties), Menopause (yes, even men are subject to), and Uncertainty (sixties and beyond). It was my last big celebration of the foolishness of youth.

So here I am. 21. What's next? ~

by Eric Loo

Frank Joseph interrupted his Wang Chung tribute medley to sing Happy Birthday to me.

people set out on a pilgrimage to the Mecca of the post yuppie generation—Palo Alto. We went to Miyake's: saki bombs, Kirin, the "Tower of Death", miso soup, sashimi, octopus—we sampled all of the delicacies. I was loud. I was crazy. Adam wouldn't let me stop drinking. Jack looked around the room, getting a sneak preview of what the rest of his life would be like. Jen made nasty remarks she would forget about the next day. Tara was

trapped in a deep and personal discussion that I escaped by doing chenne turns across the floor. It was time for the next adventure.

We eventually reached our church, our synagogue, our temple of worship. Inside awaited our possible future if we decided to sell out. Jack had a huge smile on his face: he had arrived. Adam raced to the top of the stairs, past the rows of billiard tables, straight to the bar. The rest of us

SIT BACK AND RELAX!

Juniors John Readick and Dave Miranda share some quality time in front of the television, just kickin' it on Dave's 21st birthday.

Special to The Redwood

CHEESE! Senior Karen Schorr has two reasons to celebrate -- Octoberfest and her 21st birthday.

Juniors Eric Girod, Tony Phipps, McCall Cameron and Melanie Avelar toast Tony Phipp's 21st birthday in a small celebration.

Special to The Redwood

M

MAKING A STATEMENT . . .

without saying a word

Denise Thiebaud

Hair (or lack of) is always a target for new trends-- from our bald NCAA baseball team members to the long hair of many others. Here seniors John Conklin and Scott Wilkinson display their goatees.

Denise Thiebaud

Branded for life. Tatoos have grown enormously popular among the student population--both men and women. Some people boast theirs in obvious places, while others keep them hidden from public view (or from their parents).

Sophomore Mary Bannan and friends sport their favorite shoes. From hiking boots to penny loafers, from sandals to "flip-flops"--all styles are popular. Even clogs, the 70's standby, have made a comeback in the last year.

Denise Thiebaud

Denise Thiebaut

Denise Thiebaut

In Kennedy Mall, rollerblade fanatics continue to play hockey. Senior Ryan Au, junior Greg Weekley, and freshman Justin Pagan warm up before a game.

Although Santa Clara enforces a no smoking policy in all of its facilities, the number of smokers has increased. Some smoke to relieve tension, some simply because they're hooked. Here, juniors Jay Burke, John Readick, and Ryan Ramaekers demonstrate that smoking can be quite a social event.

CURRENT EVENTS

happenings nearby and far away

Associated Press

On September 13, Arab leader Yasser Arafat and the Jewish leader Yitzhak Rabin sealed the Israeli-Palestinian Liberation Organization's peace treaty with a handshake. President Clinton, who guided this historic event, called it a "great occasion of history of hope." Relations between the former warring parties remain tenuous.

Associated Press

The floods that washed across the Midwest in the summer of '93 may have been the worst in American history. The casualties range from thousands left homeless to the inflated produce prices to millions of dollars in damage.

Even with the attempted U.N. intervention, the situation in Somalia descended into new depths. The contest for power has killed 350,000 people in fighting and exacerbated famine.

Nancy Kerrigan, the 22-year-old U.S. figure skater, was attacked after practice on January 6. Tonya Harding, Kerrigan's rival, was one implicated in the attack. The scandal overshadowed much of the 1994 Winter Olympics. Harding pleaded guilty, and received 3-5 years probation, \$100,000 in fines, and community service hours.

Associated Press

Associated Press

Associated Press

Associated Press

At the 10th annual MTV Video Music Awards in September, Nirvana's "In Bloom" won the trophy for the best alternative video. Seven months later, on April 11, lead singer Kurt Cobain shocked fans by committing suicide in his Seattle home.

Pope John Paul II made his second visit to the United States during August. His four day trip culminated with the celebration of World Youth Day in Denver.

Associated Press

At 4:31 a.m. on January 17, an earthquake measuring 6.6 on the Richter scale struck Southern California and left \$30 billion worth of damage. Many highways, including I-5, were closed at several points, and crippled transportation for weeks.

Associated Press

Michael Jordan, one of the world's most famous athletes, announced his retirement from basketball this year. "The thrill is gone. I've done it all. There's nothing left for me to do," Jordan told a reporter. His sports career is not over, though, since he joined the Chicago White Sox baseball team.

WOMEN'S BASKETBALL

ALTERNATIVE SPORTS

TRAINERS

WOMEN'S SOFTBALL

INTRAMURAL

BASKETBALL

MEN'S BASKETBALL

WOMEN'S BASKETBALL

WOMEN'S SOFTBALL

WOMEN'S SOFTBALL

COACHES

WOMEN'S LACROSSE

MEN'S LACROSSE

BASEBALL

SOFTBALL

WOMEN'S TENNIS

WATER POLO

CROSS COUNTRY

MEN'S VOLLEYBALL

MEN'S TENNIS

GOLF

RUGBY

BOXING

Go to any SCU sporting event, and you'll probably witness victory. Whether you're braving the chilly wind at a soccer game, exhausting your lungs at a basketball game, soaking up some rays at a baseball

Sports

game or just hanging out

at a lacrosse match, chances are you won't leave disappointed because your team is posting another "W" in the win column.

The winning tradition reigns: SCU athletics are primed to succeed well into the 21st century.

Editor: Mike Villamor

Designer: Kathy Kneeshaw

Photo Editor: Jarrod Gerhardt

STEPPING IT UP

Women's hoops win 4th straight WCC title

The NCAA tournament selection committee and SCU are getting to know each other. The women's basketball team made their second NCAA tournament appearance in three years.

After losing to San Diego in last year's WCC tournament, the Broncos were supposed to fall big time. The graduation of WCC Player of the Year Melissa King reinforced that "reality."

But the critics lived in a dream world. The players and coaches believed in another reality, which was all that mattered. They set out to avenge the USD loss and prove King's graduation would not stop them from winning.

"We had players that stayed here over the summer, working together, getting to

know each other, and they kind of made it a mission that they wanted to be successful," said Head Coach Caren Horstmeyer.

UCLA and a strong Texas team. While Silvernail took over games when needed, teammates Jenny Baldwin (12.1 ppg, 4.2 rpg) and Suzanne

best team that we've ever had because ...the other players knew they had to step up," said Horstmeyer.

Finals stress kicked in around WCC tournament time. Silvernail turned in a 200 page thesis paper, and two players took finals on the day of the first-round game. Mentally fatigued, the Broncos fell 64-58 to Portland, and prepared themselves for a snub by the NCAA.

But the NCAA awarded SCU with a first-round matchup against Oregon. SCU played tough, but the Ducks defeated them 71-56.

Even in defeat, the Broncos proved you don't need a King to own a crown. ☺

by Marlo Melivik

The critics lived in a dreamworld. The players and coaches believed in another reality, which was all that mattered.

Mission completed. The Broncos terrorized the WCC to win their fourth straight title.

Senior Christine Silvernail led the attack. Her 20 points and 7.3 rebounds per game average earned her WCC Player of the Year honors.

Santa Clara stormed to a 12-2 start, beating #24 ranked

Ressa (9.5 ppg, 4.1 rpg) contributed strong efforts.

Statistics did not measure each player's worth. Invaluable contributions were made by Lynnsey Bailey, Shawna Coleman, Kirsten Smith, Colette Chiamparino and Linda Riedman.

"I think this was really the

Overall: 21-7

WCC: 11-3

SJSU	W 81-54	Gonzaga	L 73-79
Pacific	W 73-61	Portland	L 66-78
UCLA	W 78-72	Portland	W 70-60
Fresno St.	W 73-56	Gonzaga	W 78-68
Princeton	L 56-59	USD	W 76-60
Memphis St.	W 77-74	USF	W 80-57
Idaho	W 71-68	USF	W 58-39
WSU	W 76-58	USD	W 79-50
CSUS	W 84-66	St. Mary's	W 68-65
Stanford	L 65-83	LMU	L 79-83
Cornell	W 69-43	Pepperdine	W 61-57
Texas	W 85-78	St. Mary's	W 73-61
Pepperdine	W 68-63	#Portland	L 58-64
LMU	W 72-66	*Oregon	L 56-71

indicates WCC Tournament
* indicates NCAA Tournament

SCU Coach Caren Horstmeyer had the confidence in Linda Riedman to play her at crucial stages in several games. The forward responded by making the WCC All-Freshman team.

Jarrod Gerhardt

Junior Jenny Baldwin maneuvers her way through three Portland Pilots defenders. Baldwin was most dangerous from behind the three-point line, connecting for 30 on the year.

Jarrod Gerhardt

Jarrod Gerhardt

Jarrod Gerhardt

Opponents draped themselves around forward Christine Silvernail all year in a futile effort to slow her down. The senior was named WCC Player of the Year and helped SCU reach the NCAA Tournament for the second time in three years.

Not even Amtrak could stop Kirsten Smith once she got momentum toward the basket. Smith, a junior, gave the team a strong inside presence to complement the Broncos' outstanding outside shooting game.

a taste of sporting away from SCU

Scott Imahara attempts to block a frisbee toss from **Greg Lebowitz** in a heated game of Ultimate Frisbee. Ultimate Frisbee provided SCU students with another avenue to get some exercise.

Bullseye: **Tyler McIntosh** takes aim with his shotgun as he tries to master the art of trapshooting in the mountains north of Santa Rosa. **Jim Schiechl** carefully instructs Tyler on how to handle a shotgun.

Kathy Kneeshaw

Kathy Kneeshaw

Beep... Beep... Beep... Beep... Few sounds are more painfully annoying than an alarm clock set for 4:55 a.m. I grope awkwardly for the screaming little device and silence it with a clumsy push of my thumb.

Crawling into the shower, I try my best to shake off the half-dozen drinks I had imbibed at The Hut just a few hours earlier. A double-check of my backpack, a quick glass of orange juice, and I'm out the door. After rousing my friend out of bed at his apartment (I don't know what happened; I could've sworn I set the alarm..."), we're on the road by 5:30.

Yosemite. Although the park is visited by millions every year, I'm convinced that we're the only two people crazy enough to make the whole trip in one day. After weaving our way around the East Bay, we head due east into the rising sun, rocketing past the orchards and farms of the San Joaquin Valley. A cup of 7-11 coffee and the lyrics of Pearl Jam blaring out of the speakers suffice to keep us

awake throughout the three-hour trip, just barely. The car rounds the steep curves of the Sierra Foothills, and as the landscape turns to mountain pines, we arrive at the park entrance.

A short drive to the Valley floor gives a preview of the visual feast that awaits us.

Yosemite. Although the park is visited by millions every year, I'm convinced that we're the only two people crazy enough to make the whole trip in one day.

Surrounded on all sides by towering granite walls and thundering waterfalls, we feel like mice in a cathedral. Slowly, the Valley's geologic features avail themselves to identification: the ominous monoliths of Half Dome and El Capitan, the cascading rushes of Bridalveil and Yosemite Falls.

Today our quest is Yosemite Falls, the highest waterfall in

North America and one of the tallest in the world. By 9 a.m., we're at the trailhead, laughing about the night before as we begin our ascent. Our good spirits soon dissipate, however, and words turn to silence as we gain the first 1,000 feet of elevation. Panting in the hot sun, we stop at a viewpoint to

catch our breath and gulp down water. As we press on, trees become sparse and each step presents a new view of the Valley and the cliffs opposite us. We pass the lower falls, and glance upward in exhausted disbelief at the steep, zig-zaging trail that seems to disappear into the rocks above. Another hour of brutally steep switchbacks and we reach the top,

tired but triumphant.

Peering over the north rim, we take in a panorama stretching from the Valley's sheer granite walls all the way to the distant peaks of the High Sierra. A short descent to the river reveals an inviting bank; after wolfing down our granola bars and apples, we peel off our shirts and shoes and fall asleep in the sun. Midterms and research papers are momentarily forgotten as the sound of Yosemite Creek rushes by us.

Awaking two hours later, we reluctantly gather our gear, take a last gaze over the rim, and begin our descent. Unlike our gasping upward climb, the downhill trek is relaxed and gives us the chance to talk... mainly about dinner. Pizza emerges as the mutual favorite, and our pace is quickened as hunger overtakes us. The drive out of the park is a mixture of exhaustion and sadness, but an extra-large deep-dish combo and a pitcher of Bud Light at the first town fills our stomachs, and we're content for the remainder of the trip home. ~

by Zach Lell

Jen Dowling

Special to The Redwood

Taking in the scenery at nearby Big Basin, Courtney Klug and Laura Brun relax after mountain biking on the trails.

Seniors Rachel Griffin, Mike Villamor and Zach Lell stand triumphantly with munchies in hand after completing the rigorous Yosemite Falls hike. Hikes such as this one in the famous Yosemite National Park provide thrill seekers the chance to partake in incredible beauty, while stretching their physical capabilities to the limit.

LEADERS IN ASSISTS

Trainers are invaluable to athletes

Hushed silence from the crowd. Loud panic from the athlete. Not to worry, help is on the way. You won't see them on Rescue 911, but they provide similar emergency treatment to SCU athletes in the event of an injury: calming stress, and providing swift attention and injury assessment.

The presence of Santa Clara's sports medicine staff, comprised mostly of students, is just as integral to helping the team as a slam dunk, home run or goal. With only three full-time staff trainers, student trainers maintain several responsibilities besides handling injuries. They must tape athletes before practices or games, and provide ultrasound muscle stimulation or manual therapy afterwards when needed.

"Student trainers are the lifeblood of the sports medicine department," said Mike Cembellin, director of sports medicine. "I'd be completely lost without them."

Senior Scott Ludlum, in his first year as a student trainer,

said he deals mainly with minor, nagging injuries which the athletes learn to play through.

However, sometimes trainers are put on the spot, especially if a severe injury occurs. As one of the desig-

nated softball trainers, Ludlum said the players by nature are fiery competitors. So when first baseman Cindy Fryckman jammed her wrist sliding into second base, she was not about to leave the game without a fight.

Student trainers are the lifeblood of the sports medicine department.

"She went back out and I watched, and she was grimacing every time she caught the ball," said Ludlum. Noticing swelling in the wrist, Ludlum had to send Fryckman to the hospital for X-rays, and it turned out she had broken the wrist.

In accepting the tough decision-making role, trainers

are supposed neutral observers. However, by assigning a student to a particular sport, the trainers get to know the athletes on a personal level. The sports medicine department takes a "team approach" to athletic training.

"You see a 6'7" basketball player with a 5'4" trainer and you don't think there's much in common, but then you see they have a class together or something, so one goes up (in height) and one comes down and they're both at the same level," said Cembellin.

Trainers are also supposed to remain objective at sporting events. But in developing close relationships with the players, student trainers are torn between acting "professionally" and going nuts like the cheerleaders, band members or "Broncs' Zoo" student fan section.

"Sometimes the emotions get up, but you've got to keep the professional side of it," said freshman trainer Steve Philpott. "You're the fan, but you try to keep it all under your belt."

Besides having fun, there are other advantages to being a student trainer. For one, students receive valuable medical and physical training which provides an edge for those who plan to pursue a career in the medical field. The students are required to watch doctors perform surgery, as well as participate in in-service sessions which cover topics such as stretching and evaluation of athletes.

"The most exciting thing is when the certified trainers give us the chance to evaluate the athletes when they first come in," said trainer Kara Hobson. "We make an assessment, and then they correct it if they need to. It's positive reinforcement, as well as a learning experience. It makes you feel good about what you do know, and gives you the opportunity to learn more."

by Jessica Schneider

Director of Sports Medicine
Mike Cembellin lifts Pat Frontiera's legs to determine the flexibility of his hamstrings. Many athletes come by the training room, located in Leavey, to be evaluated.

Shortstop Jill Rivera gingerly gets up as Head Trainer Debbie Craig, Assistant Coach Duffy and Student Trainer Scott Ludlum determine the extent of her injury. Rivera was okay.

The traveling kit provides trainers with bandages, ice and ointments to take care of the athletes.

Jarrod Gerhardt

Jarrod Gerhardt

Jarrod Gerhardt

Trainer Allison Crowle stretches out the right leg of Mason Hibbard. Hibbard, a sophomore outfielder, was recovering from knee surgery.

YOUNG GUNS

frosh promise bright future

So many elements make up a successful team. It takes hard work, dedication, and that intangible variable which every team speaks of having but few attain--chemistry.

As with previous SCU women's soccer teams, the 1993 version was a national powerhouse--nothing new for Head Coach Jerry Smith and the rest of the talent-laden club.

In reaching the playoffs for the fifth consecutive year and achieving a national ranking as high as #2 before ending the season #4, the success was not only notable, but so were the mix of players who achieved it.

With eight freshmen representatives, Tracy Giorgetti, Mikka Hansen, Leighann Franson, Erin Martinez, Jeanne Huchting, Courtney Klug, Tamara Sciacca, and Rachel Stoppello, the influx of newcomers indicated that this might have been a "transition" year. But, there was no transition about it. Hansen, Martinez, and Giorgetti accounted for nearly half the total goals scored on the season. The freshmen had definitely

arrived to contribute to the snowballing drive for the championship.

But at Santa Clara, the women's soccer program has always enjoyed the flow of high quality

As with previous SCU women's soccer teams, the 1993 version was a national powerhouse.

athletes who have matured and grown throughout their collegiate career, eventually passing their experience onto the youth. It is the linchpin of any good program. Nationally-acclaimed superstars Brandi Chastain, Debbie Norbutas, and Sue Wall did it while they were here from 1989-92. This year, seniors Denise Tippit, Barbara Riddle, Christina DiGiacomo, and Sherrie Buente accepted the leadership torch. Throughout their career they have seen the play-

offs every year, including two National Semifinal appearances. Success was inevitable in their eyes, but the experience of these players added dimension to the others who struggled so hard to be #1.

Juniors Margaret Krawiec, Maily Smitt, and Dawn McDonald rejoined the ranks in '93, and, also worked for the ultimate goal of being the best.

Jennifer Lalor, Amy Kroeger, Heidi Smartt, and Laura Brun proved to be invaluable to the success of the '93 season. Lalor, a preseason All-American candidate, was the Broncos offensive catalyst, contributing five goals and 15 assists on the year. Lalor also plays on the United States women's National team.

Although SCU suffered a disappointing playoff loss to Portland, the 1993 season continued the growing tradition of on-field domination by the women Broncos. Because of the camaraderie, leadership, and player development, celebrating its first-ever National Championship is not a far-off reality.

by David Blamar

Sophomore sensation
Jennifer Lalor dashes toward another goal on an SCU breakaway.

Jarrold Gerhardt

Freshman forward Erin Martinez uses her superior quickness to elude a charging Portland defender. Martinez scored 7 goals and added 12 assists in helping the Broncos to the playoffs for the fifth consecutive year.

The Wall. The lone defenders have the unenviable task of stopping the LMU penalty kick. Bronco goalkeeper Rachel Stoppello leans to her right to get a better view of the shot.

Jarrold Gerhardt

Jarrold Gerhardt

Overall: 15-5 WCC: 6-0

Connecticut	W 4-1	UC Irvine	W 5-0
Hartford	W 2-0	USF	W 4-0
Oregon State	W 3-0	Portland "	W 3-1
San Diego	W 6-1	Saint Mary's	W 5-1
Washington	L 1-2	California	L 0-1
Washington State	W 3-2	Butler	W 3-0
Gonzaga	W 8-0	Loyola Marymount	W 7-0
North Carolina	L 2-3	Stanford	L 0-2
Massachusetts "	W 1-0	UCSB	W 3-0
Cal Poly SLO	W 3-0	Portland *	L 0-2

" indicates overtime

* indicates NCAA Tournament

Freshman forward Mikka Hansen uses her skills to out-manuever the Portland defender. Hansen had a team-high 15 goals for Santa Clara.

MUD, SWEAT & TEARS

Intramurals give students chance to bond

The hurt, the disappointment, the frustration that my teammates and I felt after being eliminated in the second round of the intramural flag football playoffs is indescribable. Some would say that it was only a game, but is that all it was? Intramural sports are more a way of life, a unifying factor between friends, roommates, and floormates.

This was the second year we had played together; we formed our team freshman year out of sheer proximity to one another—we all lived in Graham 200. The Graminals soon came to life, with the majority of the women residents participating and the men living below us coaching. Games not only bonded the women together, but the men who came to cheer us on turned it into a building affair.

Sophomore year we came

together again out of loneliness for each other, for we had not realized how different it would be not living on the same floor. We vowed we were going to go

simply stated, "Next year." Will there be a next year? Probably.

Intramural sports aren't simply about winning or losing

Intramural sports are not simply about winning or losing. They are really about having fun, getting some exercise, and, most importantly, building friendships.

farther after a disappointing loss last year, but unfortunately we were defeated again after an overtime which lasted two days. "We are going to be awesome next year; we're going to be back!" our team captain and quarterback, Michele Quinn, vowed after our last game. Coach Pat Colin

(although we sometimes lose sight of this). It's really about having fun, getting some exercise, and, most importantly, building friendships. The experiences that result are ingrained forever in my memory—swimming (or rather freezing) in Graham pool after our last game, our defen-

sive cheers and inside jokes, and practicing from 10 p.m to 12:30 a.m in the Leavey parking lot after getting kicked out of Buck Shaw by Public Safety for climbing the fence. "That was the most fun that we've ever had!" commented Allison Cone. What makes a team scale fences in the wee hours of the morning to practice for an intramural football game? I really don't know.

My team still has two more years to prove...to have some more fun...kick some butt...ahh, well to at least experience some more team bonding. Whether flag football, soccer, basketball, softball, or volleyball, we feel the exhilaration that comes from a perfectly executed play or from a practical joke played on coaches. The intramural experience keeps us coming back for more.

by Joanie Colby

Winless Warriors: Despite a losing record, this soccer team proves that friendship and camaraderie are the more important aspects of the intramural athletics.

Kathy Kneeshaw

Jarrod Gerhardt

Jarrod Gerhardt

In an effort to avoid the intimidating pass rush of junior Kevin Beals, freshman quarterback Matt Benak prepares to unload the ball downfield.

Intramurals

Football
Soccer
Basketball
Volleyball
Softball

This basketball player is quick to defend the basket, but not quick enough to block the lay-up. Leavey hosted intramural basketball in the winter.

B

LOWN ON COURSE

sailing team charts course for success

With a penny jammed down his throat and a missing tail, a lizard hangs from the front of our mast during regattas. This dilapidated rubber creature is an appropriate symbol of the sailing team's efforts to get off the ground on a financial and competitive level. "Team Lizard" has emerged as the rallying cry for this team that began only two short years ago.

Sailing is an exhilarating sport because it puts the sailor at the mercy of mother nature's ultimate power. Team members must have a grasp of the technical aspects of how wind powers a boat, basic knowledge of boating right-of-way, as well as being physically fit.

Sailing involves a certain amount of risks that each sailor must accept before setting foot on any type of boat.

For example, in the

Sailing is an exhilarating sport because it puts the sailor at the mercy of mother nature's ultimate power.

simple act of tacking, if you don't duck as the boom swings across the boat, you will be crippled with a pounding headache for hours. It is also quite easy to flip a small boat, which is called "turtling." Making this mistake sends

both people in the boat into the fifty degree water of the San Francisco Bay.

However, potential members need not worry. Most of the members on

funding and grants from both a Santa Clara alumnus and the San Francisco Sailing Foundation, we were practicing with Stanford in our own boat with our own sails.

Stanford has taken SCU under its wing by letting us store our boat in their yard as well as allowing us to practice with one of the fastest teams on the West Coast. We race against colleges in the Pacific Coast Intercollegiate Yacht Racing Association (PCIYRA), including Berkeley, Stanford, San Diego State, and USC.

Look for the sailing team in years to come as it begins to make a name for itself. Go team Lizard! ~

by Karen Kirby

our team had some prior knowledge of sailing, although it was not required to race.

We began the season without any equipment, only the desire to race. Only a couple of months later, thanks to ASSCU

Jarrod Gerhardt

Sophomores Karen Kirby and Natasha Lovell prepare to sail their boat by raising the main sail.

Jarrod Gerhardt

San Francisco Bay provides favorable winds for these sailors.

Taking a break. When the wind dies down, sailors get the chance to enjoy the scenery.

Jarrod Gerhardt

Natasha Loveless ties a cleat-hitch to the boat so it won't float away.

BUMPS AND BRUISES

men's soccer injuries prevent Broncos from recapturing playoff magic

The good news for the men's soccer team in 1993 was that it rarely tasted defeat—a 15 game unbeaten streak starting on Sept. 7 lasting all the way to Nov. 4 attested to that fact. The bad news? In the end, the Broncos, like taking a heaping dose of castor oil, swallowed defeat in the most distasteful way imaginable, losing a gutsy 2-1 double overtime thriller against the University of San Francisco Dons in the first-round of the NCAA playoffs.

Rolling their way to a 14-3-2 season behind experienced veteran leadership and a talented crop of sophomores, the Broncos overcame several injuries by receiving contributions from everyone. At season's end, 15 players on the 19 man roster had scored at least one goal for the year, along the way helping dismiss eventual national finalist Fullerton State and highly

regarded Fresno State. SCU finished the 1993 campaign with a scoring output of three goals a game, despite being without key talent such as Trevor Kelly, Derick Brownell,

provided an extra offensive weapon in Head Coach Mitch Murray's arsenal, pounding nine goals of his own. Two sophomores, who will definitely light up the Buck Shaw

six assists.

With teamwork and perseverance as defining characteristics for the team, it seemed most unlikely the Broncos would end their season on a freak play. But it happened. Late in the second overtime, USF's Cato Solberg outran Bronco defenders to a ball, which had somehow slipped through the normally vice-grip like defense, scoring a breakaway goal.

But in the true spirit of Bronco soccer, the players graciously congratulated the Dons on a hard-fought victory. "I hope they (USF) go all the way," said senior forward Trevor Kelly.

There is no doubt the Broncos will be contenders in 1994. A perennial star on the national soccer map, SCU possesses the talent, desire, and intensity to win a national championship.

by Mike Villamor

SCU possesses the talent, desire, and intensity to win a national championship.

and Mike Lynch for long stretches of the season.

Senior Peter Cochran embodied the exciting, aggressive style of play the Broncos brought to the field each game, racking up nine goals, four of which were game winners. Another senior, Grant Schick, also came to the forefront. While noted mostly for his defensive prowess, Schick

field as SCU looks to a very bright future-- Lynch and Jeff Vargas--played pivotal roles in the Broncos' 1993 success. Lynch, despite missing six games, led the Broncos with 12 assists, setting up numerous plays which often ended up as scores for either Cochran, Schick, Alberto Cruz, or David McGuire, among others. Vargas finished the season with

Overall: 14-3-2 WCC: 4-1-1

S. Carolina	L 1-2	CSUS	W 7-2
Charleston "	T 1-1	Westmont	W 5-0
LMU	W 2-0	San Diego "	W 4-2
California	W 3-0	CSUSJ	W 3-2
Stanford	W 3-0	Fresno State"	W 2-1
Fullerton	W 2-1	Gonzaga	W 4-1
SDSU "	W 1-0	USF	L 1-2
S. Methodist	W 1-0	Saint Mary's	W 1-0
Vermont	W 4-3	USF * "	L 1-2
Portland "	T 1-1		

" indicates overtime

* indicates NCAA Tournament

Freshman Joe Cullan demonstrates his fancy footwork in preventing the Portland defender from stripping the ball away.

Pete Kushner

Mine! Mine! Mine! Sophomore Mike Lynch uses a USF player for leverage as he prepares to boot the ball upfield. SCU lost the game 2-1 in overtime in the first-round of the NCAA play-offs.

Kathy Kneeshaw

Jarrod Gerhardt

Midfield battle. Sophomore Jeff Vargas and a Portland player butt heads in an attempt to get control of the ball.

Senior forward Craig Hampton proves he possesses the quicker foot as a Portland defender desperately attempts to clear the ball.

GOTTA DIG IT

broncos get national recognition in top 25

Don't look now, but a national power is being assembled at an arena near you. In registering its third consecutive 20 win season, opposing coaches are rapidly running out of strategies to subdue the rising SCU women's volleyball team.

And the team is rising at a faster rate than a free-falling skydiver. It's no secret that when you win, people notice. Boosted by the breakthrough squad of 1991, which won a school-record 26 matches, forming a winning tradition at Santa Clara is attracting top-notch recruits. The quality of the recruiting is no more evident in the fact that first-year Head Coach Annie Feller could confidently put as many as three freshmen in the starting lineup during the 1993 season. Two of those newcomers, middle blocker Michelle Wagner and outside hitter Jaime Elson, were named to the West Coast Conference

All-Freshman team.

But it was the heart and soul of the team—the seniors—who led the Broncos to its first-ever national ranking, and

for assists with 4,421.

Nursing a sprained ankle, Kosnoski showed her true competitive fire during the first-round of the NCAA playoffs, when she re-

Young also set records in several categories. She is the WCC all-time career dig leader with 1,860, and holds the SCU career record for kills with 1,496. Guigliano ranks second in SCU history in career blocks with 453. She is also listed on several WCC record charts, ranking seventh all-time for total blocks, sixth all-time in block assists, and 10th all-time in block solos.

With the loss of these three to graduation, many programs might not be able to handle the overhaul, and flounder a couple of seasons before rejuvenating. But, having already been to the NCAA playoffs two straight years, the presence of Wagner, Elson, freshmen Heather Lowe and Thira Icaza, and veteran Janelle Yamasaki may just make the Broncos a frequent guest for years to come.

by Mike Villamor

Opposing coaches are rapidly running out of strategies to subdue the rising SCU women's volleyball team.

helped maintain that ranking for the rest of the season. Finishing the year ranked 22nd in the American Volleyball Coaches Association poll, seniors Kris Kosnoski, Lia Young, and Jennifer Guigliano established their leadership presence in making the Broncos coming out party a little louder and a lot wilder.

For starters, Kosnoski was named the West Coast Conference Player of the Year. The invaluable setter set an all-time SCU record

corded 55 assists against New Mexico State. Although the Lobos defeated Santa Clara, Kosnoski is the benchmark by which successive SCU setters will be measured.

Young, also known as "The Flyin' Hawaiian," and Guigliano joined Kosnoski on the All-WCC first-team. Both anchored the front-line, with Young's versatility and Guigliano's blocking ability as main reasons for a 14 match winning streak midway through the season.

Jarrod Gerhardt

Chalk up another one. The women's volleyball team celebrates another victory at Toso Pavilion.

Senior Jennifer Guigliano and freshman Thira Icaza soar above the net to block a Gaels' kill attempt.

Jarrod Gerhardt

Jarrod Gerhardt

Eat this! Senior Lia Young windmills a spike against helpless Saint Mary's defenders for the kill. Young set the all-time mark for kills with 1,496.

Jarrod Gerhardt

Overall: 22-10 WCC: 12-2

No. Arizona	W 3-0	California	W 3-0
CS Sacramento	W 3-0	Portland	W 3-0
CS Northridge	W 3-0	Gonzaga	W 3-0
Arizona State	L 1-3	USF	W 3-0
San Jose State	W 3-0	San Diego	W 3-0
USC	L 2-3	Portland	W 3-0
North. Illinois	L 2-3	Gonzaga	W 3-0
Montana State	W 3-0	Saint Mary's	W 3-0
Notre Dame	W 3-2	Pacific	L 2-3
Nebraska	L 0-3	LMU	W 3-0
SW Missouri St.	W 3-0	Pepperdine	L 3-0
Cal Poly SLO	W 3-0	San Diego	W 3-2
CS Northridge	W 3-1	Saint Mary's	L 2-3
USF	W 3-1	Stanford	L 0-3
Pepperdine	W 3-0	New Mexico St. *	L 1-3
LMU	W 3-2		

* indicates NCAA Tournament

Bronco players listen intently to first-year Head Coach Annie Feller's instructions during a timeout. Feller led the Broncos to the first-round of the NCAA playoffs before losing to New Mexico State in four games.

MISSING THE MAGIC

men's basketball unable to get over hump

There were no bonfires on front lawns this time. No kegs parked in the middle of Market Street. No students dancing on roofs while television camera crews filmed Santa Clara's version of Animal House. Not even yelling and screaming.

Well, maybe some yelling and screaming, but not of the happy variety that the Mission Campus experienced when the men's basketball team pulled off its incredible upset of Arizona in last year's NCAA tournament. This time it resulted out of frustration and sorrow, and the camera crews were filming in the other locker room.

University of San Francisco had just ended Santa Clara's hopes of returning to the Big Dance. The Dons had beaten SCU in the first-round of the

West Coast Conference tournament at Toso Pavilion, 76-74.

For those who base their decisions on the premise "numbers don't lie," the Broncos record of 13-14 indi-

you're going to have more discrepancy in scores," said the second-year coach. "If you're playing the style we play where every possession is important to your being

Games decided in "crunch time" did not treat the Broncos very nicely.

cate they were a mediocre team, but SCU lost seven games by a combined total of 15 points. Games decided in "crunch time" did not treat the Broncos very nicely.

Head Coach Dick Davey admitted that Santa Clara's "slow-it-down," methodical style of play lended itself to competing in close games.

"If you're playing a wide-open, run-and-gun type game,

successful... you really need to be able to finish (games) and we didn't finish it right."

Still, SCU had its moments. The Broncos toppled the 13th ranked Cal Bears, 80-67, who were led by future NBA stars Jason Kidd and Lamond Murray.

Bronco players reached a number of personal milestones. Senior John Woolery set the single-season assist record with

190. Senior DeWayne Lewis became only the 17th player in SCU history to surpass 1,000 points for his career, when he sank a last-second three-point shot that sent a game against St. Mary's into overtime. Sophomore Steve Nash broke the single-season three-point mark, hitting for 67.

Davey compared this season to a chess game where the Broncos seemed to always be a step behind. Learning to be a step ahead will be the key to success in 1994-95, he said.

"It's just like taking Spanish 1 and then taking Spanish 2," said Davey. "If you haven't had enough in Spanish 1, you're not going to be very good in Spanish 2." ~

by Mike Villamor

OVERALL: 13-14 WCC: 6-8

California	L	74-81
CS Chico	W	111-55
SJSU	W	69-61
California	W	80-67
Stanford*	L	70-82
Oregon	W	75-67
Arizona	L	63-89
CSSU	W	74-56
Nevada*	L	65-71
Holy Cross	W	92-74
UNC	L	58-60
CS Hayward	W	79-58
Pepperdine	W	54-51
LMU	W	74-58
Gonzaga	L	58-60
Portland	W	84-59
Portland	L	75-78
Gonzaga	L	78-92
San Diego	W	63-61
USF	L	69-71
USF	W	88-77
San Diego	L	70-72
St. Mary's	L	65-80
St. Mary's*	L	65-67
LMU	W	98-58
Pepperdine	L	52-65
USF*	L	74-76

* indicates overtime

* indicates WCC Tournament

Jarrod Gerhardt

Sophomore Steve Nash broke Rhea Taylor's single-season three-point mark with 67 treys despite playing with an injured Achilles heel. While the three-pointer is his forte, the fearless Nash has no qualms about driving to the basket, as Cal's Randy Duck finds out.

Jarrold Gerhardt

Senior DeWayne Lewis was unstoppable at times this season. Not even Cal's All-American Lamond Murray had a chance, as Lewis erupted for 28 points and 9 rebounds in a first-round National Invitational Tournament game. The senior broke the 1,000 point mark for his career with a memorable game tying three-pointer at the buzzer against Saint Mary's.

Jarrold Gerhardt

Jarrold Gerhardt

Senior John Woolery blows past Cal's Jason Kidd as he penetrates to the hoop. The 6'0" point-guard led the team in steals and assists. Woolery finished his SCU career with the all-time single-season assist record and is second all-time in steals.

Sophomore Kevin Dunne no doubt inflicted some pain on the midsection of LMU's Wyking Jones. But he did more damage by scoring a career-high 18 points in a 98-58 romp of the Lions.

NOBLE MADNESS

crew stretches the limits of team unity

"Work together and the benefits will come later," "row like someone is killing your dog at the other end of the lake," and "pain is weakness leaving the body." These three diverse axioms unite the members of men's crew.

Without unity, there would be no reason for waking up at 5:30 in the morning, meeting in front of Swig, and trying to brave 30 degree weather while practicing on Lexington Reservoir. The relationships that are forged under these conditions make the crew a close organization, and an exclusive one.

In crew, each man must surrender a part of himself for the good of the group. We do not strive for individual goals. No one

people who appreciate the group philosophy and are prepared to work hard for the success of the team.

As the mist rises off

We do not strive for individual goals. No one man can win. We must all row together.

man can win. We must all row together, thrusting our blades in the water simultaneously, pulling them as mightily as possible.

The crew consists of

Lexington every morning, so do our hopes of yet a better rowing day, more victories and staying awake in class.

But victory comprises only a small part of our

drive. Improving our technique, endurance and speed are key to rowing. This takes extraordinary discipline, devotion and resistance to pain, but these are sacrifices that bind us closer together. I am very proud to be included in such an ambitious and noble group of men.

The bottom line is this: on the coldest days of the year, in the worst weather, on days we could be partying or studying the crew is out there aspiring to conquer every last ounce of our potential.

by Jarrod Gerhardt

Chris Torres

Jarrod Gerhardt

Men's Lightweight Eight preparing to row in the "Head of the Estuary," a 5000 meter race in the Oakland Estuary.

Men's Heavy Eight sets out oars in preparation for another strenuous morning workout on chilly Lexington Reservoir.

Justin Pettit

Jarrod Gerhardt

Senior Steve Quinlivan's job as stroke is to keep the other seven rowers in sync by setting the rate and pressure. Quinlivan has rowed for his four years at Santa Clara.

Rise and shine: Men's Novice Eight rows into the early morning mist on Lexington Reservoir.

JUST CREW IT!

crew works overtime on and off the water

Sophomore Raania Mohsen 'hangs on her oar' in the middle of a practice power piece.

Stroke Denise Thiebaut, junior, sets the rhythm and stroke rate for the team.

Jarrold Gerhardt

Jarrold Gerhardt

Jarrold Gerhardt

Jarrold Gerhardt

If it was easy, everybody would do it... WOMEN'S CREW

Ready all...Row! Ringing alarm clock at 5 a.m...Run to the parking lot and back—are you warm yet?...Row huge...Row like this is your last piece of the day...Row like HELL...Row easy...Relax...Run it out...Run to the top of Montevina... Rivalries... Requirements: dedication and determination...Rigorous workouts...Rock solid...Raw power...WOMEN'S CREW

Ongoing commitment...On the water...Open blisters...On this one...One seat up, let's go for two...One more, you know you've got it in you, now let me see it!...On fire with primal power...Out of our puddles...On top of the pack...Off the water...WOMEN'S CREW

What a feeling...Wonder...WOW!...What a rush!...Wake off bow...What a row!...Willpower...Weights...Working together—all eight as one...Waiting for the results of a race...Who are our biggest competitors?...Which schools are we going after in this race? What time do we have to get up now that sunrise is half an hour earlier?...What a glorious morning to be out on the water!...Willingness to give it your all...Wanting it more than the other crews...WOMEN'S CREW

Intensity...In two, and one, on this one...In our puddles, give me more. I want to see more!... Internal struggles... Injuries... Internal concentration...In your head, picture victory...Into the last five hundred, we're going up two for ten...In your face...Inspiration...Intelligence...Insanity?...If it was easy, everybody would do it...In your legs, feel the burn...WOMEN'S CREW

No holding back-give it all you've got!...Nerves of steel...Not tonight, I have crew in the morning...Nowhere to run to, nowhere to hide...Never look back...No fear...Noticeable...Nobody does it better...No one person is the team-we all make up the team...Not one bad stroke...No dipping at the catch...Never before have you seen such power...WOMEN'S CREW

Going for more...Getting up in time to see the sun get up... Gearing up for races—carbo loading...Give me bowman in three...Getting the stroke rate up...Got to be real...Giving one hundred ten percent, all the time...Guts...Glory...Going the extra mile...Get tough, get crewed...WOMEN'S CREW ~

by Denise Thiebaut

Senior Kiersten Johnson's job as coxswain is to stern the shell and motivate the eight rowers.

Don't try this at home: Rowing isn't like your ordinary morning jog. Judging from the strained look on sophomore Kim Nicol's face, she'd rather be running a marathon right about now.

CHIEF MOTIVATORS

coaches get the most out of players

When you turn on ESPN and witness Indiana Basketball Head Coach Bob Knight headbutt one of his players, it's easy to perceive all coaches as mean, nasty beasts who border

four year period in the basketball program. To help the player reach that point, sometimes a coach will figuratively "kick the player in the butt."

"Never will a player push

"I think sometimes you need to be hard on them; you need to wake them up a little bit and there's other times where you just let them play," said Horstmeyer, who reached

100 victories faster than any other WCC coach in history.

Yes, SCU coaches may bark, but they don't bite. Or headbutt.

by Marlo Melivik

Sometimes a coach will figuratively "kick the player in the butt."

on being inhuman.

For the two basketball coaches at Santa Clara, the difference is like Knight and day. Men's and Women's Head Coaches Dick Davey and Caren Horstmeyer demand discipline, intensity and devotion from their players, but they don't need to use physical intimidation to motivate them.

For Davey, the most exciting aspect in coaching is seeing a player without the most exceptional talent develop into a contributor during the

himself as far as somebody else will push him," said the second-year coach.

Horstmeyer, in her sixth year as head coach, said instilling discipline and having control over the team is definitely important. But it's not a dictatorship. Being lenient in some situations is necessary too.

Horstmeyer gave an example of a practice at Presentation High School in San Jose, where she let the players pick teams before scrimmaging.

Jarrod Gerhardt

Men's Basketball Head Coach Dick Davey glances at the scoreboard as he plots strategy for "crunch time."

Men's Lacrosse Head Coach Bruce Meierdiercks yells instructions to the players. Meierdiercks once played basketball against "Dr. J." Julius Erving in high school.

Jarrod Gerhardt

Head Coach Annie Feller and Assistant Bryan Leipper guided the women's volleyball team to the first-round of the NCAA tournament.

Jarrod Gerhardt

Jarrod Gerhardt

Jarrod Gerhardt

Assistant women's volleyball coach Bryan Leipper chats during a timeout with senior setter Kris Kosnoski. Coaches help keep morale up during the most difficult of games.

Kelly Bruce, coach of the varsity women's crew, hoists the motor of the launch in preparation for overseeing a morning workout. Bruce joined the coaching scene after rowing for Santa Clara during her days as a student.

C HARGING UP THE LADDER

women's lacrosse's first trip to playoffs

LET'S GET READY TO RUMBLE! This cheer expressed the competitive, high-spirited attitude of the 1993-94 Women's Lacrosse team. The attitude, combined with excellent coaching and dedicated, hard work by the players led the Broncos to the playoffs after only a few years of being in existence.

LET'S GET READY TO RUMBLE! No, this wasn't a boxing match, but the first-round playoff matchup between SCU and rival Saint Mary's had all the makings of one. In a sense, SCU was the contender and Saint Mary's the reigning

champion: the Gaels had convincingly knocked off the Broncos earlier in the season. Still, the Broncos would try with each pass, shot or shove to go for the

We would take their best shot, and fire right back with ours.

knockout punch. The endless hours of training led to the rematch. Santa Clara battled fiercely, with the lead swinging back and forth. We would take their best shot, and fire right back with ours. Although Saint Mary's would win the

game, we didn't feel knocked out. The determination and aggressiveness that the SCU players displayed that early April day earned respect from

our opponent and instilled a deep sense of pride within our team.

And while everybody on our team played like champions, two players on the 1993-94 squad, Laura Massetti and Teresa Peinado, were named to the all-star team. SCU was

one of only two teams in the Western Women's Lacrosse League to have more than one player named to this team.

Special thanks must go out to the original founding members of the women's lacrosse team, who will be graduating after spending three tireless years building the groundwork for a strong program. Congratulations to Jen Dowling, Laura Massetti, Becky Johnson, Teresa Peinado, Bridget Bourgette, and Christine Mott. Their efforts will keep the squad prospering as the future unfolds. ~

by Teresa Peinado

Amy Taylor

Jan Vella waits attentively while Christine Mott, Sarah Barca, and Christine Leenderten attempt to turn the action her way. Vella once scored seven goals in one game, a hat trick in lacrosse.

Megan Sheppard catches the ball and takes off, avoiding Santa Cruz defenders on her way down the field as Christine Mott anticipates the pass.

Marla Bulich fights to keep hold of the ball from an aggressive Berkeley opponent. The women's lacrosse team finished 5-4 on the year.

Amy Taylor

Amy Taylor

Amy Taylor

Running full force past her opponents, Susie Bilyeu charges toward the goal.

BUCKING THE ODDS

B men's LAX makes Final Four, quiets experts

It was supposed to be a rebuilding year for the Men's Lacrosse team. One of those seasons where you take your lumps, count your losses and look to a more fruitful future. "A lot of people didn't even expect us to be a .500 team," said Derek Seidewand, a senior midfielder. "We didn't even know what to expect. [But] this team had something that no one accounted for. We had heart."

This intangible helped the Broncos endure two early season defeats to UC Davis and Cal. After the initial reality check, the team went on an eleven game tear—the longest winning streak in Santa Clara Lacrosse history. "It was not a good idea to play those two teams that early," said senior Attackman Dann Campaigne. "They were two of the best teams in the league. You usually schedule teams like that later in the season so you can play them when you're at the top of your game."

A bunch of new faces helped kick SCU into high gear, and no one could withstand the Bronco fury. During the 11-game streak, victories included a last-second thrilling victory over Saint Mary's, as well as a 26-4 lambasting of Chico State.

that he received national recognition by being one of the top ten goalies in the nation.

While Partovi and the strong defensive combination of Scott Hylan, Mike Silva, Samir Patel and Matt Gregory protected the net, the Broncos multi-faceted

up," averaging nearly 13 points per game, and the defense standing tough, SCU headed to the playoffs. The team avenged the early season loss to Davis by downing them 9-8 in the quarterfinals.

Then it was off to the Final Four to take on UC San Diego. "We had the conditioning and the wherewithal," said head coach Bruce Meierdiercks, of the team's ability to beat the Toreros.

With five minutes left and the Broncos ahead by two goals, they were poised to do just that. But after two questionable calls from the referees, the Toreros scored three quick goals, and the final horn blew before the Broncos could answer.

Still, the men's lacrosse season was a victorious one, ending up 12-4.

"I'll tell you this much," said 'Coach M.' "You guys sure make it interesting."

by the Men's Lacrosse Team

This team had something that no one accounted for. We had heart.

"A lot of players really brought their games to another level," said Tim Watson, a junior midfielder. "We had an almost entirely new attack rotation, and a whole new starting defense."

Included in that new defense was goalie Sam Partovi. "Sam really exceeded all of our expectations," said Campaigne. "He was one of the top ranked goalies in the league. On top of that, he's only a second-year player...that's a pretty big deal." Partovi was so effective

offense lit up the scoreboard. Where past SCU teams could count on one or two guys to score when needed, this year's team was much more balanced. The offense was so balanced that five players contributed over 30 points during the season (Campaigne, Seidewand, Greg Mengis, Steve Huth and Rush LaSelle). Campaigne also made the national top ten list for scoring by averaging 3.3 goals per game.

With the offense "lighting it

Due to his finely-tuned skills, senior forward Dann Campaigne refuses to be tripped up by Berkeley defender. Campaigne continued the rich SCU forward tradition by finishing in the national Top 10 in scoring.

Running like mad to get rid of the ball, junior defenseman Matt Gregory prepares to pass as Cal players track him in hot pursuit.

Barbara Kiddle

Junior midfielder Rush LaSelle braces himself as Berkeley opponents put the squeeze on.

Jarrod Gerhardt

Jarrod Gerhardt

FOREARM SHIVER: Junior midfielder Tony Christen battles for position and lets his Berkeley opponent know he will get it.

I N A LEAGUE OF THEIR OWN

baseball puts together a spectacular season

Freshman Mike Frank did it all for SCU, going double duty as a pitcher and outfielder. Frank slides safely home in a game against Jackson State. He was named WCC Freshman of the Year.

Adversity was a word that did not appear in the baseball team's vocabulary in 1993-94. But if one phrase could sum up the Broncos' success for the average baseball fan, it was "playing through adversity." The ability to overcome deficits and hold on to small leads led the Broncos to their first West Coast Conference title since 1988, and a visit to the NCAA Midwest Division II Regional in Wichita, Kansas.

In order to get to America's heartland, the team had to endure a season filled with a collage of heart-stopping games. Nothing changed at Eck Stadium, home of the host Wichita State Shockers and the nation's 10th-ranked team in the first-round of the regional. There, all SCU had to contend with was first-team Mizuno All-American pitcher Shane Dennis and a capacity crowd of 5,751 rabid and rowdy Shocker fans. Adversity? Nah. Like taming a Doberman, SCU pitcher Bob Pailthorpe cast a

spell on Wichita hitters, dazzled the crowd into an eerie silence and shocked the Shockers in a complete game 2-1 victory.

And it was a year where everybody was a hero at least once. In the Shockers game, ninth-place hitter Greg Carlstrom accounted for the

It was a year where everybody was a hero at least once.

winning run by smacking a home-run off Dennis.

To get to the playoffs, the road proved to be anything but smooth for the Broncos. Going into the final weekend of the season, SCU needed to take two out of three games from Loyola Marymount to hold off charging Pepperdine and clinch the conference title. SCU pitcher Miles Kelly admitted later that he knew the season would come down to the final

game, and that it did. In fact, the season hinged on the final out.

Having built a 5-0 lead, SCU allowed the Lions to come back and tie the score late in the game. While the weak of heart may have caved in, SCU managed to regain the lead in extra innings. And with an

LMU runner on second, two outs, the game on the line in the bottom of the tenth inning and Pepperdine's players rooting against SCU in the stands, did adversity rear its ugly head? Nah.

Straining to see through the sun, back to the ball, stumbling to get there, freshman left-fielder Jeff Frankel made a diving catch off the bat of LMU's Marc Mirizzi to save the season. For the first time ever,

according to Kelly, the man on the mound for the clinching out, he witnessed a celebration other than on the mound. That's because a mob scene was occurring around Frankel in left field.

The Broncos finished a remarkable 40-20, and imprinted a stamp of red and gold all over the award plaques. SCU swept all four top awards, with John Oldham Coach of the Year, Karl Thompson Player of the Year, Bob Pailthorpe Pitcher of the Year and Mike Frank Freshman of the Year. Oldham reached a milestone in earning his 300th win earlier in the season. Karl Thompson's 62 RBI's ranked him fourth all-time in SCU history for a single-season. And, of course, second-baseman Lou Donati must not be forgotten, for his 61 career hit-by-pitches is an NCAA record. With only three seniors graduating, it's almost scary what the Broncos might do in the future. ~

by Mike Villamor

Pete Kushner

Pete Kushner

Senior second-baseman Lou Donati broke an NCAA career record for hit-by-pitches with 61 and redefined the adage "taking one for the team."

Freshman pitcher Brian Carmody releases an unhittable fastball. Carmody, Mike McDonald and Jeff Perry formed the freshmen combo known as the "Kiddie Corps."

PORTRAIT OF COURAGE

softball perseveres despite injuries

One of the most important aspects of athletic competition is the desire to win as a team while being the best you can be. In any sport during a challenging season, the fulfillment of pride and the continual drive for excellence can be the difference between a good and positive experience, and one that splinters squad morale and spirit. The 1993-1994 softball team was pushed to the limit, in every way imaginable.

NCAA record for most games pitched. With head coach John Bruno's dedicated effort to improving the team, spirits and expectations were lifted. Future scholarship recipients will undoubtedly help the softball program get on an even keel with some of the programs who fund a whole team with scholarships. In any case, the 1993-94 year indicated that improvement lies ahead for the Broncos.

SCU earned 12 victories

The softball team was pushed to the limit, in every way imaginable.

Several games into conference play, the softball diamond turned into a ruthless battlefield. Having only 11 players to begin the season with, injuries hampered the Santa Clara team until only nine remained able to take the field. If another player got hurt, Santa Clara would have been forced to forfeit the rest of the season. No pressure whatsoever.

Despite these seemingly overwhelming challenges, the team rose above the obstacles, continued to fight to the end, and completed the season walking on the slimmest of tightropes.

In some respects, it was the first year of the future for the program: freshman Jessica Acord went down in Santa Clara annals as receiving the first softball scholarship. Acord proved the money was not wasted, smashing an

this season, already a marked improvement from previous performances. Next year, the prospects look even better as the Broncos lose only one senior, shortstop Jill Rivera. Like a well-fermented bottle of wine, each passing game helped the aging process continue for the rest of the ballplayers. With maturity and experience desperately needed, an adversity-filled year like this one is the first step to shining on the field in successive years.

A true test of endurance, to say the least, but one that proved that the Broncos played not for individual recognition, but team success. And this, ultimately, is what fulfilled their pride and bonded the team with the desire to be their best. The 1993-94 softball team: a portrait of courage.

by David Blonar

Collision course: Shortstop Jill Rivera aggressively slides to break up a double play.

Jarrod Gerhardt

Jarrod Gerhardt

Sticking together: Despite unimaginable odds, the women's softball team displayed unconquerable pride and team spirit.

Eyeing the pitch, right-fielder Kim Canedo turns to bunt so the runner on first can advance to second.

Jarrold Gerhardt

Jarrold Gerhardt

Jarrold Gerhardt

Assistant Coach Larry Cooper encourages pitcher Jessica Acord and catcher Anna Gonzales to keep up the good work. Although the team had a rough year, they still had a strong morale.

Freshman pitcher Jessica Acord is frozen in action while warming up for the next round of batters.

GAME, SET, MATCH

women's tennis gains deserved respect

Throw the ball in the air, just the right height. Hold the racket slightly turned and hit the ball at just the right angle to get a spin on the serve. Prepare for the return shot. Run to the ball. Pull the racket back while gripping it with both hands. Think where you are going to hit the ball, and don't forget to bend the knees. Then, with a backhand smash, send the ball sailing half an inch over the net, cross-court, without hitting it past the little white line. All of this for one shot.

In tennis, having a sound mental game is just as important as the physical. Without mental focus, the ball will

probably slam into the net no matter how hard one hits it. Patience is crucial; anxiousness causes mistakes. For the SCU

Patience is crucial; anxiousness causes mistakes.

women's tennis team, perfecting this coordination of mental and physical activity required hours of practice.

But the practice paid off, as the team improved from last year's 8-11 record to finish 12-10. The competition for the highest position on the ladder,

complemented by the support everyone gave to each other helped the Broncos tremendously. "I had a great group of

girls," said Head Coach Birgit Fink-Jensen. "Chemistry-wise, everyone worked very well together."

The team captured sixth in the West Coast Conference tournament, advancing three doubles teams and two singles players to the consolation

finals. SCU's No. 3 doubles team of Tara Reagan and Erin Barry, who went 12-3 in match play, ousted Saint Mary's College 6-2, 6-4. The two then turned around and competed against each other for the singles consolation championship title. Reagan, who had a season record of 13-8, fought to a tough 6-4, 6-3 win over Barry. Barry ended the season with an impressive 15-4 singles record.

Since three of the eight team members are freshmen and the only one senior will be lost to graduation, the future of women's tennis will improve dramatically.

by Heather Cusick

Junior Kathleen Curry aggressively waits to smash a serve for an ace.

Jarrod Gerhardt

Christine Pezino extends herself to return a rapidly dropping shot. Having the flexibility to run down shots that seem to be unreachable is an asset to any player's game.

Jarrod Gerhardt

Sophomore Ann Allcott sends a sizzling forehand shot over the net. Hitting the ball deep on the opponent's side of the court gives the player time to set up for the next shot.

WATER-LOGGED

broncos look for coming-out party in '94

What a difference a year makes. Last year the Bronco Water Polo team had one of the best seasons in SCU history. With cautious optimism we proceeded into the 1993 season, but we faced greater challenges than just beating our opponents.

To begin, we had to fill the void after losing two key players to graduation. With All-American hole set Doug Meads and goalie Kirk Ostroski departed, the team looked to senior Tom Polenzani to provide the leadership necessary to guide the freshmen-laden roster through the season.

However, disaster struck when Polenzani underwent back surgery in the summer, forcing him to redshirt the 1993 campaign. Meads and Polenzani accounted for 70 percent of the offensive pro-

duction. The cards were stacked against us.

Despite all these setbacks, along with no senior leadership, we performed admirably, finishing with a 6-13 record.

We faced greater challenges than just beating our opponents.

Emerging as the team leaders were junior Damon Franzia and sophomore Dax Farhang. Franzia, who played out of position most of the year, was our leading scorer. Farhang was our most prolific shooter. Sizable contributions were also turned in by junior Mark Reginato and sophomores Paul Richey and Rich Schici.

The rookies definitely made their mark on the scoreboards too. Freshman Grant Thayer

had one of the most successful rookie seasons in the university's history. Other noticeable freshmen contributions came from Terry Glenn and Jon Puccini.

Thrust into the starting lineup, goalie Brian Eirich performed well under pressure with little experience. He progressed significantly throughout the season and gained the respect of his teammates.

The season resembled a roller-coaster ride. We struggled early on in a losing effort in Southern California. However, the south was much sweeter the second time

around. We went 4-1 in the Pomona-Pitzer Tournament, punctuated by a win over previously ranked Villanova, as well as victories over Chapman and Pomona.

Unfortunately, the wins did not come as often as we would have liked. We suffered a humiliating season-ending 22-8 loss to Chaminade.

That bitter loss may be a blessing in disguise for the 1994 Water Polo team. With nobody graduating and the possible return of Polenzani, the 1994 season looks promising.

With a newly designed off-season program in place and a larger schedule, the 1994 Bronco Water Polo team is anticipating the most successful season ever. We hope for a Top 20 ranking in the national polls and are expecting the best. ~

*by Damon Franzia and
Jessica McNulty*

Keeping the ball constantly moving and not allowing the defense to react is key in water polo. Junior Jon Puccini begins an offensive series with a pass to a teammate.

Jenny Ting

Jenny Ting

Sophomore Dax Farhang rifles a shot in hopes of scoring a goal.

Junior Mark Reginato attempts to block a shot from a Cal Maritime opponent. The Broncos played great defense on their way to a 21-7 win.

CATCHING AIR

improved squad spreads SCU cheer

In only its second year as a Co-ed squad, SCU's Cheerleaders made a gigantic leap of improvement, wowing the crowd with more complex stunts and routines, and keeping everybody involved in the games regardless of the score.

"With the success of the basketball teams last season, we knew that there would be a lot more exposure for Santa Clara Basketball this year," said second-year cheerleader Rob Bradley. "We felt that this was very important for us to make our mark and show everyone just what we were capable of. I feel we did pretty well."

One cheerleader who definitely made his mark was newcomer Erwin Bennett. Bennett, a cheerleading camp instructor who brought a wealth of knowledge to the squad, amazed the

crowd with his flashy tumbling passes. This earned him the nickname "flippety-floppety guy" from one SCU student.

Returning cheerleaders

aspects about being a cheerleader is having the dual responsibility of being a fan and a "non-fan." The cheerleaders are fans in the sense they must

this was a challenging task, basketball fan and senior Jeff Fossatti praised the squad for overcoming the problem.

"I know that most basketball fans enjoy being fired up and rowdy during the game, especially when things are going our way," said Fossatti. "I could tell that this was difficult for the cheerleaders because of the limits that are placed on them, with what they can and cannot do during a game. Overall, I thought they overcame this obstacle very well."

As far as next year goes, the sky is the limit for the Cheerleaders of Santa Clara. They would like to compete in the California Championships in April. This is a great challenge for such a young squad, but all it takes is another leap of improvement. GO BRONCOS! ~

by Kristoffer Hall

I know that most basketball fans enjoy being fired up and rowdy during the game, especially when things are going our way.

Amy Urling, Renita Vinluan and Bradley brought experience to the fledgling squad, helping first-year cheerleaders Tina Misthos, Adrienne Pelt, Katie Fracisco and Kristoffer Hall learn how to perform stunts such as the "basket toss," "chair sit," "shoulder stand," and "extension."

One of the most difficult

rally the crowd to support the teams. However, unlike the student section, cheerleaders cannot berate the referees or make obscene gestures.

Another difficult aspect about cheerleading is in gauging the intensity of the fans and keeping "them" up when things may not be going SCU's way on the court. While

Jacqueline DiGiacomo

Team members Erwin Bennett, Tina Misthos, Rob Bradley, Melissa Cary, Adrienne Pelt, Amy Urling, Kris Hall, Renita Vinluan, Katie Fracisco, and Jeanne Kennedy pose for a picture after a road game at Loyola Marymount.

During a time-out at the NCAA Women's Basketball Tournament in Oregon, the SCU cheerleaders dazzle the crowd with their amazing pyramid.

Tina Misthos

Tina Msthos

Rob Bradley, Kris Hall, and Erwin Bennett perform the "basket toss" on Renita Vinluan as a warm-up before a game.

Jarrod Gerhardt

Tina Msthos

When the chemistry between cheerleaders and fans is working, the result can be quite a rowdy scene, as the SCU/CAL game at the San Jose Arena demonstrates.

SCU cheerleaders rally the crowd during a Saint Mary's game.

STRIDE FOR STRIDE

cross country keeps up with competition

Men's Results

Lion Inv.	2nd
San Diego	2nd
St. Mary's Inv.	1st
Stanford Inv.	16th
Mills Inv.	2nd
Bronco Inv.	2nd
WCC meet	8th

Women's Results

Lion Inv.	3rd
San Diego	2nd
St. Mary's Inv.	4th
Tiger Inv.	5th
Mills Inv.	5th
Bronco Inv.	4th
WCC meet	8th

Justen Whittall uses every ounce of endurance on the stretch run during the Bronco Invitational. The Broncos finished second out of seven teams.

James Kaneshiro

James Kaneshiro

Although many of the pieces fell into place for the women, there were some incidents which were beyond their control.

Experience rose to the top, as the Bronco Cross-Country team was led by two veterans in 1993. Chann Chong and Justen Whittall stepped up from their #8 and #4 spots last year, becoming the number one runners on the women's and men's squads. Rounding out the women's top three were Jen Holzman and Jen Murphy, who with Chong propelled the Lady Harriers to two second place finishes and a third place finish. For the men, their season was highlighted by two first place finishes, including a tie for first with Sacramento State at the Saint Mary's Invitational.

Although many of the pieces fell into place for the women, there were some incidents which were beyond their control. For the season opener at Loyola Marymount, it seemed a new course was laid out the night before the starting gun. As a result, things went awry on race day. When the bike which led the runners unexpectedly crashed into a tree, confusion ensued as to which direction the race should have been run. While this was

dismissed as a one-time occurrence, a similar feat was amazingly repeated at the end of the season. At the West Coast Conference meet, the lead women's runner mistakenly led the rest of the pack off course. Luckily, a finish to the race was devised in time.

For the men, the 1993 squad featured an infusion of new faces that provided depth which had not been seen in two years. While Whittall finished first among Bronco runners in six out of eight races, returning runners Tommy Abdal and Dale Houdek battled all year for the number two spot. Freshmen Dennis Gorsuch and Mark Tanaka rounded out the top five. Although freshmen John Hogan, Ray Scroggin, and Pat Fear all succumbed to injuries which sidelined them for most of the season, they will provide a strong core for years to come. Sophomore Marcello Cosentino and juniors Terry Ward and Kristoffer Hall will also add to the wealth as the Men's Harriers focus on making a big move in the WCC in 1994. ☞

by Kristoffer Hall and John Maloney

The pack of runners jostles for position at the beginning of the Bronco Invitational. Before long, the pack was left in the dust, with a select few, such as junior Chann Chong leading the way.

Afterburners. Chann Chong increases the distance between herself and a pursuing Sacramento State runner.

LAYING THE GROUNDWORK

men's tennis builds foundation for future

RETURNING THE SERVE:

Senior Dave Matisons rips a backhand shot from the baseline on his way to winning a point. The men's tennis team made a dramatic turnaround, improving from last year's 3-23 record to finish 12-11 overall and 9-2 in conference.

Larry Olin smashes an overhead to seize the point. A major key to success in doubles is to have a potent game at the net, which both Olin and senior Dave Zahn possessed.

Jarrold Gerhardt

Never mind that the men's tennis team went 3-23 in 1992-1993. That was last season. History.

With new head coach Sean Burns focusing the team not to dwell on the past, the players fulfilled the goals they had set for 1993-94: to finish with a winning record and in the top half of the West Coast Conference.

Behind the leadership of Burns, the players intensified practices and workouts, and convinced themselves winning was a matter of attitude. The refreshing outlook resulted in SCU achieving a 12-11 overall record and fourth place in the West Coast Conference tournament.

"He (Burns) didn't want to put up with anything that happened in the past," said

senior Dave Zahn, who, with doubles partner Ben Freeland, defeated Loyola Marymount in the consolation finals of the WCC tournament to receive medals. "We had a clean slate to start out with."

The team filled that slate

senior Dave Matisons had an outstanding year, forming one of the most formidable doubles teams on the West Coast. The two almost upset Pepperdine's No.1 doubles team of Cary Lothringer and Ari Nathen at the WCC Championship, who

Forgetting about the past was the major obstacle this Bronco team hurdled to achieve success.

with several impressive victories, most of which came in conference, where the Broncos went 9-2. SCU overpowered Gonzaga twice during a spring break trip in the Northwest. They also outlasted perennial foes USF and Saint Mary's. Sophomore Adam Gagnon and

experts tabbed as the favorites to win the NCAA championship. Gagnon and Matisons took the first set 6-3, but fell 1-6 and 0-6 the final two sets.

Junior Ben Freeland provided an exciting moment for men's tennis when his victory over USF's Aaron Clani

clinched the winning season for the Broncos.

Yes, forgetting about the past was the major obstacle this Bronco team hurdled to achieve success. And while the season is history, hopefully future Broncos' teams will look to the past and see that the 1993-94 squad laid the groundwork that could make SCU a tennis power.

"In five years, we'll definitely be a tough team," said Matisons. "In the past, SCU has been a ho-hum team. I think people will start taking us seriously."

"I predict in several years when someone asks me where I played, they'll be pretty impressed," said Zahn. "Santa Clara will generate a name for itself."

by Kelly Brown

Jarrod Gerhardt

WHO WANTS IT? The No. 1 doubles team of Dave Matisons and sophomore Adam Gagnon always seemed to be right on top of the ball. Matisons reaches this one first as Gagnon watches intently. The duo became one of the most formidable forces on the West Coast.

ON AN UPSWING

golf team excited about future prospects

Crawling out of quicksand cannot be done alone. Yet that was where the SCU men's golf team found itself the last few years, sinking slowly into the quagmire, barely noticeable above the surface. The team finished last in the 1993 West Coast Conference tournament.

But a strong team support system has lifted the Broncos out of the quicksand, somewhat. At least their heads are above surface.

The gradual emergence of the men's golf team continued on the last hole of the last day of this year's WCC tournament at Fort Ord/Bayonet. SCU had already locked up a respectable sixth place out of eight schools, and the players had every right to cheer.

The excitement came on the last hole, when SCU junior David Bates hit his

third shot on a par-5. It rolled just inches short of the cup and would have given him an eagle, but he settled for the birdie. The gallery of SCU golfers roared their approval. "There was a team spirit

ball in the trees or stayed in the fairway, made the three-footers or missed them left or right, the motto remained "Don't Ever Give Up."

Instilling this type of attitude resulted in

still managed to place 15th out of a very talented 18-team field. The team also beat the dreaded Saint Mary's five times this season.

The team historically has been discouraged because it competes against golf programs who have had scholarship help. But in 1994, men's golf will receive one tuition scholarship, which Scheid said he hopes will bring in four more solid players. In turn, the higher level of talent will spurn more competition in qualifying rounds for tournaments, which would hopefully breed a more competitive team in the tournaments.

Combining the strong work ethic with dedicated practice and continued scholarship aid hopefully will propel the men's golf team completely out of the quicksand and onto level ground.

by Doug Cords

The players spent countless hours perfecting chipping, putting, and driving.

that I haven't seen in years," said head coach Bob Scheid.

And also a strong work ethic and mental intensity. The players spent countless hours perfecting chipping, putting and driving. Under Scheid's guidance, they also learned to treat a bad hole as a "sunk cost"—forget about it and move on to the next one. Whether the team hit the

performances from players like Bates, who fired a final round 75 at Ford Ord and consistently hit the same score all year. Junior Doug Cords also got in on the act at the Grand Canyon Tournament in Arizona, blistering the field with a round of 71 in equally blistering 100-degree heat. Bronco golfers tackled that course with towels draped around their heads, yet

Freshman Sam Weigt uses a mid-iron to land the ball on the green. Developing just the right touch to avoid hitting sand-traps around the green takes patience and concentration.

Pete Montagne

For Birdie: If he sinks this three-foot putt, freshman Patrick Carney will have himself a birdie. Carney did, proving that the short game is just as important as the long game.

Pete Montagne

Pete Montagne

Pete Montagne

Lofting a 20-foot chip shot with a nine-iron to the flag looks easy. But with a 10 mph wind and the sun shining in your eyes, junior Doug Cords will tell you otherwise. Still, nailing shots like these enabled the Broncos to finish sixth out of eight teams in the WCC Championships at Fort Ord/Bayonet, a vast improvement from previous years.

Who does this guy think he is--John Daly? Actually, senior Pete Montagne demonstrated he was one of the longest hitters on the team. Here, he uses a 3-wood to get the ball as close to the green as possible on a par-5.

HUNGRY FOR DOLLARS

Non-scholarship sports get financial aid

The grass got greener on the other side of the athletic pasture for SCU sports in 1993-94. Greener, as in dinero.

On one side of the pasture were the successful Division I scholarship funded sports programs, such as soccer, basketball, women's volleyball and baseball. On the other side resided the struggling non-scholarship programs, who also competed on a Division I level.

turning into weeds due to the financial drought.

Enter in the Athletic Advisory Board and University Budget Council, who, in an initial step to bolster those eight non-scholarship athletic programs, planted the seeds which will hopefully sprout a more balanced athletic program in the future. One that can stay Division I.

The AAB and UBC ap-

We need to improve the balance of competition with each team.

Those eight programs—men's and women's cross-country, men's and women's golf, men's and women's tennis, softball and water polo—had been waging a valiant yet futile battle against other schools who provided its athletes with some form of scholarship aid.

No one was placing any blame on SCU's scholarship programs, but it was obvious something had to be done to save the non-scholarship programs. Due to an NCAA mandate which requires a minimum of seven men's and seven women's programs to compete at a uniform level, the athletic program as a whole was endangered.

It didn't matter how successful the soccer or basketball programs were, if the tennis or golf programs couldn't recruit any talent, afford coaching and buy any equipment. The danger involved was downgrading to Division II, where competition and money-making opportunities were less available.

The problem, therefore, was finding a way to refertilize the non-scholarship side of the pasture, where grass was

proved a proposal which will grant 16 tuition scholarships over a four-year period to incoming student-athletes. A tuition scholarship, or tuition waiver, will be worth \$13,584 next year. Not every sport will receive one of these each of the next four years, but it's a start considering that many of the non-funded programs were feeling demoralized from a lack of success in competition.

"It's not to say that the kids that are in any of these programs right now aren't interested about competing," said Athletic Director Carroll Williams. "(But) we need to improve the balance of competition with each team."

While this will not completely solve the funding problem, Bob Scheid, head coach of men's golf, said any money is going to help.

"All these years we have competed against those who had scholarship help in one form or another," said Scheid, whose team will receive one tuition scholarship for 1994-95. "I'm very confident that as a result of the scholarship aid we will be on the up and up."

by Mike Villamor

Jarrod Gerhardt

Pete Montagne

Ann Allcott prepares to smash a serve. Women's tennis improved in 1993, and will look to improve more because the team will receive one-half of a tuition scholarship in 1994.

Junior Matt Fisher concentrates on perfect form. Men's golf will receive one full tuition scholarship next year, worth \$13,584.

Sports Receiving Scholarship Aid in 1994

Men's Tennis

1 full scholarship, one-half tuition scholarship

Women's Tennis

1 full scholarship, one-half tuition scholarship

Softball

1 full tuition scholarship

Men's Golf

1 full tuition scholarship

Women's Golf

one-half tuition scholarship

Water Polo

one-half tuition scholarship

Full Scholarship = \$20,345

(Covering tuition, room, board, books, and expenses)

Tuition Scholarship = \$13,584

(Covering tuition only)

Justin Whittall

Jenny Ting

Sophomores Jen Murphy and Toni Reca, and junior Katie Saeger labor to climb the treacherous hill at Mills College. Women's cross country will begin receiving scholarship aid in the 1995-96 season.

Junior Mark Saintgaard reaches over an opponent to launch a shot on goal. Water Polo will receive one-half of a tuition scholarship in 1994.

BRASIL SEMPRE BRASIL

world cup extravaganza at SCU

SCU and the international soccer community consummated a marriage of sorts upon the arrival of the Brazilian National Soccer Team. The hoopla surrounding the hundreds of media and chanting throngs of fans adorning the field and stands of Buck Shaw Stadium signaled the start of World Cup mania. The Mission Campus received worldwide exposure with no fewer than 300 press members televising or writing about Brazil each day. Brazil was the favorite to win the World Cup, the most prestigious athletic event across the land.

Teleglobo, the Brazilian equivalent of CBS, broadcasted the team's practices live back home, and ESPN and CNN were among the American contingent in on the action. "Most people don't have any idea of the magnitude of what this is; it's like America's version of the Dream Team," said SCU women's soccer head coach Jerry Smith.

With SCU's reputation on the line as able hosts, pressure

was on Smith and men's soccer head coach Mitch Murray. As site coordinators, they were responsible for making sure no hitches happened during the practice sessions. Handling interview requests, manicuring the field to perfection and

closed to the public, many remained open and free. Thousands of onlookers, whether the avid Brazilian faithful or the casual SCU student, came to cheer the team on. Fans waved the colorful blue and yellow Brazilian flag

"It's a chance for coaches and players to have a once-in-a-lifetime experience to watch firsthand one of the best teams in the world prepare for the world's greatest sporting event," said Smith. "The commitment to training is at the highest level, and hopefully, our players will learn a lot." Smith received permission to tape the practices from Carlos Parreira, Brazil's head coach.

Credit goes out to Assistant Athletic Director Gerry Houlihan, whose skillful negotiating brought a World Cup team to SCU. However, as Houlihan admitted, he had no idea that Brazil would choose SCU over all other Bay Area sites. But it was a blessing in disguise.

"The surprise in the whole deal was getting Brazil," said Houlihan. "Of all the teams, they are probably the most popular in the world in the terms of fan support."

by Mike Villamor

Thousands of onlookers, whether the avid Brazilian faithful or the casual SCU student, came to cheer the team on.

coordinating security so that no maniacal fan could hop onto the field were all under the jurisdiction of Smith and Murray.

"We want to provide the Brazilian National Team with the best training facility they've ever had," said Smith. "We definitely are feeling a little pressure. We're trying to set up the field so no player can turn his ankle or run into a barrier." No problems whatsoever. And although some practices were

and sported hats and T-shirts. All that was missing was somba music.

The Brazilians' presence also benefited the SCU men's and women's soccer programs, who got to see firsthand a collection of Michael Jordan soccer equivalents train. The soccer programs, perennially in the national polls and in the hunt for national championships, had an experience that may lift them over the top, as the hunt for future soccer titles continue.

Brazil forever Brazil: More than a thousand fans came out and watched the team practice, often chanting the players' names to contribute to the festive atmosphere.

Jenny Ting

Fullback Ricardo Gomes stretches all out to stop winger Zinho from taking a shot on goal. While all players had full names, many of them used nicknames suitable for mass cheering, a la "Irbe, Irbe!"

Jenny Ting

Jenny Ting

Goalkeeper Taffarel awaits the shot of winger Mazinho in a one-on-one drill. Taffarel was the hero as he saved two of Italy's penalty shots in the championship game of the World Cup. Brazil won its fourth title 3-2 in penalty kicks.

Leonardo, a winger, demonstrates his excellent ball-handling skills as he does a balancing drill on the first day of practice at Buck Shaw Stadium.

One of the Brazilian soccer team members grants an interview before practice at Buck Shaw Stadium. The arrival of the celebrated team late in spring quarter touched off World Cup fever and one of the biggest campus events all year.

ASSCU

HOMECOMING

GUEST SPEAKERS

PARTIES

APB

BOAT DANCES

FROSH RETREAT

10 O'CLOCK MASS

THE JOB SEARCH

THEATER PRODUCTIONS

MCC WEEK

RUSH

CLUBS

SPECIAL OLYMPICS

DEAD WEEK

SPRING DAZE

SENIOR WEEK

GRADUATION

Jenny Ting

In order to prepare us for our future, Santa Clara promises growth of the whole person--stimulation for our minds, hearts, and spirits. Much of our growth comes not from inside the classroom, but outside. To strengthen our minds. . . university decisions in AS meetings or the rigor of the job

Campus Events

search. To strengthen our hearts. . . bonding on retreats, finding new identities through club memberships, making friends in the greek system or Special Olympics. To strengthen our spirits. . . late night mass or daytime parties. All of these make our experience here complete. . . they're all CAMPUS EVENTS!

Editor: Tara Praeger
Designer: Heather Cusick
Photo Editor: Jenny Ting

Senate Committee members fill out surveys about new changes for Leavey Activities Center. The group met every Tuesday night to involve the students in university decisions.

Sophomore Senator Greg Mauro explains the voting registration process to junior David Miranda. AS events like this one attempted to get SCU students more politically involved.

ASSOCIATED STUDENTS

JOE becomes an instant success

JOE was born by accident, but that did not diminish the fact that hundreds of students, faculty and staff became attached to him almost overnight. Publication of the Journal of Events (JOE), a daily planner which included a daily listing of campus events, kicked off an extremely successful year for Associated Students.

Student Body President John Marandas' theme of "Communication," and his efforts toward aggressive student involvement in administration decisions and student life brought new life to Associ-

ated Students. Marandas notes that, "A.S. immediately got involved in the community and in practically all facets of University life. As a result, student leaders are being taken more seriously and are more actively involved in the university's decision-making process."

The Executive Branch, as well as the Student Senate and the Student Court, worked together in attaining such successes as student representation on the Student Development Committee of the Board of Trustees, getting parking back on Market Street, free

JOE was born by accident, but that did not diminish the fact that hundreds of students, faculty and staff became attached to him overnight.

legal service, Senate Forums, and direct student involvement in shaping large University projects such as a proposed Health Fitness and Recreation Center, new food service contract, core curriculum revision and The Alameda Renovation.

It was by all accounts a banner year for Student Government at SCU, and according to Marandas, "Student government has done its best this year to make a lasting impression on the campus community."

~ by Juan Pereira

Jenny Ting

One of the most common sights in the AS office is Student Body President John Marandas. John works with other students and the administration every day in his quest for good communication. Additionally, he helps with AS-sponsored events, like the weekly trash cleanup on Market Street and free legal advice for students.

FAMOUS VOICES

visitors share their experiences

Some Guest Speakers

- Maya Angelou, poet laureate
- Leon Panetta, Office of Management of the Budget
- Pam Stone, Comedian on the sitcom "Coach"
- Tree, Comedian
- Leslie H. Abramson, Attorney for Erik Menendez
- Mirtala Lopez, Salvadoran Political Candidate
- Bell Hooks, author

The lobby of Benson never looked like this. Hundreds of people formed a line that snaked past the info booth, down the stairs, and toward Associated Students. Students and faculty—among others—waited patiently while clutching books and cameras.

The throngs of people had come to Benson for something bigger than stir fry night, bigger than the frosh red and white dinner. They had come to see a scholar, a dancer, a singer, a songwriter, an editor and a poet. They had come to see Maya Angelou.

Maya Angelou, *here?* The poet laureate of the United States of America, speaking in Benson Cafeteria?

One of the most well-known speakers of the year visited SCU Sunday, Feb. 13, in front of a sold-out crowd of

700. Angelou, who was preceded by readings from student poets Doug Brown, Jermaine Hardy, and Rob Jackson and a mini-concert by the Gospel Choir, entranced her audience with stories, poems, advice, and opinions.

Angelou's strong voice dripped with emotion, wisdom, and a love for life so evident that even those whose views were obscured by the Benson architecture experienced the intensity of the speaker.

She introduced her Valentine's-Eve talk by explaining, "Tonight, I'll talk about love—all different kinds of love." Although she only recited two of her own poems, she sprinkled her talk with the works of nineteenth century African-American poets that spoke of romantic and self love.

But love was not all that Angelou shared with her audience. She shared her understanding of life and humanity. Near the middle of the evening she explained, "Quite often it's so hard to grow up. Most don't. Those of you who do will take us into the twenty-first century with a little dignity, a little love, and a little laughter."

Angelou mesmerized her audience from the moment she walked on stage and began a sing-song depiction of a slave market, until the finale, a recitation of her poem, "I Rise." And while the audience thanked her with a thundering standing ovation, many remained silent for a while, not wanting to tarnish their experience with this remarkable woman. ❧

by Heather Grennan

SCU alumnus Leon Panetta, now Clinton's economic advisor and director of the Office of Management and Budget (OMB), addressed a sold-out crowd at Mayer Theater. His speech focused on his goals for reversing the budget deficit and health care reform.

Pete Kushner

Senior Kassie Goforth introduces Mirtala Lopez, who spoke about the 12-year struggle for human rights that continues to divide her country. She is also a FMLN candidate for the National Assembly of El Salvador and an advocate of free elections.

Dale Mineshima

Pete Kushner

Mia Pate

Comedian Pam Stone, from the TV sitcom "Coach", entertains students with stand-up jokes and impressions.

Maya Angelou visits Santa Clara in the middle of winter quarter and mesmerizes her sold-out audience. She interspersed her talk with music, poetry, witticisms, and advice.

Justin Pettit

Leslie H. Abramson, defense attorney for Erik Menendez, discusses her experiences during the high profile murder trial. She and Dr. Gerald Uelman, Dean of the SCU Law School, gave advice to law students on courtroom argument strategies.

Justin Pettit

Sophomores Vickie Mills, Whitney Carter, Cheri Blatter and Kitty Hearney link arms while listening to music at the bonfire.

Senior Juan Pereira hugs junior Melanie Avelar. Avelar, along with other members of APB, coordinated this year's activities.

Kartook Patel

HOMECOMING WEEKEND

soccer ignites school spirit

Reality struck one warm fall Friday as 250 tangerine-sized white and red plastic soccer balls bounced their way around campus, spreading a message: Homecoming '93 had arrived!

Homecoming? Without football? Impossible.

"I wondered if it would be the same without the football team," said junior Nicole Farrar. "For the last two years, the big game was the best part of the weekend."

But even after last year's football slash, many SCU faithfuls still yearned to come home. The Alumni Association, the Athletic Department, and the Activities Programming Board (APB) maneuvered around the missing team to

construct a tradition breaking—and tradition setting—event.

Bronco soccer fans packed into Buck Shaw Stadium on Friday night

One tradition broken, a new tradition begun.

to cheer for the women's team in their battle against the Portland Pilots. The game raged on in a relentless tie until the Bronco women finally garnered a 3-1 victory in double overtime.

"I think its great that the spirit of homecoming

lives on even without the presence of football," said junior Chris Torres.

"Because of the soccer team's past record, I think SCU students tend to rally behind soccer more than football anyway."

Saturday afternoon set the stage for the men's game against Portland. Another double-overtime wonder, this one ended in a 1-1 tie.

But this weekend was not entirely tradition-breaking. The annual bonfire drew a crowd to Bellomy Field after the women's game on Friday night. As flames danced toward the sky, students and alumni alike swayed to the rollicking sounds of Red Planet, a new student band.

On Saturday, Benson cafeteria shut down after brunch in order to host a barbecue on Stanton Field before the men's game. Since they were close to the action in Buck Shaw, many hungry on-campus folk who trekked out to dinner gravitated toward the game, and ended up supporting the Broncos in their quest for victory.

The tiny red and white soccer balls given out before the weekend welcomed in homecoming for 1993 — and for years to come. One tradition broken, a new tradition begun. ~

*by Hanna Therenger
and Alana Yates*

Kathy Kneeshaw

Freshman defender Jason Annicchero heads the ball away from a Portland opponent. The Broncos tied with the Pilots 1-1 after double overtime.

GOODBYE CELLAR

Thursdays change to coffee house

It's 10:15 p.m. on the first Thursday of the quarter, and my friends and I gather outside of Brass Rail. After much deliberation, we have decided to forego other parties to attend Cellar.

We see a few students walk by, pop their heads in the door and then walk away. "Oh, they must be freshman who don't know what Cellar is!" I think to myself. We go inside and find the room virtually empty. Confused, we check our watches. Yes, it's Thursday. It's 10 o'clock. Bouncers are checking I.D.s at the door. This is far from the Cellar I remember!

Two years ago, Cellar was the highlight of Thursday night. Around nine, we would run from Swig to get in line, which snaked up the ramp and wrapped around the corner half an hour before the doors

even opened.

So what happened? Cellar had transformed from the ultimate party spot to a dead-beat hangout.

Activities Programming Board Co-Director Melanie Avelar explained that administration asked APB and Marriott to put a tighter reign on Cellar. The result: new policies. Bouncers soon required two pieces of identification instead of one. Inside, security swarmed around the tables, making sure everyone with a cup of beer to their lips also had a fluorescent bracelet on their wrist. The pitchers disappeared and were replaced with tickets.

"The change in the alcohol policy and the fact that there were no waitresses drove away all of Cellar's customers. Marriott would lose money on those nights because so few

people came," said Avelar. Certain events, like Senior Cellar and shows by popular bands like the Blissninnies, did draw crowds. But this didn't happen often enough.

With Cellar's popularity waning, APB and Marriott realized something needed to change. On January 13th, students bid goodbye to Thursday night Cellar by packing in to watch the student band Red Planet perform. This grande finale of Cellars did not disappoint: people were stacked wall to wall in indescribable humidity and 100 degree recycled air. Everyone danced, shared beer and made friends.

But starting the next week, Thursday nights boasted a "Coffee House" theme to lure students back. A mellow alternative to Cellar, Coffee House transformed Brass Rail

Two years ago, Cellar was the highlight of Thursday night.

into a dimly-lit haven of red and white checked tablecloths and flickering candles. Waitresses served dessert and coffee drinks instead of chips and beer. Live guitar or piano played rather than thrashing sounds of rock bands. Students sat and talked or did homework rather than moshing on the dance floor.

Coffee House changed Thursday nights. It may be a success...only time will tell. In my heart, however, nothing could ever replace memories of Cellar. ☺

by Tara Praeger

Sophomore Ray Ochoa plays along with the Comedy Sportz actors at Cellar. This comedy troupe was a popular draw for students since they could participate.

Justin Pettit

Jenny Ting

Dale Mimeshima

Seniors Timothy Keefe and Karen Schorr exchange their tickets for refreshments at the last Cellar. The ticket system was one of the policies that led to a decreased turnout.

Sophomores Kevin Houlihan, Bernie Zanck, and Aimee Demske escape the library scene and study at The Coffee House in Brass Rail. Classical pianist and guitarists entertained those attending.

FESTIVITIES IN DAYLIGHT

parties thrive, rain or shine

Sunny, warm, Saturday afternoons. They sound relaxing, but for many students these "quiet" afternoons were spent dancing, drinking, and socializing at day parties. Two annual day parties during the fall quarter are unlikely to be forgotten by the students who shared in the fun: Sigma Pi's RASTA party and OREO's Last Chance Summer Bash. Unlike last year, when these two parties were scheduled at the same time, my friends and I were able to attend both of them. After waiting for what seemed like months, the afternoon of Reggae music and jungle juice had arrived, followed a week later by the Last Chance Summer Bash.

An already happy crowd awaited my friends and my arrival to RASTA. The band Creation, who hails from the San Francisco area, was warming up, forty-odd kegs of beer were being generously poured, and pick-up lines were being tried. Sophomore Matt Hansinik liked the line, "What is a beautiful woman like you doing at a party like this without a man like me?"

The vast expanse of the

yards of Cozy house and the Sigma Pi house provided plenty of space for the crowd of party goers, ranging from SCU graduates to freshman. Bob Marley wannabes were not to be found, but the red, green and black banners displayed around the yard lent to the RASTA theme and set the stage

Jenny Ting

for some serious partying.

After dancing, laughing, and flirting the afternoon away in merry bliss, many of us headed to Benson or Brass Rail for dinner. Carrying our dinner trays proved to be quite a challenge, as was the fork to mouth routine. With full bellies and night descending, some students ventured to Clubhouse and other "party"

Mark Swenson, a sophomore Sigma Pi, checks for bids at the entrance to Rasta. Bids to parties range from \$2-\$6. They are a common way to regulate the size of the gathering, and to make some money in the process.

destinations, while others headed to their rooms for a quick snooze. Whether you partied on or hit the sack for some zzz's, RASTA was remembered by almost all.

"The memories of that day are very, very cloudy, but I saw pictures and I think I had a good time," said junior Sigma

Pi Jeremy Powers.

A week later came the arrival of OREO's Last Chance Summer Bash. Summer proved to be long gone, as it continually rained all afternoon, but the party still proved to be a success. With mid-terms and papers due the next week, students took advantage of the rain and punch and danced away to traditional party tunes

and oldies like The Piano Man and Lola at the CocaCabana.

"It was a great mix of good music, fun people, and tasty beverages," commented sophomore Rebecca Holen.

The rain did keep the meek away, but it could not dampen the spirits of the dedicated and adventuresome party goers. For those students who did not mind getting wet, the rain acted as a bonding device. Sand wrestling, slam dancing, beer tossing, group dancing, and picture taking united friends and acquaintances. The rain proved to be a hindrance to some and a blessing for others, but whatever the feeling, Last Chance will never be forgotten.

After finals and last minute deadlines have been forgotten, the memories of RASTA and Last Chance Summer Bash will continue to live on — the kegs drained, dances danced, and friendships begun and strengthened. The memories made on these "quiet" Saturday afternoons will live on in our minds.

by Joanie Colby

Jenny Ting

Ann Levi

Special to The Redwood

The rain doesn't bother Amy Pratt, Ole Dame, Greg Alexander, Jeanne Kennedy, Nicole Farrar, and Stacy Coyne at Oreo's Last Chance Summer Bash party. Many students enjoyed the change of pace that day parties provided during the school year.

Jenny Ting

Senior Sheila Rabaut is happy to finally reach the front of the line at a Playhouse day party. Many large parties forced students to wait to refill their drinks.

Hundreds of students pack into the yards of Sigma Pi and Cozy houses for one of the last sunny days of fall quarter. The annual Rasta party was the favorite of many students.

Earsore members Ryan Taverney on guitar and Russ Dahl on drums vie for the \$100 prize in the APB Show-Off. The talent contest lasted about forty minutes.

Special to The Redwood

Alexander Van Buren hypnotizes a number of volunteers in Brass Rail during a Tuesday night Cellar. Comedy events and special guests were a popular lure for many students.

Special to The Redwood

APB JOINS SCU

Adding variety to everyday life

As you were wandering through Benson on the day of the first winter Show-Off, you may have wondered about all the racket. It was just Baldwin Wu setting off the alarms while he was setting up for the Activities Programming Board-sponsored event.

"We had to coordinate with Liz, the Benson building manager so we could get to the keys to the loading dock and learn how to turn off the alarm," said Wu. "She had trouble with it also, and we ended up setting it off three times anyway. I'm proud to say that I am now a master of the system."

Wu had to spend a lot of time putting together the first Show-Off, which took place February 1st in Brass Rail. Not only did he have to gather up all the equipment, but he also had to borrow a van from his friend, Matt, to pick it all up.

It took many volunteers working long hours to organize and put on the event. Five judges had to be rounded up, and members of APB had to be available to work with the judges on the night of the Show-Off. KSCU's morning DJs Dale "The Running Man" Houdeck and Mike "Michael Baram" Chidambaram were on hand to emcee the show and

The winner of the winter Show-Off was a dance group called Free for All, who competed in the Spring finals.

entertain the audience between the three acts.

The winner of the Show-

Off was a dance group called Free for All, who competed in the Spring finals. Usually, APB puts on a show each quarter with a \$100 prize, and those winners are eligible for the \$500 grand prize in the final competition.

In the end, how did Wu feel the Show-Off went? "Well, one of the band's amplifiers blew out, but otherwise it went relatively smoothly. You're stressed before and during, just hoping everything goes okay. I have been through more hectic events, and it's a good feeling when it's over." ~

by Dorie Wolf

Special to The Redwood

Special to The Redwood

"The Zeuses" discuss their next answer in the APB sponsored College Bowl. This tournament drew a number of teams from on-campus clubs, fraternities, and sororities.

Laurel Wong, Caryn Nakamura, David Ohlsen, and Mike Egan, visit the new San Jose Arena to watch the Sharks play hockey against the Los Angeles Kings. Hockey games were a popular destination for students looking for new forms of entertainment.

Junior Shawna Muren is lucky to have the company of three "dates," Ryan Cantrell, Al Noriega, and Brent Moore.

Seniors Yli Perez, Sarah McEnery, Jen Nowark, Therese Fedeli, Lynn Beach, Andrea Murphy, Leslie Penner, Cortney Kelly, and Linda Lorenat (clockwise from left) get together for their last college boat dance. Many seniors said that they would miss this annual event.

Special to The Redwood

Cortney Kelly

BOATDANCES SET THE MOOD

an evening on the bay

Picture this: dancing in the moonlight with the stars shining above as you move to the music. You hear the waves crash all around as the boat gently sways back and forth.

For one reason or another, Santa Clara students flock to boat dances. Whether it be the annual Sadie Hawkins dance or fraternity and sorority events, enjoying an evening, partying on the San Francisco Bay is anticipated by many students.

Women often go to any length to get tickets for these dances, which often sell out very quickly. I remember one year, I stood in line at 4:30 a.m. so I could buy my ticket when sales opened at 7 a.m. Of course I was surprised to see twenty people already in front of me. Some students will even sleep overnight outside of Benson to obtain this illustrious pass.

But what is it about boat dances that provokes people to sacrifice sleep and money for an evening of dancing? I've often pondered this phenomenon myself. What makes boat

Some students will even sleep overnight outside of Benson to obtain this illustrious pass.

dances so much different from any other school functions?

The truth: It's a combination of things. For many, dancing on a ship ignites romantic sparks for couples. The music. The water. The moonlight. You can't achieve

that kind of magical mood in a hotel ballroom.

"It's really romantic to be out under the stars especially in San Francisco," said senior Andrea Chidsey. "It's so beautiful."

For others, being with friends and dancing the night away until the early hours of the morning makes for an unforgettable evening. Class boat dances, especially, provides the opportunity to forge a special memory that will mark their college experience forever. The small setting and enclosed environment allow people to really get to know each other.

"The fact that everyone is trapped there on the boat really helps everyone have a good time," said senior Wyman Yip. "You can't go off anywhere (and be exclusive)."

Others enjoy the casual and

relaxed atmosphere of a boat. "It's not formal like a hotel environment," said Linda Lorenat. "You can just have a good time and not feel pressured."

Simply being in San Francisco and taking a break from the school environment also lends to the evening's magic. Some often get a hotel room with friends or spend the next day in the city and tour the sites.

Boat dances can be some of the most enjoyable and treasured experiences here at SCU. If you've ever attended, you know the secret of its magic. If you haven't, you've got to go to at least one before you graduate. I guarantee, in one way or another, it will be a night you'll never forget. ~

by Leslie Penner

Special to The Redwood

Lisa Kinoshita, Nadja Allegri, Kathleen Curry, and Mison Cooper enjoy the Junior Boat Dance on San Francisco Bay.

Cortney Kelly

Senior Andrea Chidsey curls her hair in preparation for the night. Many women students took hours to achieve the perfect look.

A GHOULISH EVENING

halloween's not just for kids

Halloween 1983. That holiday when, as a kid, we dressed up in some crazy costume, assuming a new identity for a night, and roamed from house to house in search of our one delight -- candy.

Halloween 1993. That break from school when, as college kids, we dress up in some crazy costume, assuming a new identity for a night, and roam from house to house in search of our one delight -- beer.

The concept of Halloween has not changed much now that we're older. "It gives you that freedom to be crazy," said sophomore Kelly Gawrych. "You get to be a kid again and dress up as something that you're not."

What is Halloween to students at Santa Clara? "It's just another excuse to party," replied sophomore Jessica Cihak. This year it fell on a

weekend, so it was also an excuse to get away from homework and do some creative partying. About 500 students attended the costume party held at the nearby Fuzzy House, and costumes ranged from the traditional devils and

That holiday when we dress up in some crazy costume.

witches to twister board dots, disco divas, and smurfs.

Not everyone stayed on campus to celebrate Halloween. San Francisco and, of course, Santa Barbara were draws of adventure-seeking party goers from all over the area.

Sophomore Juliana Hishmeh and her friends took

to the city on Halloween night. A section of five to six blocks in the Castro District were blocked off for a huge street party attended by the city's most "unique" and others who wanted to watch the circus-like atmosphere.

"It was basically like a drag-queen event," Hishmeh said. "Most of the men were dressed like women."

They could take the opportunity to show their singing talents on a big platform lit up like a concert.

"There were people who lived in that area standing on balconies ... and on top of bus stops singing," she said.

"There were so many people there that you could barely even walk."

Among the thousands of partiers in Isla Vista (the community adjacent to the UC Santa Barbara campus) was Santa Clara student Heather Mann. She and her friends

journeyed there because of the chance to party on the beach and to meet people from all different schools.

Mann said, "No one's supposed to graduate from college without experiencing a Santa Barbara Halloween. It was unforgettable because it was out of control."

But Halloween at Santa Clara University wasn't all partying. Sophomores Priscilla Atamian and Annette Bodemar organized a program where young, homeless children from the Family Living Center could trick-or-treat through Sanfilippo residence hall. According to Atamian, the Resident Assistants in Dunne heard about it and helped usher children through Dunne and Swig halls as well.

"The kids loved it. They got a lot of candy, they got to dress up, and they had a lot of fun," Atamian said. ~

by Amy Taylor

Megan Duck

Kris Kross Pals Erika Rehmke and Erin Barry join their friends, seniors Josh Fahrner and John Olinger, at a pre-Halloween party. Many students who stayed on campus continued on to parties at Fuzzy House or Paradise City.

Amy Buller

A group of sophomores in McLaughlin Hall participate in a pumpkin carving contest. Inter Hall Council (IHC) sponsored many such events to get students involved in their residence hall community.

Simi Dhillon

Sophomores Anna Lee and Angie Cardella pose in the costumes they created. Many students used their own clothes and a lot of imagination to make Halloween costumes.

FRESHMAN RETREATS

coming together through music

Music filled the mountains during our freshman retreat. Since this year's theme focused around music, we spent much of our weekend singing songs, listening to CDs, and composing symphonies. Tina Moya, a sophomore retreat leader, explained that the goal for the retreat was "Community building for freshmen to meet each other in an unrestricted environment. It was a time to get away, meet new friends, and grow spiritually."

Forty freshmen piled into cars Friday afternoon and headed up to Camp Campbell in the Santa Cruz mountains. Melita Morales looked forward to "growing as an individual while getting to know the other freshmen as well."

Upon arriving at Camp Campbell, "the amazing trees and the unbelievable quiet that surrounded us really impressed me," said Bart Barden.

Our leaders immediately instructed us to give ourselves nicknames that

we would use for the weekend. Some of the unique ones included Elastic Eli, Tootin' Tina, and Sex Ed. We also carried rocks around our necks that symbolized the burdens we carried. At the end, the rocks were traded in for flowers. We couldn't wear watches because the

We met new friends and made fools of ourselves.

leaders wanted us to leave behind the fast pace of life at school. Our new time frames were in terms of music. The time it took to sing songs or compose the symphonies became our new time increments.

We met new friends and made fools of ourselves with ice breakers like the yarn toss. Some activities related to the music theme, like singing "Rainbow Connection." Morning aerobics, seventies songs, and Saturday Night Fever moves were

also popular events. In small groups, we talked about the major transition and insecurities that we faced as freshman. Many retreatants bonded for hours while we were lost in the woods, unable to find our way back.

Ghost stories made for a terrifying Saturday night, as gusts of wind blew through the trees. "My favorite part of the retreat was our ghost story bonding late at night in the woods," said Maurissa Generaux.

All in all, we were

able to form new friendships and share experiences. We'll remember rock checks, Sex Ed and the midnight stories when we think of the best times during our freshman year. ~

by Paige Allocco

Junior "Smile" Kyle Zitek and Sophomore "Tootin" Tina Moya act out The Wizard of Oz in an icebreaking skit. Freshmen used games to get to know each other at the retreat.

Special to The Redwood

All forty members joined together for a sing-a-long of "The Rainbow Connection."

Special to The Redwood

Special to The Redwood

Special to The Redwood

Sophomore retreat leader Andrew Granzotto and freshman Michelle Andre participate in the disco aerobics. This activity was linked to the music theme of the retreat.

A small group sings a song for the rest of the retreatants. Each freshman was part of a small group led by two retreat leaders.

LATE NIGHT WITH GOD

ten o'clock mass a campus favorite

It's 9:55 p.m. on Sunday night. We finish brushing our hair, throw on some decent clothes, and yell to each other down the hall, "Hurry up you guys, we're going to be late." The churchgoers from Graham 200 are gathered, and we dash over to the mission for 10 o'clock mass. The church is filled with about 600 students, many of whom are packed together on the floor.

Hymn books rustle, people whisper to each other, and friends wave to acquaintances across the chapel, as everyone waits expectantly for the weekly evening ceremony to commence. Most students are relieved to have made it through the weekend and are bracing themselves for another busy week ahead. The relaxing, refreshing atmosphere makes 10 o'clock mass a special experience for many students.

Freshman Shannon Watson appreciates the uniqueness of mass. "I love the laid-back atmosphere...I always look forward to it." Many students agree that it is a nice break from the traditional mass because the style of worship is less formal.

Sophomore Daniel Sparling said he also likes "10 o'clock mass... it's casual." Sweats or ripped-up jeans — anything goes, although most students do try to dress for the occasion.

The sermon is an important part of the whole experience, and most agree that it plays an essential role in the overall popularity of Sunday mass. The priest's sermon relates to everyday life by using examples students can relate to. Freshman Paige Allocco agrees that "the conversational homily brings the priest down to our level." This helps establish a

mood where students feel comfortable, especially during the sign of peace, when everyone hugs old friends and extends a warm hand to new people around them. This is

Many students agree that it is a nice break from the traditional mass.

one of the most popular moments of the ceremony, and it often takes the flicker of the lights to get people to stop socializing and to return to their seats.

Many Santa Clara students also get directly involved in the ceremony as Biblical Explorers, who give a dramatic interpretation of the scriptures. Others act as Eucharistic ministers who lead communion.

Junior Jen Cummins said, "I am a Eucharistic minister because it is a way for me to get involved in the Christian community on campus. I get to use the talents God has given me." The experience of 10 o'clock mass is special because it is a time of music, singing, socializing, and sharing. It is a time when many students can leave their worries behind and just get caught up in the dynamics of the service.

Freshman Tessa Robinson sums it up: "The ceremony is absolutely beautiful. The chapel atmosphere and the singing always seem to lift you up to a higher level. It is a very peaceful way to finish off the weekend. ~"

by Michelle Andre

Peter Kushner

Peter Kushner

Musicians Nathan Guerra, Dan Smith, and Lisa Grose wait patiently for their cue. Music helped to make the masses in the Mission Church rejuvenating for all participants.

Maureen Meagher and Renita Vinluan sing a hymn at mass. These choir members joined others in leading songs at the ten o'clock mass during fall quarter.

Peter Kushner

During the Our Father, the congregation joins hands with the celebrant. Many students enjoy the ten o'clock mass because of the sense of community.

Peter Kushner

Ten o'clock masses tended to have themes relevant to everyday life. Brother Ben contemplates during this service, which used a shopping cart as a prop to illustrate homelessness.

THE JOB SEARCH

graduates face a catch 22

Many students pursue higher education in hopes of landing a nice, well-paying, "cushy," white-collar professional job. The students here are no exception. Unfortunately, the current economy has caused a downturn in the job prospects of college graduates. No longer does an undergraduate degree ensure an automatic job offer.

So, what's a graduating senior to do? A visit to Career Services is the first idea that springs to mind. On-campus recruitment provides the unique opportunity for college graduates to interview with companies who are looking for people like you: little experience and a college degree.

After constructing a resume and tediously processing the required bid sheets, you realize that recruiters are currently looking for only two kinds of people: those with work experience and those

with a masters in computer engineering and a 3.7 GPA. Wait a minute, you say, isn't on-campus recruitment for college graduates with no relevant

grad school is starting to sound really good, but too bad you've figured this out after the deadlines for applications and standardized tests have passed.

You need a job to get experience, but the company you're interviewing with wants someone with experience.

work experience? If you were competing on Jeopardy! you would have the right question, but, because of "downsizing" and lay-offs, the job pool has swelled with applicants who have more than five years of work experience. The truth is, many college graduates find themselves in that familiar Catch 22: You need a job to get experience, but the company you're interviewing with wants someone with experience.

Well, right about now,

Not to fear, there are things you can do to get yourself employed.

Among those things: start your own business, marry a person whose parents own a company, or learn the phrase, "Would you like fries with that?" If these ideas aren't viable options, then you can take other steps to acquire a job.

First, consider an internship. Although this is not the glamorous, high-paying job that you've dreamed about for the past four years, it's a good start.

Second, you could consider working for a temporary agency, like Manpower or Kelly's Temps. Working as a temp gives you a chance to work in different company environments, as well as provide you the flexibility to continue your pavement pounding and rent paying at the same time. The third is to work for no pay. This shows recruiters and potential employers your skills and strengths.

In actuality, the outlook is not as gloomy as it seems. There are alternative employment opportunities to consider, but they are seldom explored during the campus job search. Also, as the economy grows, companies are hiring more people. Just think, in a couple of years, there will probably be more jobs than there are college grads and finding a job will never be a problem again. Yeah, right! ☺

by Dave Amuda

Sophomore Tyler McIntosh gets a jump on job hunting by checking out the binders in Career Services. The Benson Center office maintains an up-to-date library of job and internship listings in a wide range of fields.

Justin Pettit

Jenny Ting

Jenny Ting

Senior Tami Ogle, a mechanical engineering major, interviews with Chuck Taubman. After graduation, many students return to a company where they had an internship while still in school.

Dan Sweeney of Management Horizons leads a roundtable discussion for the Retail Management Institute. Discussions like this were helpful for students who are entering the job market.

T HEATER PRODUCTIONS

West Side resurrected in the 90's

A dangerously magical combination of hate, violence, and love all woven together with the thread of inner strength and hope — this all in the confines of modern urban upheaval. The Department of Theatre and Dance pushed this overlying theme of their main-stage musical *West Side Story* into the '90s, resurrecting a touching love story that spans the chasm of racism, along with the glorification of often brutal street violence.

Borrowing the original story from Shakespeare's *Romeo and Juliet* and revising the 1950s' musical version of *West Side Story*, director Fred Tollini SJ chose to update the tragic story of Tony and Maria, two star-crossed lovers trapped in the throes of bitter commu-

nal racial animosity. Rival gangs--the Jets, who are the white street punks, and the Puerto Rican Sharks--battle for control of territory deep within city limits. In the shadows of the dark alley ways and under

broken down aspirations: automobile parts littered the ground, a car sat lifeless in a garage (awaiting a worse fate) and a fence rolled in and out of the already drifting reality, a reality shifting uncontrollably

precariously balanced relationship.

This production differed from the already-controversial '50s version: in it, a much stronger message emerged, thoroughly modernized from the primitive, ritualistic action and dress of the gang members, to the swat-gear toting law enforcement.

Through it all, however, the painful truth of love lost shines through like a beacon of discontent: Shakespeare's message of the unbreakable spirit of hope and love left the audience to wallow in the beauty of Stephen Sondheim's words and Leonard Bernstein's music. A transcending musical and an experience in the duality of human existence.

by David Blannar

The two lovers searched for peace and solitude in a world unwilling to cast aside a looming cloud of despair.

the cover of nightfall, the two groups wage a war where the worst casualties are not always the fallen comrades, but dying dreams.

Set in the West Side of New York, 1994, the stage abstractly represented hollow ideals and

for the Jet, Tony, and Maria, whose brother led the Sharks. The two lovers searched for peace and solitude in a world unwilling to cast aside a looming cloud of despair. Nowhere would these two find sanctitude except in their own

Jenny Ting

Sophomore Vanessa Uebel plays a multiple sclerosis victim, Kristen, who can't pick up toys. Senior Jonathan Mallen, playing Gary, assists her in the production of *Beloved Friend*.

Gang members of the Jets rally while planning a rumble with their rival gang, the Sharks, in *West Side Story*. The production involved a number of fight scenes like this one.

Pete Kushner

Tony, played by sophomore Sean Patrick, professes his love in song to **Maria**, played by sophomore Olgalydia Urbano. The two main characters sang many songs throughout *West Side Story*.

Pete Kushner

Junior Brigid O'Shaughnessy, playing the nighttime wife Mrs. Dai Bread 2, tells the fortune of Mrs. Dai Bread 1, the daytime wife, played by senior Heidi Kogelis. These two share the same husband in the production *Under Milkwood*.

Denise Thiebaut

THE REDWOOD:

10 MONTHS OF CREATIVE CHAOS

WELL...we're all still alive. What's more, the book is done, too! O happy circumstance! I never thought this day would arrive. Miraculously, everything seemed to come together--as it usually does--at the last minute. Of course, it didn't happen spontaneously. There are many people I am grateful to for their contributions. Here's a short list.

To our advisors:

Anne, thank you for your excellent editing advice. Amy, thanks for your design expertise. I only wish both of you could have been part of the staff for the whole year.

And to the most excellent Redwood staffers:

Kelly, thanks for taking on the personalities section with unparalleled fervor. Mike, thanks for reminding us what deadlines mean. You always pulled through with the best stories when I least expected it. Heather C., thanks for your efficiency in design, particularly at the end of the year. Therese, thanks for providing a rallying spirit and offering feedback when few others would. Tara, thanks for reminding us that headlines *are* difficult to write! Kristin, thanks for reminding us of the beauty in extended captions. (by the way, I hope we spelled your name right on all of those bylines!) Jenny, thanks for talking with me about life outside of Redwood-land. It is much appreciated. Scott, thanks for reminding us that selling ads doesn't have to be difficult--and that pizza just isn't as good without beer. Julie gets the award for the best attendance at our somewhat-usually-if-it-isn't-a-three-day-weekend weekly meetings. I really appreciated that, as well as your gigantic enthusiasm for tackling design (and your great music collection!). Jarrod, thanks for your humor in the office and your determination to get "the" photo outside the

office. Kathy, thanks for being the upbeat, but level-headed, mellow one (and thanks for reminding us that people *are* stupid sometimes we needed to hear it!) Denise, thank you, thank you, thank you for stepping in halfway through the year--you kept Student Life filled with pictures and infused the staff with positive energy! Tyler, thanks for stepping in and helping out when the help was the most needed. Your energy was unexpected and very appreciated. And Justin--what can I say? Thank you for your regular rescues with our temperamental friend the Mac, and for all your help with the color section. Also, thanks for sticking it out this whole year--don't worry, we'll never work together again! I look forward to next year's book--I'm sure it'll be a success with you at the helm.

Of course, a few other people also deserve thanks: Amy for designing the division pages, Zeke for going couch shopping, the housekeeping staff for cleaning our carpet, Karteek for letting us use the BIG printer and computers in The Santa Clara office, Jef for leaving detailed voice mail, and Allen for keeping the portrait shoots enjoyable. Mom, thanks for the lizard lights--it's always Lizard Day in Benson 14. Dad, thanks for your photo contributions. Both of you, thanks for your support this year. And to the punks--John, Alex, and Lizzie-- thanks for keeping me on my toes. You are three of the coolest people I know.

Alright. So the list wasn't so short. But neither was this year. It's been great, and I'll even miss spending most of my time in the basement. But it's time to move on. I hope you enjoy the book. I know I've enjoyed it already.

Heather Grennan

Justin Pettit

It's your friendly editor, Heather Grennan. She's probably busy shuffling the order of pages, so the index has enough room and the yearbook staff ends up a campus event. Ah well...it happens!

The Student Life section gets ready to tackle a deadline. Section editor Kristin Storlie-Wilkins, designer Julie Kenst, and photo editor Denise Thiebaut somehow pulled everything together weeks before schedule--impressive work for three Redwood novices!

Heather Grennan

The 1993-94 Redwood Staff :
 Julie Kenst, Tara Praeger,
 Heather Grennan, Kelly
 Gawrych, Anne Chalfant,
 Threse Inkmann, Mike
 Villamor, Heather Hensley,
 Monica Garcia, Heather Cusick,
 Jenny Ting, Kristin Storlie-
 Wilkins, Kathy Kneeshaw, and
 Justin Pettit (not pictured:
 Jarrod Gerhardt, Tyler
 McIntosh, Scott Quinn, and
 Denise Thiebaut)

If she wasn't in the office,
 sports designer Kathy
 Kneeshaw could usually be
 found at the info booth. By the
 end of the year, she could recite
 nearly every campus phone
 number from memory.

Jarrod Gerhardt

Justin Pettit

Heather Grennan

Heather Grennan

Our velociraptor watched over
 the computer and kept it from
 crashing before deadlines.
 Although he was one of the
 more popular individuals in
 the office, he managed to keep
 his ego at bay and successfully
 do his job.

AH!!! Don't worry, it's just our sports editor, Mike Villamor,
 demanding an overdue story from a flaky writer. At least Mike
 managed to have fun throughout the year.

KNOW HISTORY, KNOW SELF

MCC week celebrates heritage

American Indian frybread, Filipino lumpia, Mississippi Masala, folklorico dancers, and famed poet, lecturer, and historian Maya Angelou were integral parts of a week-long celebration of multi-culturalism on campus: MultiCultural Week 1994.

"Look where we've all come from" was a central theme of Maya Angelou's speech, but it could also easily have been the theme of MCC Week '94. Intending to educate both themselves and the university community, the MultiCultural Center Programming Board organized events from February seventh until 13 which celebrated the

diverse cultures and histories of ethnic clubs on campus. Programs included an ethnic dance festival, an ethnic food fair, showings of the movies Mississippi Masala and SA-IGU, a lecture by American Indian educator Dr. Lloyd Elm, a general dance and party, and An Evening with Maya Angelou.

This year's events continued the annual tradition of MCC Week, begun eight years ago at the inception of SCU's MultiCultural Center. In the past, MCC Week has been an occasion for the nine MCC-affiliated clubs to make themselves seen and heard as a unified group on campus. It

"Look where we've all come from" was a central theme of Maya Angelou's speech, but it could also easily have been the theme of MCC Week '94.

has also been an opportunity to open people's minds to the rich cultural backgrounds as well as an opportunity to break down racial stereotypes and otherwise bridge the gap between the MCC and the rest of the campus community.

"Know history; Know self. No history; no self" was the theme of MultiCultural Week 1994. The events' success could be credited to many students—and not just those affiliated with MCC clubs—who were willing to participate in the sharing of history, food, dance, and friendship.

Look where we've all come from... ~

by Valerie Santos

The bookstore crew gives their best sales pitch in hopes of convincing Pietro Isola to buy one of Maya Angelou's books. Angelou's visit drew crowds of students to Benson to see her speech or to get involved with the excitement of MCC Week.

Jenny Ting

Jenny Ting

Denise Thiebaut

Members of Barkada prepare for their Filipino Cultural Night by rehearsing the Pagdiwata dance in the dance building. Barkada is one of the nine clubs affiliated with the Multi-Cultural Center.

Students of all cultures get together to celebrate at the MCC dance that was held on Friday of MCC week. The entire week represented a chance for unity among many different cultures.

GOING GREEK

anxiety abounds in winter rush

Tuesday, February 22nd...the beginning of it all for some, and the beginning of the end for others. That night, standing crammed in two Benson Parlors with hundreds of other rushees, a dazed and confused sensation overcomes me amid the chaos. As a freshman, I decide to rush to meet people, make new friends, and maybe learn a little about the Greek system in the process.

We spend twenty minutes at each house the first night to gain insight about the individual sororities. As rushees, we are treated like royalty. The sisters greet us by singing, and tell us what that sorority has to offer.

On the second night we tour the houses, and continue the introductions and conversations that we

left off the night before. In the back of my head, and possibly in the heads of all the other rushees, however, lives the burning fear..."Do they like

Because as everyone knows, rush week is a two-way selection process.

me? Am I passing the inspection?" Because as everyone knows, rush week is a two-way selection process. This creates tremendous pressure. Common fears abound; we can't help thinking, "Am I wearing the right clothes? Am I saying the right

things? Does it matter that I tripped over that little bump in the carpet as I first walked in the door?" And while such superficial things are de-emphasized over and over again by the sisters, the fear still exists.

Invitational parties on Friday and Saturday night. Opening their envelopes, some girls moan in disappointment over a missing bid, while others shriek with excitement and beam with joy at finding bids to all three houses.

Sunday... Bid Day. This is it. Some of my friends stay up through the night discussing their options. Others choose to make the decision alone. How will the houses make their decisions? That mystery is solved only by those who enter Greek life.

As you sign the preference card, you seal your fate. For the next six hours, all who signed preference cards wait nervously by the phone, praying it doesn't ring. A ringing phone could be that call we all dread, "We're sorry, but we can't match you with any of your selections."

Others who survive the tortuous six hours without "the call" go to Benson Parlors, where it all started five days prior, to pick up their final bid. There are tears and laughter as some receive bids from their first choices. Others face the possibility of remaining outside the Greek system. Whatever the decision, rush is an intense week, and one worth all the effort.

by Alana Yates

Junior John Doyle (right) explains the benefits of being part of the Sigma Pi fraternity to a rushee. A total of 205 men and women rushed this winter.

Justin Pettit

Justin Pettit

Justin Pettit

Freshman Michelle Tiegs speaks with a sorority member during Rush. Deciding which house to pledge is a difficult decision, but the opportunity to meet individuals in each sorority or fraternity during Rush week helps many rushees make their choice.

Rushee Stephanie O'Brien looks around with excitement at the Alpha Phi house party. Active members Lisa Johnson and Lisa Kinoshita introduce themselves in an attempt to meet all of the potential pledges.

F

FROM BILLIARDS TO MATH

clubs offer ways to get involved

Throughout the day, the conversation in Benson 1 drifts from recycling to rock climbing to Republican issues to Gay and Lesbian issues. An eclectic mix, perhaps? Not for the 87 clubs and student organizations who plan activities, sponsor events, and offer support to Santa Clarans.

But in order to work, clubs need a meeting place. Most infiltrate the Associated Students office and take over their comfy couches for a few hours.

Some of the more adventurous clubs fan out to more exotic places around campus. The Fencing Club practices in the dance building, Pro-CERCA meets in upstairs Benson, and Igwebuike and Intandesh assemble in the MCC in the basement of Graham.

Regardless of their meeting place, clubs play an integral role in the campus community. Just stop by AS (or the MCC, or the dance building, or Campus Ministry or...you get the idea!) and check it out! ~

by Hanna Therenger

Senior Jennifer Ellington and other members of Barkada practice the Tinkling Dance. This dance was performed on Filipino Cultural Night.

Denise Thibout

Members of Igwebuike enjoy a soul food dinner in Bronco. Igwebuike also sponsored a soul food theme night for all students in Benson.

Members of the Cycling Club repair students' bikes on campus. Fundraisers were a popular and fun way for members of clubs to get involved with the campus community and raise money for future club activities.

Justin Petri

Access Santa Clara... Accounting Association... American Institute of Aeronautics and Aerospace... American Marketing Association... Amnesty International... Anthropology/Sociology Club... Asian Pacific Student Union... Art Club... American Society of Civil Engineers... Association of General Contractors... Barkada... Billiards Club... Biomedical Ethics Society... Bronco Christian Fellowship... Bronco Red and White... Chinese Student Association... College Democrats... College Republicans... Cycling Club... Economics Club... Energy Dance Team... English Club... Eta Sigma Pi... Fencing Club... Finance Association... French Club... G.R.E.E.N.!... GALA... German Club... Habitat for Humanity... History Club... Institute of Electrical and Electronic Engineers... Igwebuike... Intandesh... International Students Club... International Programs Association... Students of Latin America and Spain... Irish Club... Italian Club... Japanese Club... Jewish Student Union... Ka Mana'o O Hawaii... Karate Club... Korean American Student Association... Management Association... Math Society... Mecha El Frente... Mendel Society... Model UN... Multicultural Martial Arts Club... NAK... National Society of Black Engineers... Off Campus Students Association... Overseas Chinese Club... Philosophy Club... Pi Mu Epsilon... Political Science Association... Pro-CERCA... Psi Chi... Psychology Club... Retail Studies... Revolutions Club... Rock Climbing Club... Rugby Club... Santa Clara Swim Team... Santa Clara American Indian Organization... Macintosh Users Group... Sailing Club... Volleyball Club... SHUTOBU... SMART... Society of Physics Students... Society of Engineers... Spanish Club... STRIDES... Students for Social Justice... Society of Women Engineers... Tau Beta Pi... Un Nuevo Futuro... Muslim Student Union... Vietnamese Student Association... Women In Communications, Inc... Women's Lacrosse.

Dale Mineshima

Special Olympics Committee member Jen Nowark's mother sings popular songs with the athletes at one of the stations. Other stations included a photography booth and dancing.

A Santa Clara County Special Olympics coach helps with sponge art. The arts and crafts station was extremely popular with the participants.

Dale Mineshima

SPECIAL OLYMPICS

striving to make a difference

Anneliese Leasure

Anneliese Leasure

Eighteen volunteers and committee members relax after a tiring day on Bellomy field. About thirty volunteers worked at the October soccer tournament.

Volunteer Nick Kearin takes time out from the soccer tournament to dance with one of the athletes. The soccer tournament had a number of stations helping the athletes develop various skills.

"Let me win; but if I cannot win, let me be brave in the attempt." The Special Olympic creed bellowed throughout Leavey Activity Center the morning of March 12, 1994. As the opening ceremonies at the 16th Annual Special Olympics Basketball Tournament were

This year's semi-formal auction in Bronco Corral took place on January 28th. Wine and bid cards were flowing as the students raised each other's bids. Ski tickets, house dinners, Pete Eisenrich's basketball shoes, and a Disneyland Grand Weekend were some of the evening's favorites. The

Although the work was tiring for many volunteers, they were all pleased with the experience they had and the friends they made.

coming to a close, the excitement began building in everyone's voices.

Since 1977, the Special Olympics committee has sponsored both the basketball and soccer tournaments for the developmentally disabled athletes of Santa Clara County. Each year more than 100 athletes and volunteers participate in the soccer tournament, and 500 take part in the basketball tournament.

The Special Olympics Committee, made up of twelve undergraduate students, works in coordination with the Santa Clara County Special Olympics Office as well as the City of San Jose Recreation, Parks and Community Services.

In order to host the Special Olympic athletes, the Committee organizes an auction during the winter for SCU students and faculty. The money raised funds both of the tournaments, as well as T-shirts and food.

highest bid on a single item was a stay at the Carriere family's cabin, which was purchased for \$800.

The auction ended up the most successful in history by raising \$9,000 for the cause. "The auction lets people that may not normally get involved contribute to a worthwhile project," said Nick Kearin.

The soccer tournament, held at Bellomy field on October ninth, started as early as 7:30 a.m. for many volunteers. Athletes rotated through dribbling stations, passing spots, and soccer games all day long. Although the work was tiring for many volunteers, they were all pleased with the experience they had and the friends they made. As senior Amy Screbant put it, "I really loved being with all the people. The athletes really enjoyed the games, the arts and crafts, singing and food! Every moment was filled with fun for everyone." ~

by Anneliese Leasure

DEAD WEEK

leaves students dead in the head

As the ninth week of every quarter ends, we venture into Dead Week. The funny thing about this tenth week is its name: "Dead Week." Technically, it's the week before final examinations and a time for us to begin preparing for our finals and papers.

According to the official definition of this week, all class material has been covered, and nothing new lurks in the lectures. But, like most academic promises that seem to work in the students' favor the Dead Week promise is a myth. Teachers at Santa Clara view this week as their last chance to cram in knowledge that we will be responsible for when the final rolls around.

Dr. Tikalsky's Civil Engineering class, Reinforced Concrete Design, takes advantage of the sunny day and studies outside of the engineering building. Some teachers think the fresh air clears the students' minds, preparing them for finals week.

Technically, it's the week before final examinations and a time for us to begin preparing for our finals and papers.

But as most of us can attest, chaos runs more rampant through Dead Week than any other week. However, we can't entirely blame the teachers, since fitting an entire

course curriculum into nine short weeks is a tall order. But at the same time, we shouldn't have to pay for this lack of time. After all, teachers get mad at us when we keep writing after they have screamed, "The test is over, please put down your pens and stop writing!" So why shouldn't we cause an uproar when it's Dead Week and teachers are still handing out fresh batches of information?

The injustice is not in the assignments that need to be done or in the lectures that must be attended during Dead Week. Instead it lies in what follows in the dreadful tenth week. . . FINALS.

Finals are a demand-

ing time for us, and we need to be in peak mental condition to survive. So a rest and review week before exams is in our best interest.

But, unfortunately, many professors misinterpret the concept of Dead Week. They seem to believe that this is a week to drive us to our mental death. And we are always so thankful to our professors for leaving us brain dead before our finals even begin.

The Dead Week myth exists at all universities. But the catch is that it is the students who usually end up dead at the conclusion of this week. Dead in the head.~

by Emmett Malloy

Jenny Ting

Seniors **Jeanne Kennedy**, **Karen Edwards**, and **Greg Bergen** take a break in the sun in Mission Gardens. Catching a quick nap or tan was a popular way to relieve stress during Dead Week.

Greg Walker

Freshman **Heather McLain** studies frantically during Dead Week. Many students put off the dreaded cramming until the night before the final, and end up staying awake until the wee hours of the morning.

Jenny Ting

Later that evening, Reinforced Concrete Design students **Eric Girod** and **Nick Pera** study with accounting majors **Tina Mithos** and **Mark Gullotta**. Many students try to find creative methods of studying during Dead Week.

DO YOU REMEMBER...

looking back on campus highlights

Jarrold Gerhardt

SEPTEMBER

The class of 1997 started their SCU experience after an activity-packed orientation. O.A. groups and a scavenger hunt were popular with many. Less popular was hauling all of their belongings into tiny residence hall rooms.

OCTOBER

The legend lived on when a bigger and better Lord John's reopened at its new location. The new version is 4,000 square feet, double the size of the original. Much of the original paraphernalia remains, along with new food, draft beer, and televisions.

OCTOBER

Santa Clara City Council denied a student proposal which sought limited enforcement hours of the red-painted curb that prohibited parking along Market Street. Later, City Councilman Tim Jeffries found that the curb at his home had been painted red. In January, efforts finally led to a return of limited parking.

Justin Pettit

NOVEMBER

Riccard Observatory re-opened for tours after being closed in 1975 for economic reasons. Originally built in 1882 to hold a 40 inch telescope, the large central dome holds one 16 inch refracting telescope. Funding came almost exclusively from the Physics Department and work by many physics majors.

FEBRUARY

The construction on the Alameda unearthed the remains of three Native Americans. An adult and a 13- or 14-year-old adolescent were estimated to have been buried 1,000 years ago. The other discovery was the remains of a middle-aged female buried 100-200 years ago.

DECEMBER

The first step of the Alameda's renovation took place when workers broke ground over Christmas vacation. In hopes of replacing it with grass, they began by tearing up the old cement between Palm Drive and Market Street.

MARCH

The men's basketball team finished 6-8 in the WCC standings. The women's basketball team clinched its fourth straight conference title with a 11-3 record. Toso Pavilion hosted the WCC tournament.

Justin Pettit

JANUARY

Construction work on the Alameda, an inconvenience to many, lasted through Winter and Spring quarters. Students were rerouted by temporary fences and torn-up walkways. The Alameda and the stretch between Benson and Kenna were redone with grass, trees, and walkways.

Justin Pettit

APRIL

Most of SCU was in the dark after a construction worker accidentally cut through a power circuit. Many classes were cancelled while others changed location. Marriott had outdoor barbeques since Benson shut down. Students living in McLaughlin, Walsh, and Swig were evacuated and forced to sleep with friends or in Leavey.

Jarrod Gerhardt

APRIL

Students returned from Spring Break to find the most popular hangout, Lord John's Inn, closed after their liquor license was revoked. Now that L.J.'s is only open for lunch, it is unknown whether the Inn will survive.

MAY

The SCU baseball team captured the West Coast Conference championship title for the first time since 1972. This accomplishment came after a 6-5 victory over Loyola Marymount. They edged out the Pepperdine Waves by one game in the conference standing.

Peter Kitchner

MAY

A false bomb threat forced the evacuation of all classrooms, residence halls, and buildings on campus at 10:51 a.m. A male with a Middle Eastern accent called, claiming something was going to go off in several buildings. Public Safety searched all buildings on campus and determined it safe at 12:15, 24 minutes after the bombs were supposed to go off. There were no suspects in the case, nor any clues to the caller's identity.

JUNE

In Mission Gardens on June 11, SCU said good-bye to the class of 1994 in its 143rd graduation ceremony.

Jenny Ting

Jenny Ting

Freshman Bill Duggan smears pie in the face of junior Margaret Quan, as sophomore Alyssa Schmidt shows relief at not being the target. The pie-throwing booth was one of the most popular attractions.

Mike Henstridge tries his luck at a hole-in-one at the Castle McLaughlin. Few participants were able to accomplish this feat.

Jenny Ting

NIGHT ON THE GREEN

RHA rocks Kennedy mall

On April 15th, the Residence Hall Association (RHA) transformed Kennedy Mall from the usual rollerblade hockey arena into an old-fashioned carnival, complete with Kissing and Pie-Throwing booths, live entertainment, and raffle prizes.

"Night on the Green," with its green turf covering the event, was held in conjunction with Undergraduate Admissions' Spring Preview for prospective students. It brought all residents, off-campus students, and some of next year's freshmen together in an event unlike the usual weekend entertainment, which often centers around alcohol.

"My friends and I walked around for a while. . . we liked the tattoo booth and the miniature golf game," said Amy Muller, a sophomore who heard

the party start from her room in McLaughlin. "It was really well organized--I could tell a lot of planning went into it."

A committee of representatives from all nine residence

halls planned the evening. They created the night not only as an alcohol-free alternative, but also as an opportunity for RHA to reach out to the surrounding community as a charity fundraiser. All of the proceeds from the evening were donated

to the Bill Wilson Center, a temporary home for teenagers in Santa Clara. Many other organizations and clubs participated in this worthwhile cause. Booths were

The night brought hall residents, off-campus students, and some of next year's freshmen together in an event unlike the usual weekend entertainment.

halls planned the evening. They created the night not only as an alcohol-free alternative, but also as an opportunity for RHA to reach out to the surrounding community as a charity fundraiser. All of the proceeds from the evening were donated

sponsored by each residence hall, resident assistants, and groups like the Hawaiian Club and G.R.E.E.N.! Delta Gamma, Alpha Phi, and Alpha Chi Omega all set up information tables about greek life at Santa Clara.

Three student bands, the Hooligans, Red Planet, and Deal, jammed for more than three hours on the stage in front of Dunne Hall. Students from all over campus flocked to see them perform, as the sounds of the party could be heard as far away as the Graham complex.

This was the second event organized by RHA this year. In winter quarter, a dance in Dunne Hall's Basement, the Dunnegeon, called "The All Seasons Bash" also entertained RHA committee members and residents alike.

RHA plans to continue organizing creative events in order to give students the opportunity to have fun in a social setting without the pressures of drinking. ~

by Kevin Houlihan

Jenny Tung

Jenny Tung

Amy Madden, Kim Oatman, and Cindy Street decorate their bodies with temporary tattoos. This was a popular event for those who aren't daring enough for the real thing.

Richelle Faria enjoys her kiss from Resident Director Chris Hite. Each kiss, whether on the cheek, forehead, or mouth, cost 25 cents at this Dunne-sponsored booth.

PICTURE YOURSELF

students express themselves on film

Amber, Therese, Matt, Eric, Michael, and Stephen
"We're Not Players"

Xavier Gordon
and Laeres Patton
"Black By Popular Demand"

Joe Mudnich
"The Fever"

Mark, Sepideh, Stacy, Christian
"Two Guys and Their Pies"

Tahir and Steph
"True Romance"

Albert, Jill, Baldwin, Harry, Nicole, David, Dale, Megan, Laura,
and Steve
"Spring Dazed"

Amy, Kristie, and Marian
"Dazed and Confused"

Deidre, Jen, Tina, Jill, Margaret,
Andrea, Sandra, Christine,
Hannah, Laurel, and Nathan
"Don't Ask"

Alicia Ariatti
and Summer Rodman
Untitled

Cathy Castellano
and Paul McCann
"Hug O'War"

Kroegmeister, Heids, Peach, Courtie, Sciacazooloo
"Chickenjoesephinas"

Mica Cosby, Monica Nicholson,
and Gaurav Kripalani
"Head Over Heals"

Kristen, Minda, Kerri, Julie, and Marie
"Alpha Chi Gymnastics"

Nicole Fair
and Heather Grennan
"Lizard Day"

Kathy Kneeshaw
and Tyler McIntosh
"Cuter Than Words"

Dave Zovak, Steve Caringella, and Scott Imahara
"Nude Descending Stairs"

Michelle, Whitney, Holly, and Michelle
"Double Stuffed Oreo"

LOCKING TO SPRING DAZE

everything from sumo to live bands

Three weeks left of school, papers due daily, term projects to begin, and grades to raise. But the main thing on students' minds was sun and relaxation. Thanks to APB (Activities Programming Board), many got a quick fix of Spring Fever to help get through the end-of-the-year stress.

Spring Daze fell on a sunny day in Bellomy Field and brought with it free games and activities such as the acro flight, sumo wrestling and the velcro wall. Vendors like APB's tie-dying booth and the Hawaiian Club's snow cones also attracted students.

The festival was

kicked off by a 5K run around campus, sponsored by GREEN (Grass Roots

The wrestlers wobbled around a mat in huge, awkward sumo suits and a helmet-like plastic wig.

Environmental Efforts Now!). Following the race was a Marriott barbecue, live bands, a DJ, and a

volleyball tournament.

Sumo wrestling was the most popular free activity. The wrestlers wobbled around a mat in huge, awkward sumo suits and a helmet-like plastic wig. Sophomore Jennifer Phillips said, "Wearing that outfit was like being in a big pool of firm jello. That helmet that felt and looked like a coconut."

The acro flight and the velcro wall were also popular attractions. Freshman Liz Vattuone said, "I didn't think velcro could hold me up. I could have sworn I was going to fall."

Other students went to hang out and relax on

the grass or to throw pie in someone's face. "It was like a little tiny (Grateful) Dead show," said freshman Andy Riegel, with "the guys selling jewelry, t-shirts, and incense burners."

Yes, there was homework to be done and deadlines to meet. Students could have started, or they could have just hung out on the clover-speckled grass taken away by the sounds and smells of spring. It's not hard to guess the choice that was made.

by Amy Taylor and Perlita Dicochea

Heather Grennan

Junior Nick Pera gets helped out of his bulky plastic suit after a tough sumo wrestling match. Many students found this event was the most fun, even though the suits were awkward to move in.

Heather Grennan

Heather Grennan

Heather Grennan

David Ohlson and Dale Mineshima try their artistic talent at the tie-dyeing t-shirt booth. Other booths included pie-throwing, food, and vendors.

Junior Eric Olson considers buying necklaces and clothing on sale at one of the vending booths. A wide range of clothing, jewelry, incense, and posters were on sale.

Junior Phil Hoehn gets help down to earth after a ride on the acro flight. This popular attraction sent students bouncing and flipping through the air.

TEST OF ENDURANCE

senior bonding had new meaning

Forget the four years of comprehensive exams, 20-page term papers and astronomical reading assignments on Plato. None of that compared to the marathon of partying that the Class of '94 experienced during Senior Week. That was a true test of endurance.

The festive week began with Senior 70's cellar in Brass Rail. Harkening back to the days of Jack Tripper, John Travolta and Jan Brady, polyester, velour and the loudest possible combination of bright colors reemerged as the fashion of choice, gold medallions became the key accessory, and hair suddenly started growing on guys' chests. Songs from Abba, Kool and The Gang, and Saturday Night Fever blared over the loudspeakers as seniors attempted to perfect The Hustle, or some version of it anyway. However, no one cared very much about disco technique. What mattered was that everyone looked, felt, and acted disco.

We barely had enough time to let our stomachs settle from the night before, as Saturday night featured the Sail in San Francisco Bay. We pre-partied in Leavey Parking lot while the caravan of six buses were delayed for what seemed like

years before taking off. The bus ride up was anything but routine. Singing. Yelling. Drinking. Some bus drivers were forced to stop at McDonalds to allow the food-deprived to reenergize for the trip, while other drivers took those with bloated bladders to a junior high school. No one will ever forget the mass exodus of bodies hopping the fence and running straight for the vast, empty field.

...we reminisced about the four years, we talked about where we were going, but most of all, we just laughed and had a good time.

Finally, we arrived at Pier 39 and boarded the ship. Curious as ever, we scattered throughout the three-story ship to scout it out. Many immediately found the gold mine on the second story. There, senior class officers had laid out a buffet of chips and salsa, pretzels, popcorn, and Tootsie Pops. After ravaging "dinner" in a matter of minutes, leaving the floor in disarray, most of us dispersed to the dance floor and the bar downstairs.

The night raged on as the bartender seemed to take a shot for every five she served, and seemed to give out a free shot for every three bought. No space was left unoccupied on the dance floor. As the pack surged from one end to the other, sometimes one lost his or her dance partner in the mad tangle of sweat-drenched bodies. While some spent practically all night dancing, others retreated to the top floor

wearing it around his waist at Taco Bell late that night.

Hangovers ran rampant, so only five troopers showed up the next day for the Sun Bake in Santa Cruz. It was called off due to lack of turnout. However, we returned in full force the next two days at the Senior Sharks Night in San Jose and the day at Great America.

With the week coming to a close and thoughts of graduation becoming ever more vivid, we celebrated at the Los Gatos Bar Crawl. Mountain Charlie's emerged as a popular choice because of the band and dance floor. However, wanting more freedom, some of us climbed onstage to create our own area for dancing. A couple of seniors even played backup vocals with the band for a few songs.

The grand finale occurred in a place appropriately named: Alumni Gardens. The Senior Barbecue signaled one of the last times we would assemble together as a class. Devouring hamburgers and hot dogs while the DJ spun the tunes, we reminisced about four years, talked about where we were going, but most of all, we just laughed and had a good time. We passed our endurance test with flying colors. ~

by Mike Villamor

One of the side effects of enjoying senior week too much was a dull, pounding headache that seemed impossible to lose. Lia Young tries her darndest to recover before the festivities later in the day.

In full 70's regalia, seniors Cortney Kelly, Linda Lorenat, Leslie Penner, Monica Chin, Andrea Chidsey, and Lynn Beach enact a spontaneous group hug at the 70's Cellar in Brass Rail. Fortunately, the dress code for the rest of senior week was less eclectic.

Lynn Beach

Mike Villamor

Special to the Redwood

Half the fun of the senior boat dance in San Francisco was the bus ride there. Jill Naughton, Lia Young, Karen Phillips, Stacy Aquilino, and Jen Dorsey broke the rules and fit five on a seat instead of the maximum of three.

In the true spirit of senior bonding, Matt Boulger and Tony Belforte share a raw hotdog in the Leavey parking lot after learning the Senior Sun Bake in Santa Cruz was cancelled. The reason: nobody could climb out of bed after an intoxicating night on the Senior Sail. Only five people showed up the next day.

F

OUR YEARS IN THE MAKING:

seniors' grande finale

The hum of the alarm clock buzzed as I rolled out of bed at the obscenely early hour of 5 a.m. I had been anticipating the wake-up call anyway, both too anxious and too hot to sleep. Saturday, June 11, 1994 had arrived. In a few hours, I would become a college graduate.

At 6 a.m., my dad and I, joined by some of my roommates and their fathers, grabbed a booth at The Hut for the annual "Grads and Dads" happy hour. The jukebox was rocking with some favorite tunes as people crammed through the door, shouting hellos to friends, ordering screwdrivers and bloody marys, except for my dad. He ordered a shot of bourbon and a beer to chase it down with. He sure can party!

An hour later, I raced home to get dressed. Donned in our caps and gowns, complete with obnoxious cap decorations, my roommates and I

headed off to breakfast at Benson for one last time. Thousands of memories of freshman and sophomore year flooded my mind as we dined in the cafeteria, but one thing eluded me. I don't remember the food tasting so good.

satisfaction. I felt numb. And incredibly hot, too. That stifling ninety degree weather was something I'll never forget.

But as I sat there, listening to the speeches, surrounded by people I studied with, partied with,

The next few hours were filled with numerous hugs, hundreds of pictures, glasses of champagne, a picnic lunch in Alumni Gardens, opening presents and many moments of celebration.

Yet, there were also times of sadness: good-byes to people I would never see again, thoughts of moving out of a house once shared with seven wonderful friends, and memories of a unique time in my life that I can never return to.

And after partying at my house for one last time, staying up until 4 a.m., sitting on the front porch, talking with friends, I laid my head down on my pillow with only one thought: I AM NOW A SANTA CLARA UNIVERSITY GRADUATE. We did it!

by Leslie Penner

Soon we heard "Pomp and Circumstance" playing, and we knew that our hour had arrived.

After a few pictures with my roommates on the Santa Clara University sign at the front of campus, we headed over to the Mission to line up with our prospective majors. Soon we heard "Pomp and Circumstance" playing, and we knew our hour had finally arrived.

As we paraded in, my heart brimmed with so many emotions: joy, sadness, fear, anticipation,

shared moments of heartbreak and achievement with, people who had touched my life with friendship and love, I realized what a unique and wonderful experience I had lived over the last four years. And when I shook Father Locatelli's hand and received my diploma, I knew I had no reason to be sad or afraid, only proud and extremely happy.

Jenny Ting

Reverend John W. O'Malley, S.J., a professor at Weston School of Theology, gives the graduation address. He spoke about the heritage of Santa Clara University.

Finance major and Valedictorian Christine Mott concludes her address by saying, "It's easy to make a buck, but it's hard to make a difference."

Jenny Ting

Jenny Ting

Jenny Ting

Biology graduates Greg Alexander, Mary Bagdanoff, Rebecca Bell, and Conrad Ballecer admire their portfolios. Many students were disappointed at not receiving their diplomas, which don't arrive until September.

Jenny Ting

Political science major Sekou Franklin happily shakes hands and takes his diploma from Father Locatelli. Graduates were also congratulated by Justice Edward Panelli, chair of the Board of Trustees, and the dean of their college.

Mechanical Engineering graduates Matt Poppe and Tim Pirie get congratulatory hugs and smiles from accounting graduate Leslie Caughran.

Karen Edwards and Jeanne Kennedy congratulate each other after receiving their diplomas. They were two of only five women mechanical engineers to graduate out of a class of thirty-eight.

Jenny Ting

Jenny Ting

Anthropology major Grant Schick shows plaid shorts under his gown while taking a photograph of a friend. Many students dressed casually under their gowns because of the extreme heat.

Communication major Heather Armstrong celebrates graduation with her children Sara, Joshua, and Michael. Although most students were here the traditional four years, several re-entry students graduated, as well.

Families and friends crowd together to get photographs and a closer look at the graduates. Straw hats and folded programs provided shade from the stifling heat.

Jenny Ting

Jenny Ting

Jenny Ting

Jenny Ting

Jenny Ting

The 143rd graduating class of Santa Clara University applauds the end of the ceremony. This year, 1,120 undergraduates received their degrees.

Chemistry major Chris Halm balances a beaker on his mortarboard during the ceremony. Students got creative decorating their caps with symbols representing their personalities or futures.

Art major Jenny Wong wears leis, wings, and a halo during the ceremony. Theatre majors also wore funky hats instead of the traditional mortarboards.

Peter Kushner

Stepping onto campus for the first time after the completed construction felt like a new beginning. The sun, palm trees, and young, energetic faces embodied a personality that stretched deep into the very heart of the university. This personality reminded us that each of our own blueprints was not the

Personalities

plans for the Alameda reconstruction.

Our plans outlined a project that consisted of discovering new friends, broader experiences, and a person you never really expected you'd get to know--yourself.

Editors: Kelly Gawrych & Therese Inkmann

Freshmen

Colleen Abastillas
Andrew Achartz
Jennyfer Aguilera
Miguel Aguilera

Carey Allen
Tiffany Allen
Paige Allocco
Antonio Alunni

Jose A. Alvarez
Nicolas Alvarez
Mark Anderson
Michelle Andre

Amy Angaiak
Jason Annicchero
Stephen Arakelian
Joseph Arauzo

Keri Armstrong
Lorena Asensio
Nick Assar
Abebaye Assefa
Reza Assemi
Amir Atashi-Rang

J.J. Avison
Diana Bandel
Jenni Bang
Terentius Banuelos
Joanne Barbara
Damian Barnes

Tiffany Barnett
Dan Barrow
Francesca Battaglia
Jason Bauer
Michele Belezza
Michele Benedetto

Erwin Bennett
James Benton
Gene Berberia
Tyler Berchtold
Phillip Bernadetti
Emilee Betz

Swig Memories

"Single-sex floor? As in all girls? What a joke! I've met more guys on my floor than on the rest of campus."
--Alma Ruiz

"It really bothers me that the toilet water and the shower water are so closely related."
--Karin Schnobrich

"Fondest memory of Swig? Being stuck in the elevator between third and fourth floor at midnight in my pajamas."
--Gina Dowd

Karlon Bishop
David Blonar
Catherine Bloem
Jovina Blume
Christy Blyther
Kelly Bolton

Jennifer Booth
Carrie Borgstrom
Katie Borud
Joyce Bouchell
Katie Boughey
Rick Bovenizer

Eric Bowcott
Meaghan Boyle
Elisangela Brasil
Phil Brutocao
James Brophy
Sarah Broz

Christine Brum
Amber Buck
Matt Burbach
Suzie Burnett
Kelly Burton
Karol Caballero

"Taking a hot shower all the while dreading the sound of a flushing toilet."
--KelliAnn Geary

"Living in Swig has made me realize I am afraid of heights."
--Anonymous

"For me, the best part about living in Swig is being on all guys floor where I don't have to deal with the girls."
--Eric Wood

"The Swig hallways are great for a quick game of miniature golf."
--Riad Sahli

Marcianna Cablinga
Antonio Cabrera
Tina Cahalan
Shalom Callardo

Gloria Campos
Kimberly Canedo
Keri Canedo
Evelyn Canevari

Brian Cano
Carmen Cardenas
Katie Carson
Dominic Caserta

Charlotte Castro
Amy Kathleen Chambers
Stella Chan
Valerie Chan

On Being African American

I was talking to one of my friends the other day, and somehow we stumbled upon the subject of race. He surprised me as he talked about his views on why racism persists on campus and in America in general.

"I don't want to offend you, okay? But why do black people now have to be called 'African Americans?'" he asked, his green eyes staring directly into my brown.

It was funny. Because at this moment I realized what is one of

African-American better describes the heritage and spiritual roots of my people, rather than just a physical description of our skin color."

His voice rose a little, "Then how come I'm 'white?' Why am I not 'Irish-American?'"

"Oh, but you are! But you have to call yourself that, not me. It has been left to me to impress upon my peers that I am an African-American. No other race is going to accomplish that for me. I think that it

is representative of many conversations I have had with friends and strangers on this campus. People think that if a minority group teaches anything about cultural pride and unity, then they are separatists and racist. See, I realized that people want to improve social relations by using a catchphrase like, "Be colorblind." But, I

don't think that people should be "colorblind." Rather, we should be "colorloving." We would be so much truer to ourselves, to each other, if we would first embrace our own culture, and then share and embrace each others'. In this way, we could "all just get along" because of who we are, not in spite of it. ~

by Erika Hicks

It has been left to me to impress upon my peers that I am an African American. No other race is going to accomplish that for me.

the strangest aspects of being a minority on such an unintegrated campus. It's the questions. The questions... The fact that people ask for your opinions on anything that has anything to do with race. The questions really don't bother me. But, why do people expect that I have the answers to questions that statepersons, Civil Rights activists, and church officials have been struggling to answer for decades?

I went ahead and tried to answer his question. "First of all, I can't answer for everyone in my race. I know what I believe, and I know that there are others who feel the same way as I do..."

I held out my arm to him.

"Look at this. My skin is not black, it is brown. The thing is, that 'black' people come in many shades, from very fair tan to deep black...but we are all descendants from Africa. To me,

is important for all people to be proud of their heritage. If 'white' is not a good enough name for you, then throw it out! But, you can't expect someone else to do it for you."

I felt like I had to explain to him that he has an advantage in being able to call himself an "Irish-American" because it stands for an actual country of origin. "Africa," on the other hand, is a whole continent. I cannot say exactly what country my ancestors came from, all I know is the vague term Africa.

I continued on, "So you should feel blessed that you do know about Ireland and your ties to it. And if you chose not to call yourself Irish-American, that's fine, but don't criticize me for choosing to claim my ties to Africa in being an 'African-American' woman."

What was interesting about this small conversation is that it

Justin Pett

Senior Gena Nichols and Sophomore Erika Hicks spend time together in front of O'Connor Hall.

Chad Chaney
 Keri Chang
 David Charles
 Jeri Chase
 Mark Chase
 Anne-Marie Chee

Eric Chen
 Richard Childers
 Rhonda Ching
 Matthew Chiorini
 Tania Chopra
 Binh Chu

Jennifer Chu
 Kevin Chun
 Kimberly Chung
 Jade Civitello
 Katie Cleary
 Andy Clodfelter

Jeff Coelho
 Will Coit
 Joe Collins
 Erin Conlon
 Adam Conway
 Lindsay Corrigan

Michele Corvi
 Gabriel Cota
 Mary Cox
 Courtney Crean
 Timothy Criss
 Michael Crow

Ryan Cunningham
 Jay Daftary
 Suzanne Dalporto
 Hung Dang
 Ngoc Dang
 Nicole Dauer

Clint Davis
 James Delay
 Birgitta Delurgio
 Adam Demaestri
 Josh Devitt
 Amy Di Vittorio

Jennifer Dick
 Perlita Dicochea
 Michael Dinius
 Lisa Diviccaro
 Andy Do
 Scott Dobrenz

Freshmen

Tara Donaghy
Chris Donaldson
Karen Doviack
Gina Dowd

Jenny Duckworth
Bill Duggan
Mia Duran
Rachel Duran

Jimmy Dutra
Aaron Eeg
Tim Eirich
Amr El-Shimi

Sally Elebiary
Aulii Ellis
Kevin Epes
William Evans

Eric Fagundes
Tim Fairbank
Brian Faith
Annemarie Falvey
David Fan
Danielle Farrar

Mike Fawcett
Patrick Fear
Christine Fernandez
Brian Fjeldstad
Ernesto Figueroa
John Fjellstad

Tara Flaningam
Esmeralda Flores
Katie Fracisco
Mike Frank
Steven Freeman
Stefanie Fremdling

Adrienne Fung
Michael Gaballah
Giovanna Gaitan
Vanessa Gallatin
Sandra Garcia
Tom Gardner

"Scariest experience?
Fleeing from the R.A.
after partially pulling
the fire alarm, tripping
down the stairs
and giving myself a
black eye on the concrete
wall!"
--Sheri Templeton

"As for working at the
Swig service desk,
well, I liked my job as
a male stripper better!"
--Derek Guillianelli

"I've learned to sleep
with rap music blasting
at seven in the morning."
--Riad Sahli

Kurt Gartman
Kellianne Geary
Maurissa Genereux
Tuckwe George
Kat Gerrish
Gretchen Giedt

Janine Gill
Celeste Giuffre
Derek Giulianelli
Terry Glynn
Quinn Gomez-Heitzeberg
Maria Elena Gonzalez

Joe Grace
Kathleen Grant
Brian Grasse
Lori Gray
Daniel Greenbaum
Judith Ann Grivich

Bo Grmoljez
Kara Grover
Mark Grumbach
Nathan Guerra
Cherie Guisande
Tina Ha

Chris Hackman
Suzanne Haddix
Bradley Hamel
Jennifer Hanner

Katharine Hanson
Alisa Harmon
Greg Harrison
Karissee Hayashi

Taj Haynes
Chris Heard
Heather Helms
Nick Hensley

Alicia Hernandez
Tammy Hess
Sandor Hetes
Leilani Higa

"All I have to say is that the answer to 'Wake up, Swig' at two in the morning is water balloons."
--John Joynt

"Cucumber! It's the third floor's secret code word for 'be quiet!'"
--Jessica Hird

"How can any one not love being chased out of the bathrooms by giant hairballs!"
--Kath MacLead

"The 'Porcelain Post' is great for providing entertainment while in the jon!"
--Anonymous

Freshmen

Josh Higgins
Shannon Hilgers
Lisa Hirata
Jessica Hird
Sandor Hites
Garry Ho

Marianne Hocson
John Hogan
Mike Hohl
Ben Hokmabadi
Christie Hollowell
Colin Holmes

Linzi Hong
Nicole Horvath
Jeanne Huchting
Jamie Hulbert
Danielle Hurley
Shannon Hurley

Andrew Huston
San Huynh
Federico Ibarra
Thira Icaza
Gabriel Ishida
Genan Itani

Aaron James
Jenea James
Michael James
Maya Jamison
Rana Jayne
Paul Jesadavirojna

Jensen Jeung
Amy Marie Jocewicz
Ambrose Jordan
John Joynt
Rosalina Kallingal
Michail Kasey

Mahsa Kazempour
Eric Keating
Pat Keel
Mandi Kelton
Angie Kim
Alex King

Grace King
Kristine Klappenbach
Paul Kohli
Katherine Kortez
Julia Krapivnik
Francine Kubel

Where There's a Will, There's a Way

We are all faced with challenges in life, and freshman Pauline Sand is an example of how we can overcome even the most difficult of challenges.

An obstacle that Sand overcomes everyday is the fact that she was born without any arms and one leg.

"I'm lucky," she said, "because I was born this way and I've never had to know what it was like to have something and then lose it."

She lives by the motto, "Where there's a will, there's a way." Sand said it frustrates her when people give

up or feel sorry for themselves because she strongly believes that people should take advantage of the talents they do have and put them into action.

"There are a lot of little things that people take for granted that I can't do," she said.

The most challenging part of being disabled for Sand is when she is unable to do certain things with her friends. "I hate holding people back. I have friends who are willing to take the time I need, but sometimes it's hard."

Sand is a communication major, with an emphasis in television broadcasting. She would like to go into broadcasting someday, or maybe be an inspirational speaker.

Talking about her goals, she said, "I went into communication because I think my best asset is my voice. I like to be the center of attention and I've always captured people's attention."

So, this field definitely works to her advantage.

She would like to be an inspirational speaker because there is so much to do in the world and she hates to see young people throw away their talents with drugs. Sand said that hopefully if people could see her, they would learn that,

"If I can do it, anyone can do it. It all comes down to will."

Sand taught herself how to write using her chin and her shoulder and to type using a back scratcher. The doctors tried to teach her to write using her foot, but said Sand, "You can't exactly lay down in the classroom to write."

Sand coined her most embarrassing moment as the time when a little boy came up to her in Valley Fair and asked, "Where is your other leg?"

She told him, "I don't have one."

"Yes you do! You're hiding it!" he said, trying to pull up her skirt.

Although it was embarrassing, Sand said it was pretty funny. But, she said, what is really disheartening is when parents grab their kids as she passes by them and yells at them not to look at her.

"It's okay to look at me," she said. "People have to realize their limitations — everyone has them. I don't agree with denying it, I just ask people for help when I need it."

Pauline Sand is an inspiration for people who think they can't do it. She has a very strong will that is going to take her a long way. ~

by *Therese Inkmann*

Justin Pettit

Freshman Pauline Sand challenges us to take advantage of the gifts we do have, and to never give up on our goals.

Julie Kudrna
Dhivya Kumar
Brenda Kuntz
Imelda Kusuma
Gladys Lacanienta
Maria Lacorte

Freshmen

Alison Lacy
 Carolina G. Lam
 Christopher Lam
 June Lampa

Elisa Ann Lau
 Jon Lautze
 Lissette Lawton
 Mary Leake

Adela Lee
 Elliott Lee
 Jaview Lepo
 David Lewis

Tina Lewis
 Betty Liang
 Seow Lim
 Carol Lin

John Liska
 Tim Litofe
 Maggie Lo
 Amy Locatelli
 Michael Loomis
 Graciela Lopez

Tania Lopez
 Veronica Lopez
 Victor Lopez
 Andrea Losh
 David Lozano
 Ronda Michelle Lpayomo

Fo-Ching Lu
 Cindy Luk
 Erica Lusch
 Sara Mackay
 Kathleen Macleod
 Jenna Madayag

Tom Mahatdejkul
 Kate Mahoney
 Elena Makiya
 Sherwin Manalo
 Eli Manders
 Betty Manny

Moments in the Grahams...

"My most embarrassing moment was when Brian Fjeldstad hypnotized me and left the post hypnotic suggestion to bark when he said '3.' I barked at the lunch lady in Benson."
 --Jim Mitchell

"My best memory is of Frankie's 21st birthday gorilla!"
 --Monique Cardinaux

"Dancing in the halls to Footloose."
 --Megan McDow

Teymour Mansour
 Alis Mao
 Jason Marandas
 Theresa Marcelo
 Christine Maron
 Mary Marquez

Katherine Martin
 Kristi Martinez
 Cristina Martini
 Lisa Martins
 Richard Matthews
 Erik Mattias

Matt McClean
 Adrienne McConnell
 Brigid McCormack
 Bryce McDonald
 Maureen McDonnell
 Megan McDow

Jim McGonigle
 Marina McGrath
 Heather McLain
 Deirdre McMahon
 Michael Melczer
 Mario Melo

Bettina Mendezona
 David Mendoza
 Stephen Menicucci
 Amy Mercer

Andrew Mhyre
 Robert Miller
 Karen Mion
 Janelle Mirrione

James Mitchell
 Damian Molinari
 Janine Moore
 Jennie Moore

Melita Morales
 Michelle Morales
 Michael Moreno
 Jeremy Morrison

"My best memory was when we hypnotized Rusty and made him forget the number 4 and then asked him to count to five on his fingers."
 --Kurt Gartman

"Chocolate cake and toothpaste fights in the hall."
 --Courtney Crean

"My best memory from living in Graham is the time Jeff Cleveland's speakers got stolen."
 --Alex King

"My favorite memory? -
 - 'I can't move.'
 --Dave Scallra

Freshmen

Joanna Morse
 Ryan Murphy
 Renee Myles
 Kim Nagasako
 Sandy Needham
 Marguerite Newton

Chi Nguyen
 Dorothy Nguyen
 Teresa Nguyen
 Akili Nickson
 Andrew Nissen
 Ty Nohara

Jason Novak
 Guisselle Nunez
 Jennifer O'Leary
 Kimberly Oatman
 Kerri Ohlsen
 Christie Olsen

Lucy Olson
 Esther Onggara
 David Ontiveros
 Jennifer Oppezzo
 Chris Ordemann
 Alvaro Orozco

Noelle Oscamou
 Bernadette Osias
 Jenni Oswald
 Julie Ottoboni
 Jill Ovone
 Justin Pagan

Katharine Pagon
 Justin Pahey
 Audrey Palacios
 Patty Parks
 Jason Passalacqua
 Mailiki Patterson

Don Paxton
 Forrest Perry
 Rob Peterson
 Truc Pham
 Stephen Philpott
 Daniel Plaine

Javier Plascencia
 Emily Platt
 Joshua Potter
 John Puccini
 Katherine Puchi
 Scott Quin

SCU Faculty's Underground Game

Toso Pavilion is packed, all the spectators watching with eager anticipation as the tension level rises. The score is tied, and the next basket will win the game for either team. And the ball is stolen — it's a two-on-one fast break. Zorn has the ball, he fakes a pass, explodes to the hoop, powers through a defender and slams it home for the score!

Yes, the hero was actually Jeffrey Zorn, probably better known for his achievements as an SCU English professor, but nevertheless a threat on the basketball court. In fact several faculty and staff members, along with alumni and students, get together for a friendly game at Leavey Activities Center every Tuesday and Thursday morning at 8 a.m. True, there are not usually spectators crowding the bleachers this early in the morning, but that is because the game is open to anyone interested in playing, so the spectators have already jumped into the game.

Zorn and Mathematics professor Dave Logothetti, who passed away two years ago, started this virtually unnoticed SCU tradition about twelve years ago because, said Zorn with smirk, "the president at the

time wanted the professors to interact more with the students and 'pursue culture.' Well, Dave and I interpreted this to mean basketball." Slam dunks are rare, but the game is actually

regulars on the court. For example, Mathematics professor Steve Benson has quite a powerful presence inside the key, and Pete Facione, the Dean of the College of Arts & Sciences, has a mean jump shot.

The president at the time wanted the professors to interact more with the students and 'pursue culture.' Well, Dave and I interpreted this to mean basketball.

quite fast-paced; these guys are no pushovers.

"We're very competitive in that we take our own game seriously," said Zorn. "We want to do our best, but we aren't out to kill each other, and nobody really cares which team wins or loses."

New players who are used to a rough game will be surprised by the style of this game, but after a few minutes the over-aggressiveness usually wears off. It is each player's personal performance that is emphasized, not the final score. Occasionally the game will get so intense that the players lose track of the score altogether.

Zorn was unable to play during the '93-'94 school year because of schedule problems, but other professors became

"I'm a gym rat," said Facione, explaining his motivation for playing.

Some of this year's many players are John Oldham, the coach of the men's baseball team; Terry Beers, English; Glenn Appleby, Mathematics; Eric Apfelstadt, Art; the women's basketball coaches Jennifer Young and Caren Horstmeyer; and an assortment of alumni and students. Melissa King, the SCU women's basketball sensation who graduated in 1993, used to play occasionally. As Benson said, though, "I think she toned it down a bit for us."

Normally the teams are organized by height, but Zorn remembers having a lot of fun when the "old guys would take on the young guys." Zorn admits that each student would

probably defeat each faculty member in a one-on-one match up, but superior teamwork and patience would usually lead the "old guys" to victory when it's five-on-five.

"The young guys run up and down the court real fast and wear themselves out," explained Zorn. "But, we're used to being tired from the very beginning, so we usually last longer."

Faculty basketball has become a unique opportunity for faculty and students to get to know each other in a non-academic atmosphere. As Zorn pointed out, "it is one of the few places where students get to call their professors by their first names." It seems that students are very surprised when they witness their professors outside of the classroom doing things that real people do. The game is a great equalizer because it temporarily removes the labels of "student" and "professor" that confine the interaction between the two groups.

The only pre-requisites and qualifications for participation: one must enjoy friendly competition, cooperative teamwork and a good game of basketball. ~

by Eric Manners

Freshmen

Larry Quinto
 Bill Radtke
 Michael Ramos
 Nicole Raymond
 Andrew Read
 Maureen Reagan

Anna Lee Reed
 Colleen Reilly
 Scott Reiner
 Christiane Renholds
 Kevin Reyerson
 Angela Reynag

Linda Riedman
 Andrea Riegal
 Jennifer Riehl
 Robyn Riley
 Anita Rimes
 Ami Roberts

Blessings Robertson
 Therese Robinson
 Jesus Rocha
 Kimberly Rodriguez
 Patricia Rodriguez
 Douglas Roe

Dave Rohr
 Silverstre Rojas
 Alma Ruiz
 Manuel Ruiz
 Anne Rusca
 Ed Ryan

Patrick Ryan
 Riad Sahli
 Carolina Sam
 Lisa Sanchez
 Luzviminda Sanchez
 Pauline Sand

Angelena Sanfilippo
 Amanda Santana
 Angelina Santana
 Douglas Santana
 Shelley Saroka
 Artemisa Saucedo

Anahita Savarnejad
 Dave Scalora
 Crystal Schneig
 Karin Schnobrich
 Eric Schumann
 Monica Schweiger

Biblical Explorers—Bringing Good News to Life

Did you ever think of finding God in "A Search for the Holy Pound Cake?" Or while playing with matches and simultaneously discovering the "light" of God's presence?

Somehow, the Biblical Explorers do. This group of students, led by Mike Moynahan, SJ, attempts to capture the essence of biblical passages through drama. The group began in January of 1986 when students expressed an interest in questioning the challenges of the scripture as it related to their lives.

Reflecting on his hopes for the group and the student participants, Moynahan said, "What I have seen is that the students are associated with Biblical Explorers for two to four years. In a sense they build a faith community — they support each other in asking faith questions."

He said that the Biblical

Explorers assists and equips students to make connections between the reality of the scripture and the reality of their lives. The success of the group lies in the hands of the students.

"It has become a 'John the Baptist ministry' — it will go on even when I'm not present," said Moynahan.

Each week Biblical Explorers meets for an hour and a half to discuss the significance of certain biblical passages as they relate to a liturgical theme. This theme is illustrated through creative dialogues and skits as they pertain to the lives of college students.

The most rewarding aspect of Biblical Explorers for Junior Dan Anderson is "the sense of community," he said. "It's a place to come where a group of people know each other well and have fun improvising skits."

Once every quarter, at the ten p.m. mass, the students perform their modern interpretations of

the readings and gospel. For example, the theme of winter quarter was "coming to faith" or overcoming obstacles that hinder your faith from growing such as the "isms" — racism, sexism, materialism. The students created racist, sexist, and materialistic scenarios in an attempt to show the attitudes that hinder a true faith conversion. Then they illustrated how to move beyond these stereotypes by cleansing yourself with God's grace.

Besides the quarterly drama, some of these disciples of drama attended a religious education conference in Anaheim, California during President's Day weekend in February. The students accompanied Moynahan to demonstrate the techniques and visions he brings to the Word through drama.

Commenting on the

weekend, Eileen Minor, junior, stated, "the conference almost seemed like the smallest part of the weekend, what really made it special was how much fun we had as a group. I never laughed so much in my life!"

Taking prominent biblical passages like, The Prodigal Child, the Samaritan Women at the well, and the Good Samaritan can become a catalyst for a deepening of faith. Adding humor and a modern twist to the plot brings the universal message to a fuller understanding.

Moynahan states that Jesus speaks to people of all times and the significance of His parables touches every person. "Drama brings biblical passages into the present," said Moynahan. "The primary task in working with biblical stories is not to learn what they are said to have said, but how they evoke fresh speech and meaning in our lives. We use drama to do this." ~

*by Kelly Gawrych
and Therese Inkmann*

Brother Ben leads a discussion group during his final performance of Biblical Explorers.

Freshmen

Ray Scroggin
Suzanne Senasac
Nicole Serra
Jessica Sheldon
Megan Sheppard
Melanie Shipley

Kimberly Shiraishi
Keri Shrimpton
Nicole Silacci
Alicia Silva
Joshua Sivaslian
Rob Sloan

Carrie Smith
Tom Smith
Elvia Soberanes
Bernie Soriano
Jordan Sterling
Cindy Street

Greg Stroup
Neil Sugay
Jeff Szarlacki
Jamie Takaba
Mark Tanaka
Ariel Tang

Ninwa Tatavossian
Sondra Tawfik
Sheryl Templeton
Mia Thibeaux
Allison Thompson
Andrea Thompson

Lee Thompson
Michelle Tiegs
Darice Tillery

Lisa Timmes
Conrad Tinio
Sandra Tobias

Vincent Tomeldan
Bran-dee Torres
Daniel Torres

"Coming back at 2:00 in the morning and having 50 people to talk to."
--Katie Borud

"Graham is big enough to be the Brady Bunch, but small enough to be a family."
--Becky Porter

"Living in Graham is like living in a bag of fortune cookies. Just when you think you've read all the fortunes you open another cookie and find something new."
--Brian Fjeldstad

Laura Treat
Jennifer Trinidad
Julie Tsan
Eric Uosui
Timothy Uyccio
John Vance

Charles Vanderpool
Giovanna Velez
Brenda Versteeg
Hector Villalobos
Joe Villabos
Gavin Vitt

Nhu-An Vo
Heidi Vondermehden
Carol Voorhees
Elizabeth Vu
Megan Wada
Hameet Wadhwa

Greg Walker
Charity Wallace
Frank Wang
Christopher Waters
Craig Waters
Shannon Watson

Kristen Weaver
Reymond Weddle
Sam Weigt
Jan-Yu Weng
Joseph Westfall
Alexis Wetoska

Angela Wicklund
Matt Wierzba
Jesse Williams
Miesha Williams
Kim Wizer
Cassidy Wong

Micah Wong
Eric Wood
Erika Yankovits
Alana Yates
Srinath Yedavalli
Mei Lam Yen

Callie Zamzow
Heather Zappone
Iran Zarate
Laurie Zimmerman
Slaven Zivkovic
Matt Zwolinski

Justin Pettit

Ah, the life of a freshman. . .these three spend their evening trying to untangle a tape. Swig Hall offers a myriad of diversions even for the most serious of students.

Freshman tells all in a letter home

Dear Family,

If the only constant in life is change, then life as a freshman cannot be much more constant. Amid the slings and arrows of this new college life, I am continually reminded of those special things that make freshman year so unique...

Of course, I must begin with Swig, a name synonymous with first-year Santa Clara life. One could never forget the impatient pauses of life in an eleven story building, as busy students repeatedly press the elevator button thinking that they can quicken its arrival. At night, the vocal upperclassmen help send us to sleep as they chant "Wake up, Swig!" from across Market street. What about the occasional fire alarm, or the periodic dash of streaking Oreo pledges around our building? These are some of the memories I have gained during my freshman year.

Can I leave out food? As if the emotional and intellectual stresses were not enough, I must bring up the stark physical impact of Benson cuisine. My dear siblings, never again mock the simplicity of Macaroni and Cheese or the odd texture of mom's most famous meatloaf for, in comparison to Benson, these culinary works of art are delicious. Nevertheless, meals are still some of the greatest times to talk with friends, and throw food across the dining hall.

Friends, of course, have become a necessary part of my new life. From the first time I met my roommate to the many outings and activities with all the people on my floor, the relationships built up in this short time are real and strong. Intramural games, the SYR dance, trips to the city, and many other events have made these friendships into bonds that will last many years.

Throughout it all, thoughts of home have remained with me, however. I will not forget my times at home, yet at the same time I am making a new home--at Santa Clara.

With much love,
Stephen

P.S. Please send me \$250 as soon as possible--I was fined today.

Special to The Redwood

Scott Robertson and his wife, Liza, spend time together earlier this year. He will be deeply missed by the Santa Clara community.

Somewhere. . . a place for Scott

"Hey!"
You couldn't pass by Scott Robertson's office without hearing his exclamation. Realizing that this interjection was directed at you, you would run back up the hall and into his office. He would ask you about your day, if you were going to take any of his classes next quarter, and anything under the sun without even looking up from what he was doing, which was everything. If you said you were going to take one of his classes he would look up, swinging that ponytail and joke, "You're taking those classes because of me, huh?"

On March 22, 1994, Scott Robertson was tragically killed in an automobile accident. Survived by his wife, Liza, and his infant daughter, Drew, this talented and loving individual was a very important figure in the Santa Clara community.

Robertson came to Santa Clara in 1991 after obtaining his MFA at Yale University. In three short years in the Department of Theatre and Dance, he managed to get his hands on many aspects of the department. He served as production manager and technical director for many productions. He also did exceptional set designs and sound designs. He taught technical theatre classes and installed new sound systems for not only the theatre, but for the music department as well.

These contributions mark only a small portion of the many facets in which Scott illustrated his dedication to the education of the students and to the integrity of theatre.

As an educator and professional who was an essential asset to theatre, Robertson was also known as a beautiful humanitarian who touched the lives of many people around him. Any student, colleague, and friend that knew him can recount personal stories about how he touched them in a special way.

"Although he was the same person with everyone, he was a different person with everyone," said senior Steve Parks. "Everyone had a personal connection. . . with the big guy."

Despite the fact that Robertson had a heavy schedule that seemed to include more self-initiated tasks than assigned duties, he always made time for each individual around him.

Colleague Peter Novak, SJ, said, "You always felt privileged if you got to spend time with him. It was like, 'Wow!' he took out time to spend it with me!"

Students say that Robertson gave unconditional support in every possible way that he could. "His big comments were 'I'll see what I can do,' or 'let me look into that and I'll get back to you,'" said David O'Brien. "Scott never really told anybody not to do anything, but he might have suggested a better way to do it, or maybe a little different way. But there was never anything impossible."

An exceptionally talented and skilled artist and technician, he was very proud of his work and was willing to use those talents to help others in their endeavors. Whether it was a major production run by a faculty member, or a student-directed one act, Scott always made that special effort to accommodate special wishes. No problem, artistic, technical, or otherwise was too difficult for him to tackle.

"And he did it quietly, without mention," said O'Brien. "It wasn't like, 'thanks to Scott, such and such happened!' He just sort of did it."

Though the mere mention of Scott's name now brings a break in the voice or a tear to the eye, the memories of his humor and good nature make us realize that we must remember him in happiness--in remembrance of his good life here and his legendary influence on everyone that surrounded him. He is in a better place now, where his kindred spirit will never die.

As Parks put it, "Sometimes, someone touches our lives. . . and stays in our hearts forever."

tribute made by a theatre major

Sophomores

Lourdes Abello
Gerald Accardo
Carlin Adami
Mike Ahrens

Kevin Albanese
Adriana Alcazar
Sarah Almazol
Ann Ancott

Adam Anderson
Holly Anderson
Steven Anderson
Elissa Andreotti
Michelle Andrighetto
Quintin Ang

Andy Armando
Tina Armbrust
Maryann Arndt
Kirsten Ashton
Priscilla Atamian
Chris Ayala

Luis Ayala
Lucy Azevedo
Jam Badkoubei
Rebecca Baker
Mai Bang
Audrey Bardis

Erin Barry
Whitney Bauter
Kevin Baylis
Kendra Bennett
Mark Benson
Mark Benvenuto

Stephanie Berberich
David Bernhardt
Tomas Bertulis
Mike Betz
Michelle Bhiloth
Jennifer Bianchi

Fran Bianchi
Antoinette Bibb
Madera Bibb
Bridget Birkby
Sarah Birmingham
Autumn Blatchford

What are the most unique memories about living in a residence hall?

"Men's urinals in the women's bathroom!"
-Jacquie Barnett, Dunne

Cheri Blatter
Annette Bodemar
Brian Boesiger
Todd Boyer
Robert Bradley
Curtis Bray

Hermila Brito
Brett Brokaw
Meagan Brown
Megan Buck
Amy Buller
Jay Buoncristiani

Kerri Buono
Eric Bumell-Obregon
Madeline Burns
Peter Bussi
Matthew Byloos
Jeffrey Caesar

Annalora Calin
Gerard Calixton
Amanda Camposagrado
Brooke Carey
Aviel Cariaso
Coby Carlson

Nathan Carlson
Megan Carter
Whitney Carter
William Carter
Seamus Caruso
Marc Castillo

Matthew Chacko
Ricky Chan
Emily Chang
Joshua Chang
Giancarlo Checa
Mike Choe

Gerald Choung
Kerry Christiansen
Jessica Cihak
Joan Colby

Michael Cole
Matthew Collett
Alison Cone
Alexa Conomos

"We have the youngest resident, Anna Rose O'Brien-Wilson."
-Mike Burwell, RA in Dunne

"Cable TV, a pool, a basketball court, and our own bathroom!"
-Juliana Hishmeh, The Alamedas

Sophomores

Carleen Conture
Julie Copp
Romney Corpuz
Marcelo Cosentino
Sebastian Cosentino
Noemi Covarrubias

Kathy Cronin
Karen Cruz
Patrick Cullan
Stephanie Cunha
Nicole Curran
Mark Curran

Heather Cusick
Gregory Czarkowski
Jennie Dascoli
Dena Dawson
Gray Dawson
Daniel Deguara

Aimee Demske
Linda Denahan
Michelle Despres
Sherry Dewey
Simrit Dhillon
Harry Dimijian

An Afternoon of Kidding Around

Inside a little red tiled building adjacent to Buck Shaw Stadium, children scrambled to find their Batman and Barney lunch boxes. The younger kids brushed their teeth after lunch and made their beds. The four and five year olds sat down for lunch, and then my work at Kids on Campus began.

Lunch was sprawled out on the table. Andrew said, "Knock, knock." "Who's there?" I answered. "Mickey Mouse's underwear!" Everyone giggled. Then I'm flocked with as many "knock, knock" jokes as the kids can make up. While the younger children are supposed to be brushing their teeth in the bathroom, a water fight broke out between three boys. Immediately, they were told by one of the teachers to wipe up the water on the floor and go to

their mats without a sound.

After lunch, the rest of the kids filed into the backroom where quiet time began for the next two hours. Soft music played in the background while the children read, rested, or fell asleep. During this time, the teachers also relaxed and prepared for the rest of the day.

Once quiet time was over, the children eagerly got ready to go outside. For the next twenty minutes, I tied shoes and buttoned coats. I watched as Daniel, Joe, Theo, Jeanette, and Michaela chased each other on the tricycles, as Thomas, Tom, and Sam occupied all three swings.

"Kristen, tell me a story from your mouth," Alan insisted. For the next hour I made up several stories about dinosaurs, the Power Rangers (a

new popular cartoon), and the good vs. the bad. While the children were engrossed in the stories, snack time finally arrived! After a brief snack and a few more playground dilemmas, the children cleaned up the toys and went back into the classroom.

By this time, parents were arriving to pick up their children. Many of them do not want to go home since they will be leaving all of their friends and teachers behind for the night. One by one they say good-bye and look forward to another day at Kids on Campus, as do the teachers.

I have been asked questions like, "Where do we go when we die?" and "Why do we hiccup?" These kids make me laugh and constantly keep me amazed by their tremendous knowledge of

things. I have been corrected on the names of dinosaurs and whether they were a carnivore, omnivore, or herbivore (the kids really know what these words mean!) These little people have creative and ingenious minds that surprised and delighted me and other employees each moment that we were with them.

Kids on Campus is a self-funded, non-profit, parent participation pre-school, and day care center for children between the ages of two and a half and five, whose parent(s) is a faculty member, staff member or student. A Kids on Campus fundraiser familiar to most SCI undergrads was the "Survival Kit" sent to them at exam time each quarter. ~

by Kristen Taylor

Pat McFarlane

Sophomore Kristen Taylor doesn't get pushed around by these little kids on campus.

Trang Thi Thuy Do
Marie Domeyko
Julieta Dominguez

Kathleen Donnelly
Andrea Drugay
Derek Dukes

Kevin Dunning
Brian Dysart
Marium Elarculli

Tiffany Ennis
Allen Eraut
Raymund Espiritu
Sera Eszenyi
Jeannette Evans
Joseph Farris

Stephen Feloney
Mark Ferguson
Robin Ferrari
Amy Ferrel
Anthony Fery
Melanie Flint

Jennifer Flores
Shana Fogarty
James Foote
Maire Ford
Elizabeth Forsythe
Monica Fox

Lisa Franzia
Claudia Fregoso
Michele Frelier
Lara Friedlander
Carlos Fuenzalida
Ardith Fujii

John Furey
Scott Furey
Lauren Gallagher
Patrick Gallagher
Eliza Gallardo
Kelly Gawrych

Sophomores

Gina Gentile
Paul Giacomini
Charles Giebel
Karina Gillick

Brian Giovanola
Greg Gomez
Angelica Gomez
Alicia Gonzales

"No washing machines
for half of the year!"
--Jay Buoncristiani,
Dunne

"We have a good view
of the OREO run."
--Alexa Harnett,
Dunne

Jacqueline Gonzales
Laine Gonzales
Veronica Gonzales
Janet Graesser
Michael Graham
Monica Granata

Andrew Granzotto
Josh Greene
Leslie Griffith
Sara Griffiths
Lisa Grose
Michelle Gross

Shannon Grumer
Fernando Gutierrez
Carlen Haag
Christina Haddad
Laurie Hager
Georgi Hall

Stephanie Hall
Yung-Mei Haloski
Artemus Ham
Craig Hamm
Justin Hansel
Matthew Hansink

Kirsten Hanson
Allison Harkins
Alexa Harnett
Deelena Haughton
Julie Haven
David Hayden

Catherine Hearney
Justin Hedberg
Kara Heinle
Carrie Hemphill
Cathy Heridis
Lisa Hernandez

Janine Herpers
 Michael Herrick
 Mary Herrmann
 Erika Hicks
 Jason Hilbert
 Tiffany Hippensteal

Amy Hirst
 Juliana Hishmeh
 Jennifer Hizon
 Jennifer Ho
 Kyn Holan
 Rebecca Holen

Kevin Houlihan
 Peter Houston
 Thomas Hu
 Yihsin Hu
 Brad Hubbs
 Marlee Hubbs

Catherine Huber
 Katie Hull
 Alex Hutagalung
 Paul Huygens
 Van Huynh
 Scott Imahara

Sundiata Jackson-Grandy
 Andrea Jaksa
 Mark Janczura
 Francis Japlit
 Erik Jasso
 Laura Jensen

Alyce Jillson
 Brett Johnson
 Kim Johnston
 Matthew Johnston
 Gene Jolfe
 Monica Jolly

Amy Jones
 Damon Jones
 Elisa Jones
 Molly Joseph

Juan Juarez
 Chris Juco
 Ryan Kanazawa
 Youwan Kang

"My favorite memory from Sanfilippo is when the first floor RA, Oscar, and I cued up our stereos to the same song and it was so loud the second floor RA had to come down and restore order."
 --Jason Lehman, Sanfilippo

Sophomores

Jennifer Kast
Sarah Kebreab
Chris Keen
Caroline Kelly
Shawn Kelly
Ryan Kelsey

Jeffrey Kemp
Timothy Kennedy
Julie Kenst
Sarah Kenworthy
Heidi Keppler
Caroline Kettin

Danny Kiehn
Nicole Kilkenny
Jeanie Kim
Jennifer Kim
Karen Kirby
Matt Klierer

Courtney Klug
Kathy Kneeshaw
Sean Knierim
Chris Koehler
Tian Koh
James Kojo

Beth Kopine
Gaurav Kripalani
Lori Kroiss
Darren Kruger
Felix Kwok
Julie Lamb

Mario Lanza
Adam Lauritson
Anna Mei Lee
Anna Jean Lee
Gary Seokho Lee
John Lee

Sun Lee
Jason Lehman
Jacques Lehot
Adrian Lelea
Loreen Leon
Elsa Lewis

Gwyn Lewis
Amy Lin
Landra Lin
Lennie Lippert
Chien Liu
Genoveva Llosa

Discovering New Heavens

Need a place to go for a cheap date? The sky is the limit at the Ricard Observatory, now open for tours thanks to a few dedicated students.

Jarrod Gerhardt

Fernando Gutierrez, sophomore, works dilligently at the computer to make future plans for visitors to tour the Ricard Observatory.

The tour begins as you walk the stairs up to the second floor where you'll find the central telescope dome. "This is the most beautiful room in the school," said physics club member and tour guide Fernando Gutierrez.

You will notice the large blue and bronze telescope in the middle of the room, but your eye will also wander to glass cabinets that outline the dome wall. In the cabinets is "one of the largest rock collections in California," said John Hurthere, senior physics club member and tour guide.

The dome offers many attractions, but it is the stars and moon that ultimately appeal to people who visit the observatory.

"I encourage students to go look through it," said physics Professor John Drahrman. "It is a valuable teaching tool, and a

good thing to have on campus." A few dedicated students, some brass polish and a lot of hours made the reopening possible. In 1991, the observatory was re-opened for the use of classes and physics students. But, only when a couple of the physics students decided this treasure was worth sharing, was it opened to the rest of the school.

Gutierrez said, "The potential for the observatory is outstanding. Students have the opportunity to get educated about random astronomy--maybe I'll be able to generate a spark in them. I love getting students interested."

Over the last two years, several physics majors have been working between jobs, during the summer and after classes to see the observatory used once again. This year, the job of opening the observatory fell on Gutierrez and Hurthere. Between the two of

them, they said they put in about 15 hours a week.

The observatory contains two telescopes — the main 16-inch, and Father Riccard's original eight-inch refracting telescope. Although most observatories are on mountains and Riccard is in a valley, this does not mean that the views of the moon, stars or planets are any less spectacular.

Gutierrez and Hurthere have big plans for the observatory. "We have a wish list of over \$4,000," said Gutierrez. They imagine a small planetarium in one of the domes and the continued up-grading of existing equipment. Their intent in renovating the observatory is so that students will take advantage of the facilities.

"Everyone can appreciate what's up there," said Hurthere.

by Jarrod Gerhardt

Natasha Loveless
Shawna Lovering
Angela Lucas
Jeff Lundberg
Kelly Lungren
Lourdes Madruga

Meredith Maher
Abby Mainit
Vincent Malave
Claire Maledon
Oliver Mamaril
Kinney Manibusan

Eric Manners
Bridget Marchetti
Megan Marek
Tracie Maroldy
Brigette Marostica
Beth Marren

Sophomores

Alisa Marrs
Stephanie Martinez
Vali Maskatiya
Jennifer Matos

Shelly Matsuoka
Anthony Matthews
Greg Mauro
Angela May

Evangeline Maynard
Erin McCarthy
Devan McCarty
Karen McCormick
Monica McCue
Rocky McDonald

Maria McGill
Kate McGovern
Dawn McGuire
Mary-Frances McGuire
Tyler McIntosh
Kim McKee

Angelica Medina
Stephanie Melia
Keith Mello
Kevin Mello
Kirsten Mello
Kristin Mersereau

Ryan Metzger
Joel Middleton
Andrea Miller
James Miller
Virginia Miller
Jeff Mills

Vickie Mills
Jalynn Miner
John Mitchell
Celia Mito
Laura Miyano
Laura Monfredini

Michael Moore
Robin Moore
Alesha Moreno
Kerrie Morita
Tina Moya
Brian Moylan

"The dunnegeon, it's cool!"

-- Suzy Pollack,
Dunne

"You find out every-
thing that happens on
campus."

-- Maderia Bibb,
Dunne

Kristina Muhlker
 Marian Mullally
 Thomas Murphy
 Daniela Naumburg
 Michael Nelson
 Pam Nelson

Alexia Neuebaumer
 Bich Ngoc Nguyen
 Nanci-Tran Nguyen
 Julie Nicholas
 Bryan Nicholson
 Padraic O'Brien

Brian O'Shea
 Stephen O'Sullivan
 Raymond Ochoa
 Kevin Olson
 Elizabeth Ospina
 Deborah Otto

Heather Oxman
 Claudio Palma
 Tia Pang
 Jameson Parada
 Michael Parejo
 Gina Pastega

Sandra Pastor
 Sean Patrick
 Anthony Patron
 Margot Penaloza
 James Perry
 Katie Peters

Carolyn Pettibone
 Hien Phan
 Jenny Phillips
 Jada Pogue
 Suzanne Pollack
 Dana Polyak

Michael Ponzio
 Kevin Pope
 Ryan Powers
 Angie Pratt
 Gregory Puglizevich
 Jennifer Quinet

Michele Quinn
 Joseph Rago
 Raji Rai
 Larry Randall
 Megan Rapp
 Erika Rehmke

Sophomores

Sarah Reid
Shelby Reinholdtsen
Suzanne Ressa
Jeff Rhoads
Paul Richey
Ryan Riegel

Jennifer Rielly
Shane Ristau
Denise Roach
Catherine Rock
Delfin Rodillas
Jeff Rodriguez

Mark Rodriguez
Teresa Rodriguez
Elisabeth Rommel
Susan Rostad
Jill Roth
Amber Rowland

Deborah Roybal
Shannon Rucobo
Monica Russell
Kathleen Saeger
Jon Sakamoto
Elaine Salas

Elena Samaniego
Melissa Scherer
James Schiechl
Elena Schlosser
Alyssa Schmidt
Matthew Schrey

Jacqueline Schroeder
Robin Schulte
Stephen Schultz
Dario Scimeca
Michael Scimeca
Samuel Scott

Lee Seaman
Deirdre Severson
Jim Shannon
Christina Shibue
Carrie-Ann Shiota
Tiffany Shultz

Seth Silverstein
Prairie Sims
Rachel Slick
Daniel Smith
Greg Smith
Mola Sobayo

Aaron Somer
 Claudia Soto
 Daniel Sparling
 Jeremy Stadtmueller
 Tiffany Stanfill
 Gregory Stork

Christina Stricklin
 Sarah Stupp
 Dewi Sugiharto
 Kelli Sullivan
 Rachel Sussman
 Mark Swendsen

Robert Swift
 Kristine Tachiera
 Staci Takiguch
 Cara Tangaro
 Ryan Taverney
 Amy Taylor

A Non-Fiction Success Story

Alyce Miller has a strong talent for creative writing and it appears that the literary world agrees. A part-time fiction writing instructor in the English department, she has come a long way from her first short story endeavor many years ago. Miller began trying her own hand at the art of writing just after learning how to read. "My first short story I wrote when I was in the first grade," said Miller. "It wasn't good, but at least I was trying." Ever since then, no matter what her career demanded, she has always found a few hours of isolation each day to write.

Miller came to Santa Clara University in the winter of 1993 after teaching technical writing to professional business people for ten years. Her favorite subjects, she said, tend to be race and women, and the weirdness of human nature. "Miller has been published in well-known literary journals across the nation such as *Story*, *New England Review*, *Southern*

Review and *Kenyan Review*. These journals are very competitive; the *Kenyan Review*, for example, receives about 8000 entries each year and prints only 20.

Her most recent success has been a collection of eight short stories called *The Nature of Longing* which won the Flannery O'Connor Award for Fiction, one of three major national awards. Winning this award "puts you on the map," as Miller said. Her story was the sole winner out of 400 manuscripts that were submitted.

"A friend mentioned the award off-hand," she explained, "and I thought I might as well give it a try." The book will be released at the end of the summer.

Miller has also completed two more short story collections and is currently working on a novel. "I think writers always experiment," she said. "I love language and I love short stories, poetry, and novels equally. My preference at any

given moment depends on the particular appetite I want to satisfy."

When asked about the inspirations in her life, Miller replied, "Reading for sure. I grew up without a TV, so I read and read and read." She described her parents' household as "eccentric and idiosyncratic, by American standards" and said, "I was always encouraged in writing, but never formally." But, once she found out that one could "be a writer," she was on her way.

Miller's husband, Steve, is very supportive of her writing. "This means he leaves me alone a lot and then, when I need help with editing, he leaps right in." She has designated half of a bedroom in her house for nothing but writing.

She said, "It's quiet. I have all my favorite books around. It's not fancy." She keeps the room very neat so that she has "room to think." And she does not take writing lightly.

"People don't realize that

writing is a very physical act," she said. "I hate to be cramped or surrounded by messes when I write. My brain shuts down."

She describes writing as "work" and not simply as a hobby, but at the same time realizes that "one has to treat it as play." She said, "As soon as I think, 'I have to do this or that,' I cut off my own circulation. Those words are like a tourniquet."

Junior English major Gabe McGonigle, who was a student in Miller's Craft of Fiction class, had only positive things to say about the professor.

"Alyce was a wonderful teacher," she said. "She encouraged her students a lot and really took an active interest in us. We would have workshops in class to critique each other's work, and then we could meet with her privately to get hints on what we need to do to become a better writer. She was excellent." ~

by Eric Manners

Sophomores

Kristen Taylor
Katerina Teaiwa
Karimah Tennyson
Michael Thanos
Denise Thiebaut
Liz Thomas

Carolyn Tobin
Noel Torres
Chris Toyofuku
Christine Tran
Michael Trimble
April Troutman

Mary Trujillo
Roberto Trujillo
Hoang-Chi Truong
Anthony Tse
Joseph Tung
Laura Uffelman

Erika Urbanski
Angelo Valencia
David Van Etten
Maricela Vargas
Alma Veronica
Karen Vigna

Steve Villalobo
Chris Viray
Brian Viscusi
Nunzia Vitarelli
Josh Voeller
Michelle Wagner

Mark Werling
Tiana Wiersma
Scott Wolfe
Alison Won
Benny Wong
Aimee Wynhausen

Wendy Yamada
Greg Yamasaki
Benjamin Yamashita
Chris Young
Valeri Young
Brian Zacharias

Bernie Zanc
Claudia Zaragoza
Rommel Zeledon
Michael Zielinski
Aric Zurek
Laura Zyromski

A shower never looked so good to Priti Khare, Maire Ford, and Suzanne Selna after their mud football game.

Maire Ford

Jenny Ting

ave VanEtten shows off his moves during a game of hackey-sack with Jeff Neal, Matt Wierzba, Sam Scott, and Benjamin Hirashima.

Sophomore tells all in a letter Home

Dear Mary,

Hi! How are mom and dad? Tell them that I said hello and that I will call soon. Well sis, I finally made it through my freshman year of college and I'm even almost through my second year. This year is nothing like last year at all.

Freshman year, my roommate, Nicole, the rest of my friends and I spent almost every weekend roaming from party to party. As for the rest of my time, I spent it rehearsing in the dance studios, getting tan outside by the pool of Graham 300, having bonfires on the beaches of Santa Cruz, "getting through" the doors of Lord John's, and pulling practical jokes on the guys downstairs. Homework usually did not get done until the last possible minute. I can't even attempt to count the number of cups of coffee I drank pulling all nighters at Denny's cramming for finals. Although I didn't pay as much attention as I should have to my grades, I would definitely have to say it was one of the best years of my life.

This year is so much different. I feel so much older and I know it's not just me because a lot of people feel this way. My friends and I have mellowed out a lot — in fact, no one really goes to all the parties nearly as much as we used to. If we do go out it's usually to a friend's house where we'll hang out, talk, and drink every now and then, rather than going to the "frosh-filled frat houses." I noticed that people have been studying a lot more, maybe because we actually realize why we're here. Most of us have decided which major we're going to pursue. I've decided to double major in political science and psychology, and minor in dance. Speaking of dance — I'm still dancing and my friends and I even won a talent contest! Right now, I am pursuing an aerobics certification so I can teach — it pays great!

My friends and I have gotten more serious about our schoolwork and most of them work at their jobs more than ever. We had some good times last year and there is more of those to come, although now it's with different friends and in different places — not that I'm complaining. I have met so many new people — mostly upperclassmen — and lost contact beyond "hi" with a few of my closest friends. However, there are those few people like Nicole and Courtney who I'll always be close to. Everyone is beginning to take a different direction which is inevitable, but I can only hope that the next two years aren't as difficult and are just as fun. Take care of yourself!

Love,
Juliana

Juniors

John Adams
Ryan Adams
Sasha Afanasieff
Mohammed Alayan

Nadja Allegri
Lorenzo Alvarez
Juan Alvarez
Neil Amrhein

Dominic Ancheta
Daniel Anderson
Andre Anderson
Shizuka Ando
Eric Andre
Cheng Ang

Wei Lih Ang
Franchesca Arias
Allison Armstrong
Anthony Arriloa
Jose Arroya
Anthony Ashe

Melanie Avelar
Joe Azevedo
Katya Azucena
Christina Bachicha
Dawn Bacigalupi
Carla Baldassarre

David Banmiller
Edward Barragan
Jennifer Barry
Ramesh Bart
Mike Battaglia
Terra Bauernfeind

Philip Bazzano
Kevin Beals
Justin Beck
Carrie Beeson
Melanie Behm
Peter Behnam

Mindy Behse
Tony Benassi
Hector Benavides
William Bennett
Chris Bjork
Christine Boepple

What's the best part about being a junior?

"Turning 21!"
-- Justin Beck

Amy Boose
 Jeff Boucher
 Doug Boyer
 Jim Brady
 Kelly Braiden
 Rachel Brant

Mary Ann Breiling
 Rick Brittain
 Amy Brydon
 Nicole Bugna
 Mike Burciaga
 Jay Burke

Tom Burns
 Preston Bynes
 Richard Cabaal
 Sherwin Cabatic
 Marisol Cadiz
 Sheryl Calabro

Marites Calad
 Jim Callahan
 McCall Cameron
 Scott Campbell
 Jesse Campbell-Taber
 Bonnie Campodónico

Carmel Campos
 Minh Can
 Steven Caringella
 Chris Carlos
 Megan Carr
 Robert Carvalho

Andrew Cary
 Alex Casanova
 Jesse Castaneda
 Jean-Marie Castellano
 Craig Chamberlain
 Carman Chan

Catherina Chang
 Brian Chao
 Elisa Chapa
 Carlos Chavarria

Yolan Chiang
 Roy Chiappari
 Jane Choi
 Chann Chong

"Not having to apply
 for a real job."
 -- Scott Cambell

"Walking around
 campus recognizing
 everyone."
 -- Sepideh Hokmadi

Juniors

Anthony Christen
Heather Cobb
Alex Cocuzzo
Shawna Coleman
Nohemy Colin
Stephanie Connell

Victoria Contreras
Kimberly Cooper
Mison Cooper
Lori Coors
Kirstie Cope
Douglas Cords

Paul Correa
Walter Cox
Johnny Crawford
Paul Crecy
Francine Cruz
Jennifer Cummins

Michael Daboul
Julian Dao
Molly Davenport
Dale David
Mark Davis
Matt Desmond

From Apples To Assonance

Ed Kleinschmidt has worked his way up from an apple picker in Minnesota to teaching at Santa Clara and writing poetry. After essentially dropping out of his last year of high school to protest the Vietnam war, he took a year off and worked as a carpenter. Upon the completion of his formal education at St. Mary's College and Hollins College, Kleinschmidt held many odd jobs, including working in a cancer ward, picking apples, driving a truck, and teaching elementary school. He taught at both DeAnza Junior College as well as Stanford University before arriving at SCU in 1981. In 1988 he received the Poetry

Award from the San Francisco Bay Area Book Reviewers Association. His writing has also been included in several journals and anthologies.

When asked why he began writing poetry in 1979, he quickly answered, "I fell in love. That will do it every time." Kleinschmidt said he tries to write every day. Describing his personal writing process, he found that 6:30 a.m. to about 9:30 a.m. was the best time for his creative juices to flow.

"(Poets) just get inspired, they're out camping, and they just get inspired to write poems," he said, commenting on when poets should write.

As the advisor to the

Santa Clara Review since 1985, he has actively been involved with the development of student writers on campus. "The students (editing the Review) decide everything. They look to me for advice and knowledge of the literary community," Kleinschmidt said proudly. The Santa Clara Review was recently named a finalist by the Associated Writing Program.

In the classroom, Kleinschmidt acts as a critic as well as a fellow writer for students. Ryan Turner, a senior English major, described his teaching style as "constantly supportive, without being domineering." Turner said,

"He criticizes without imposing his own style."

Junior Christine Boepple referred to Kleinschmidt as a mentor figure. "I can talk to him about anything, and he always has some bit of advice to offer," she said.

Malcom X inspires Kleinschmidt because when Malcom was in prison he read the entire dictionary to free his mind. Kleinschmidt views poetry as an expression of the world around him. Thoughtfully, he said, "for me, writing a poem is the ultimate freedom... nothing else matters. The imagination is the most important thing in human lives." ~

by Karen Kirby

Patrick Dionisio
Stephanie Dittle
Ryan Donaghy
Joseph Donnelly
John Doyle
Katie Dunfield

Sean Eagen
Robert Eaton
Ben Eckhart
Jenni Edgar
Andrew Eloner
Angel Enriquez

Brian Epes
Raymond Esquivel
Ramiro Estrugo
Anne Ewing
Paul Fabre
Nicole Farrar

Richelle Faria
Tony Fazzio
Vern Fernandez
Olga Fernandez
Fie Fie
Gregory Fike

Christina Filios
Traci Finatti
Dianna Finocchiaro
Sean Finlayson
Julie Foerster
Madeline Francisco

Joey Franzia
Elsie Freitas
Eric Freund
Aaron Fritz
Cindy Fryckman
Charmaine Gallego

Denise Galvin
Helen Grace Garcia
Leticia Garcia
Maria Elena Garcia
Monica Garcia
Matthew Gawlowski

Michael Gebhardt, Jr.
Jarrod Gerhardt
Jennifer Giovanola
Eric Girod
Jennifer Gomez
Jennifer Gonzalez

Juniors

Mary-Charmaine Gorgonio
Minda Gowdy
Francis Grady
Edward Grant

Matthew Gregory
Matthew Griffis
Michael Gross
Rosa Guerra

Mark Gullotta
Scott Gunther
Chris Hahn
Nicole Haims
Tony Hakl
Kristoffer Hall

Hans Hammar
Robert Hampton
Rithy Hang
Brian Hanna
Andrew Hanson
Martha Harbison

Ryan Hardie
Nicole Harrington
Hilary Harrison
Noriko Hartley
Robert Havot
Suzanne Hawkins

Jennifer Hays
Nathan Hearn
Jennifer Hendrickson
Elizabeth Henry
Heather Hensley
Joseph Hernandez

Stephen Hetrick
Minh Hoang
Tory Hoff
Sepideh Hokmabadi
Misa Horita
Matthew Huntington

Jon-Mark Hurley
Tuyen Huynh
Therese Inkmann
Rie Inuzuka
Jun Iwata
Darin Izon

What do you miss
the most about not
living on campus?

"I miss having my
friends next door."
-- Stacy Quinn

Sarah Jorboe
 Juan Carlos Jimenez
 Anne Johnson
 Gretchen Jones
 Ryan Jones
 Melissa Juadines

Naoko Kamimura
 Kenneth Kan
 Jennifer Keilen
 Patricia Keller
 Thomas Kelley
 Mohammed Khorasani

Denise Keihm
 Michael Kim
 Lisa Kinoshita
 Celeste Kirby
 Sharon Knittel
 Sean Kragelund

Chris Krol
 Keiko Kume
 Jade L'Heureux
 Michelle Labrador
 Josielyn Lacebal
 Christine Lacombe

Kate Lamey
 Christa Lamperti
 Gabriel Lanusse
 Rush Laselle
 Robert Laubach
 Elizabeth Lawrence

David Leal
 Damon Lee
 Randy Lee
 Tony Lee
 Anthony Johann Lee
 Christine Leendertsen

Bopha Len
 Rosanna Lennen
 Kate Leto
 Evan Lillevand

Haidee Lim
 Jenny Lin
 Wenee Liu
 Jennifer Lo

"Being a part of a
 floor that is like a
 family."

--Monica Garcia

"Not having to cook
 for myself and wash
 dishes."

-- Jenny Ting

Juniors

Eric Loo
Diana Lorang
Wade Luders
Tara Lutman
Laura MacDonald
Joseph Mach

Kyoko Machida
Todd Mackey
Eric Madia
Liliana Magana
Jose C. Manaoat
John Marcoida

Michelle Mariano
Dominique Marquis
Howell Martinez
Bob Mattson
Matthew McAdam
Piper McClain

Julie McDaniel
Jeffrey McDonough
Molly McDowell
Susan McDowell
Brian McKenzie
Brooks McMahan

Maureen Meagher
Susanne Meier
Dave Melone
Suzi Mendoza
Patima Mendezona
Deirdre Merrill

Rene Mesa
Chris Milks
Eileen Minor
Patrick Mohr
Christain Molinari
Francis Montalban

Lisa Montoya
Jeff Moody
Regan Moore
Cristina Morais
Sarah Moran
Monica Moreno

Tom Mott
Daniel Motto
Shawna Muren
Edith Murphy
Jennifer Murphy
Nancy Nakatani

We Make the Call...

It begins at 6:15 p.m. two nights a week at a place very few students are even aware exists: the calling center. The calling center is a small office in the back of Varsi Hall where 15 students gather for three hours every Sunday through Thursday. This is not a secret meeting, it's a job — but not just for anyone. Telemarketing does not mean sitting behind a desk doing homework, it does not mean reshelving books, it means using your Personality...

"What are you doing wearing sunglasses Kelly? It's dark outside," asks Nikki Paul, one of the student assistants.

I reply, "These are my 'tude glasses!"

"What are 'tude glasses?" she inquires, again with a puzzled look on her face.

Meanwhile, the two administrative supervisors, Tanya Guptl, the director of telemarketing, and Hilary Bennet, have overheard the

conversation and jump in with their own questions and comments.

"What have you been doing?" teases Hilary, trying to peer behind the shades.

Tanya laughs and jumps in with, "yeah, why are you wearing sunglasses?"

"You'll see..." I reply.

A glance at the clock on the wall and the sound buzzing in the room will indicate the calling shift is about to begin. There is no "sit back and relax" slogan hanging on the wall here.

Before the calling begins, Nikki and Tanya brief the staff on the goals for the campaign and staff, and other important information. The beginning debriefing is a great way to begin the shift because the callers secretly try to delay the commencement of calling. They socialize and ask obvious questions like, "Could you go over the

clerical changes for no phone and no solicitor again?"

Our supervisors have taught us to use our communication skills well, and we can even persuade them to speak longer on a subject we already understand — procrastination! When calling is about to begin I ask "Okay, is everyone ready to begin? Does everyone have a positive attitude?" If the energy is not charged enough, I must try something zany for the staff to do, like sing a verse of their favorite song — a little laughter goes a long way in this job!

Of course calling must begin, but not before the latest update on the party scene for the upcoming weekend, or the from the last weekend (what do you mean you don't remember me?), and complaining about Benson food. With everything else out of the way, the callers hit the phones and...

"Hello, may I speak to Mr. Thompson?" begins Jimmy

Dutra with his sincere and humble voice, a freshman and new addition to the telemarketing team.

Simultaneously Jessica McNulty says, "Yes, Ms. Lang, I am calling about the Alumni Challenge campaign for this year and I wanted to ask you a few questions..."

Another voice, struggling to stand out against the rest, asserts, "Of course you can afford \$100 this year, we have a great system of installment plans..."

We continue on in this manner for a few hours, but not without some laughter, disappointment from the infrequent refusals, thanks to the generous alumni who help make our education and experience possible, pride for our great school, and perhaps most importantly, Personality! ☺

by Kelly Gawrych

Michelle Neri
Eric Newland
Thu Nguyen
Tuyet Nguyen
Kristen Nicoletti
Ching Nip

Tim Noonan
Paul Norehad
Al Noriega
David S. O'Brien
Brigid O'Shaughnessy
Michele Olheiser

Amy Olson
Clay Oltman
Nyok-Wee Ong
Julie Orban
Robert Ostronic
Kimmie Ouchi

Juniors

Fiona Ow
Raymond Pablo
Keith Palmer
Ken Pang

Katie Parker
James Parks
Sam Partovi
Reena Patel

Kartek Patel
Laeres Patton
Nicole Paul
Katherine Paulson
Ed Peistrup
Marissa Pelayo

Teresa Peres
Lynn Perrando
Rachel Peters
Christine Peterson
Justin Pettit
Scott Pettitt

Minhtam Pham
Kelly Pham
Aaron Pick
Michelle Pietrosilli
Dave Pigott
Marc Pimentel

Jeremy Powers
Tara Praeger
Derek Purdy
Kate Pyle
Margaret Quan
Marita Quint

Joe Rafloski
Amy Raimundo
Sarina Ramjahn
Kannan Ramakrishnan
Wenchie Ramos
Erin Razzari

Mark Reginato
Michael Reinardy
Marisa Ricci
Andrea Riley-Sorem
Brandi Ringler
Karen Roberts

"What is the best part about living off campus?"

"The freedom of not having any rules or restrictions placed on you."

-- Tara Lutman

"Having progressive parties in the Park Centrals."
 -- Amy Boose

Sarah Rogers
 James Romero
 Mark Roskelley
 Brigitte Rothmund
 Patrick Saffarian
 Pauline Sanguinetti

Michael Santarini
 Jennifer Sapeta
 Takashi Sato
 Keith Schloemer
 Ryan Schmidt
 Steve Schooley

Catherine Scott
 Robert Secchi
 Paulo Sellitti
 Irena Sepaher
 David Severson
 John Sgro

Jeremy Shelley
 Chris Shepherd
 Scott Shibue
 Kristen Simpson
 Stephanie Smathers
 Rebecca Smith

Brian Smith
 Kirsten Smith
 Thierry Solomon
 Elva Sosa
 Renee Spadoni
 Stefanie Springosky

Bryan Srabian
 Kimberly Stampfli
 Karen Stenger
 Audrey Stewart
 Steve Stock
 Erin Strain

Jill Sugita
 David Sullivan
 Kelli Sullivan
 Ed Summerfield

Lana Suzuki
 Patrick Sweetman
 Susan Sy
 Benjamin Symkowick

Juniors

Chris Szarlacki
Terilyn Takahashi
Allison Takeshita
Mami Tanaka
Mari Tapeç
Blaine Thomas

Anastasia Tilbury
Jennifer Ting
Chris Torres
Shannon Tripaldi
Dean Tsai
Han-Ching Tsui

Amy Urling
Aldo Vaccarezza
Antonio Valdez
Vanessa Vance
Oscar Varela
Jan Vella

Christopher Vera
Rob Viola
Tina Vo
Jennifer Volz
Britta Wagner
Rajesh Wallace

Lori Wallen
Blair Walters
Stacy Waterbury
Tim Watson
George Weber Jr.
Greg Weekley

Dameon Welch
Danielle Whitacre
Veronica White
Tiffany Williams
Laura Wilson
Michelle Wilson

Hazen Witemeyer
Lisa Withrow
Dorie Wolf
Kurt Womach
Laurel Wong
Christy Worrell

Tyson Wrensch
Lisa Yamamoto
Azalea Zamora
Lannie Zarate
Manaf Zarei
Vytas Zemaitaitis

Junior Reveals All in a Letter Home

Dear Mom and Dad,

I can't believe it, I'm almost done with three years here at SCU. So much has changed since my freshman year. I remember arriving here totally clueless to anything on campus. It took me a while to figure out where the library was, and I just went into it for the first time last week. It's a pretty cool place, sort of boring, though.

I'm also getting into some upper-division courses this year. After I took all the required courses freshman and sophomore year, I figured I ought to choose a major. I got one, but I'm still sort of confused as to what I should be taking. Last quarter, I found out that one of the upper-division religion courses I was taking had some introductory class I was supposed to have taken around my freshman year. Oops.

I know, you're probably saying I should talk to my counselor. Well, I did...the second day of my freshman year. He was some eighty-year-old guy with a wandering eye and about four teeth. He wasn't much help. When I asked what classes I should take, he said, "Take what you want."

So I made it to my junior year without the help of a counselor. And this from the guy who you thought would never be able to balance his checkbook (by the way, I need some money because I'm overdrawn).

Also, I finally moved off campus this year. No more of the dorm life for me! Remember how I told you about that house me and some friends were looking at? Well, we got it. It's a nice little place, just me and my six house mates. It's pretty big, and cleaning the bathroom isn't too big of a problem because there's only one (but it still hasn't been cleaned for months). We used to think that the green stuff on the toilet was gross, but now we just tell people that we bought it that color.

And no more eating in the school cafeteria. Remember how I was on that meal plan that cost something like five bucks a meal? What a rip-off that was. I've learned to live economically. Cheetos, Select Soda, and some bologna will only set you back about two bucks a meal. Or, when I feel especially luxurious, I head over to Taco Bell and stuff myself for about \$3.50.

Overall, junior year has been great. Still pulling as many all-niters as humanly possible, still waiting in an hour-long line at the computer lab, still paying a small fortune for text books, and still crossing my fingers to get at least one class I sign up for. Heck, if it's this fun next year, maybe I'll stick around this place for a fifth year.

Love,

Chris

Civil engineering students Craig Chamberlain and Lana Suzuki study structural analysis before taking the midterm. Upper-division classes challenged juniors to study more than they had the past two years.

Kyle Zitek

Juniors

On August 23, 1993, the lives of junior Julie Karlak and her brother Todd, junior David Preas and friend Noel Blair were tragically taken in a van accident on Interstate 505, west of Sacramento. Junior Tracy Balzer and senior Chris Super were critically injured, but survived the accident. These friends were on their way home from a Grateful Dead concert in Eugene, Oregon, when the accident occurred. Julie, Todd, Dave and Noel will always be remembered and loved.

*Pain shoots straight to my heart
as the thought of leaving my sweet
little friends behind becomes a reality*

Happy faces, sad faces, and even angry faces

I will miss them all.

*That time has approached so quickly,
so suddenly that I don't know if I'm ready to
say goodbye.*

*It is so hard to grasp the thought, the thought
of letting go of them.*

*It has been so hard watching them walk out
the door and into the rest of their life. But I
know their future awaits them just like my
future awaits me.*

*On my way out, I turn the lights out and all
the mouths go shut and I leave on my silent
train to the future.*

Noel Blair
1993

Special to The Redwood

Special to The Redwood

Tracy Balzer and "Arkansas" Dave wait in-line for a Grateful Dead show.

Arkansas Dave at a Grateful Dead Show.

Julie Karlak and Rob Hubanks practicing at Birdhouse.

NEVER AGAIN Words by Geoffrey Nixon

Dedicated to friends
who would have the music to play
Julie, Todd, Dave and Noel, 1993

You said you'd always be there if it got too dark for me. Wash the fear out of my eyes and light my way to see. You took my hand, I took your love, I gave it all back to you. It's later on now you have gone, I'll always dream of you.

Dream of you in the morning time as every day begins, dream of you when the sun is high and birds are on the wing. Dream of you, watch your words come out to ease my troubled mind. Tell me my friends, this is the end and what you leave behind. . .

Is a legend of lovers, a maker of fools, a hardbound book cover containing no rules, a feeling inside me the clothes that you wore and never say never again, no never say never again, anymore.

Dream of you in the morning as every day begins, dream of you when the sun is high and the birds are on the wing, dream of you, watch your words come out to ease my troubled mind, bring back my friends it's not the end, it's only in my mind.

A legend of lovers, a maker of fools, a hardbound book cover containing no rules, a feeling inside me the clothes that you wore and I'll never say never again, never say never again, never say never again. Anymore...

Goodbye my friends, my friends its not the end, they're stepping through the door.

Special to The Redwood

Julie Karlak and Tracy Balzer dance away an afternoon.

Seniors

Lara Adams
Communication

Beverly Ainscow
English

Christina Albo
Spanish/English

Greg Alexander
Biology

Cecilia Allen
Management

Jennifer Alley
Accounting

David Alonso
Economics

Alfonso Alvarez
Political Science

Nichole Amatore
Psychology

David Amuda
Mechanical Engineering

Steve Anderson
Accounting

Amy Andrews
Management

Edison Aniang
Combined Sciences

Stacy Aquilino
Marketing

Robert Aquino
*Decision & Information
Sciences*

Alicia Ariatti
Communication

Heather Armstrong
Communication

Ronda Atencion
History

Ryan Au
Finance

Carrie Augello
Accounting

Mary Bagdanoff
Biology

Lynnsey Bailey
History

Kavita Bajaj
English

Christine Balestri
Accounting

Conrad Ballecer
Biology

Joanne Bannan
Psychology

Kristina Barron
Finance

Lynn Beach
Biology

Stephanie Behm
Art

Anthony Belforte
Finance

Rebecca Bell
Biology

Karin Bengtsson
Finance

Becky Berardini
Political Science

Greg Bergen
Mechanical Engineering

Brandon Bergman
Finance

Who was your favorite professor?

"Fr. Hawley -- he was easy."
--Craig Cappai

"Libby Dale -- she's a friend and a teacher; also Peter Novak and Jagienka Drewski."
--Jonathan Mallen

"Dr. Beebe -- I had her five times and never once did she ever come to class without being excited to be there."
--Karen Valladao

Seniors

Jason Bertino
Mechanical Engineering

Carlos Bettencourt
Computer Engineering

Ellen Bewersdorff
Psychology

Ren Bitonio
*Computer Engineering/
Mathematics*

Laura Blach
Biology

Lelanya Black
Biology/Religious Studies

Brian Blackman
Political Science

Amy Bloodgood
English

Joanna Blume
Anthropology

Julie Bock
Political Science/Spanish

John Bodemar
Civil Engineering

Allen Boghossian
Biology

Jacques Bolivar
Finance

Peter Booker
History

Scott Borba
Psychology

Gerard Borrillo
Accounting

Bridget Bourgette
Psychology/Sociology

Kevin Bradley
History

Janice Brady
Art

Patrick Breiling
Mechanical Engineering

Leonia Brezovnjacki
Political Science

Jami Brice
Psychology

Heather Bright
English

Rachelle Brissenden
English

Joshua Brouillette
Combined Sciences

Angela Brower
Psychology

Mathew Brown
Political Science

Kelly Brown
Communication

F. Douglas Brown
English

Kristen Browne
Biology

Cynthia Brunet
Combined Sciences

Michelle Brunet
Anthropology/Psychology

Christina Brutocao
English

Agnes Bryzek
Management

Annette Buckmann
Marketing

...favorite professor...

"Fr. Mike Moynahan -- he really makes time for his students and builds a community within the classroom by having a class barbeque and being available to talk individually with students."

--Nicole Mayer

"Dr. Senette -- he is very down to earth. He is very interested in students especially outside of class. In a way, he is like a student, too."

--Brian Dunn

Seniors

Sherrie Buente
Accounting

Todd Buford
Communication

Kenneth Burke
Finance

Terence Burn
Economics

Jennifer Burns
Communication

Rachelle Burnside
English/History

Michael Burwell-Callero
Finance

Laura Byers
Sociology

Preston Bynes
Sociology

Brian Byrdson
Psychology

Patrick Cadiz
Political Science

Lisa Callaghan
Theatre

Rita Camacho
Accounting

Eumir Camara
Computer Engineering

Cristen Caminata
Economics

Daniel Campaigne
English

Craig Cappai
English

Orlene Carlos
Biology

Krista Carlson
French

Leslie Carmena
Communication

Anthony Carotenuto
Mechanical Engineering

Shelley Carriere
*Decision and Information
Sciences*

Ross Carruesco
Finance

Melissa Cary
Economics

Christine Casey
Art

Cathy Castellano
Psychology

Anthony Catalano
Economics

Leslie Caughran
Accounting

Aldo Ceccarelli
Finance

Timothy Chan
Psychology

Winnie Chan
Finance

Julie Chang
Biology

Keng-Hwa Chang
Electrical Engineering

Allison Chang
Psychology

Tanya Chartrand
Psychology/Spanish

What is your
best memory
from your
years at Santa
Clara?

"Watching the
voting lights at
the City Council
-- four green
ones -- and hav-
ing parking
restored on
Market Street."
--John Marandas

"All the times I
spent with my
spiritual mentor,
and learning to
let God run the
Universe, instead
of me."
--Thomas Yates

"Listening to
Maya Angelou."
--Jacques Bolivar

Seniors

Minh Chau
Computer Engineering

John Chaves
Electrical Engineering

Margarita Chavez
Political Science

Erika Cherry
Communication

Quentin Cheuk
Civil Engineering

Shirley Cheung
Finance

Daniel Cheung
Electrical Engineering

Michael Chidambaram
Communication

Andrea Chidsey
Political Science

Mark Chielpegian
Political Science

Cherina Chilip
Communication

Monica Chin
Psychology

Darien Ching
Finance

Shelly Chivers
English

Jennifer Chu
Marketing

Hui-Chi Chu
Finance

Sean Chu
Electrical Engineering

Tin Chung
Communication

Adriana Cimetta
Biology

Victoria Clainos
Finance

Tamara Clark
Management

Kristine Clauser
Electrical Engineering

Christopher Cobb
Psychology

Alan Cole
Civil Engineering

Shannon Collins
Biology

John Conklin
Engineering

Matthew Cook
Civil Engineering

Kimberly Cook
Psychology

Avi Coon
Religious Studies

Steven Cottle
Political Science

Erik Corkery
Political Science

Scott Corso
History/Political Science

Danielle Cossette
Biology

Korrie Courneen
Psychology

Lara Courtice
Mathematics

best memory. . .

"Watching Santa Clara upset University of Arizona! The campus seemed to be all focused on that one moment in time. The energy was undescrivable."

--Brian Roberts

"Sophomore year when the Sadie Hawkins Boat Dance was cancelled about forty of us rented a condo in Pajaro Dunes and had our own dance. We cooked dinner, drank champagne and played wiffle ball on the beach -- it was the perfect get-away weekend."

--Amber Smith

Seniors

Kristen Cover
Communication

Stacy Coyne
Accounting

Jeffrey Criss
Civil Engineering

George Crothall
Mechanical Engineering

Jack Crowley
Finance/French

Jason Curtis
History

Maurice Cusseau
English

Lisa Cutone
Finance

Wade Dai
Accounting/Economics

Naomi Dalzell-Martinez
Psychology/Spanish

Chinh Dang
Finance

Ruby David
Political Science/Psychology

Stephen Davis
Finance

Cynthia DeAcha
Communication

Richard DeBlasio
Psychology

Dominic DeCristofaro
Finance

Karen DeLatorre
Economics

Parisa Defaie-Jolani
Communication

Debra Delahay
Sociology

Curtis Denton
Political Science

Jeff Dessayer
Finance

Brigid Devincenzi
Accounting

Lisa Devlin
Liberal Studies

Kimberley Dewitt
Mathematics

Todd Diec
Accounting

Tamara Diederichs
Biology

Philip Diepenbrock
Civil Engineering

Jennifer Dinan
Finance

Matthew Dolesh
Mechanical Engineering

Kindra Donald
Sociology

Amy Donovan
Finance

Shannon Doran
Psychology

Jennifer Dorsey
Marketing

Amy Douglass
Art

Jennifer Dowling
Religious Studies

best memory...

"Junior year in Fremont apartment #105 with Frank, Kath, Meg, and Aim -- our candlelight pow-wows around the papasan chair."

--Avi Coon

"Spending a weekend in Carmel this year."

--Karin Bengtsson

"When we had our 7th floor Christmas party freshman year... everyone decorated their doors and at the end of the week we exchanged gifts."

--Kelly Farrell

Seniors

Michael Draeger
Computer Engineering

Brett Duarte
Combined Sciences

Desiree Duarte
Psychology/Theatre

Eric Dube
Psychology

Winifred Duggan
Communication

Malcolm Duncklee
German

Hugh Duong
Mechanical Engineering

Michelle Dupuis
Finance

Karen Edwards
Mechanical Engineering

Bridget Egan
English

Michael Egan
*Computer Engineering/
Physics*

Robert Eichenberg
Psychology

Donna Ekins
Psychology

Jennifer Ellington
English/Theatre

Elizabeth Ellis
Communication

Jennifer Ennis
Political Science

Michael Erickson
Biology

Rebeca Esquivel
Political Science

Delia Evans
Finance

Joshua Fahrer
Finance

Nicole Fair
Psychology/French

Meave Fallon
Finance

Eddie Fan
Electrical Engineering

Patrick Fannon
Economics

Kelly Farrell
Finance

Shannon Farris
Communication

Therese Fedeli
Political Science/French

Darren Fedorowicz
Finance

Michael Feloney
Biology/Psychology

Ann Feloney
Marketing

Todd Ferrara
Political Science

Kristin Feyen
Communication

Kimberly Filutze
Psychology

Rebecca Fitzgerald
Communication

Erin Fitz-Gerald
Philosophy/Mathematics

What is your worst memory?

"Winter quarter of my freshman year when I was arrested for trying to buy alcohol."

--Rob Lathrop

"Falling asleep in a Benson bathroom after a party!"

--Anonymous

"I don't want to remember it!"

--Ryan Umstatted

"Finding out my freshman year roommate had flown to my hometown and slept with my ex-boyfriend."

--Anonymous

Seniors

Isabel Flanagan
Spanish

Cesar Flores
Electrical Engineering

David Flynn
Marketing

Judson Flynn
Finance

Ming Fong
Computer Engineering

Leanne Fonteyn
Dance/English

Mary Ford
Psychology

Alyson Fornes
Finance

Jeff Fossatti
Finance

Andrea Francoeur
Finance

Sekou Franklin
Political Science

Lucas Freeman
History

Nicole Freitas
Biology/Chemistry

Susan Friezsche
Political Science

Narson Fuertes
Electrical Engineering

Kyle Fukuchi
Mechanical Engineering

Beth Fukunaga
Accounting

Camille Fung
Biology

Flynn Fujiwara
Civil Engineering

Megan Gallagher
History

Tammy Gallagher
Accounting

Andrea Garcia
Spanish

Rudolph Garcia
Accounting

Bryan Garwood
Economics

Maria Geissler
Electrical Engineering

Thomas Gemetti
Accounting

Jennifer George
Finance

Gordon Gibbs
Biology

Chandra Giovanni
Psychology

Brian Godfrey
Finance

Francesca Godi
Political Science/Italian

Jennifer Goebel
English

Margaret Goebel
English

Kathleen Goforth
Spanish

Edward Goldkuhl
Political Science

...worst
memory..

"The Gulf War --
sitting around
with all the guys
on my floor
scared to death
we would all be
drafted."

--Jonathan
Mallen

"Sophomore year
during the L.A.
riots -- there was
so much tension
in the dorms as
so many people
were from that
area. What made
it worse was that
classes were still
being held and it
was hard to
concentrate on
them knowing
what was going
on."

--Nicole Mayer

"The loss of
football."
--Brian Roberts

Seniors

Geronima Gonzales
Computer Science

Elizabeth Gonzalez
Political Science

Emilio Gonzalez-La'O
Mechanical Engineering

Jennifer Grace
Finance/French

Christopher Green
Accounting

Tom Green
Communication

Heather Grennan
Communication/Philosophy

Christine Griego
Communication

Rachel Griffin
Philosophy

Susan Grothe
Psychology

Angela Guadagnini
Theatre

Rosanna Guadagno
Psychology

Cynthia Guerra
Political Science

Jennifer Guigliano
Combined Sciences

George Gusman
Political Science

Eric Haase
Electrical Engineering

Kelly Hagan
English

Mark Hall
Combined Sciences

Craig Hampton
Marketing

Scott Handley
*Decision and Information
Sciences*

David Hanel
English

Heather Haney
Accounting

Gijs Hanselaar
Finance

Antonio Hardy
Sociology/Psychology

Kate Harmon
Political Science

Heather Harper
English

Beau Harris
Economics

Brian Harrison
Finance

James Harty
Management

Adriel Harvey
Political Science

Kathryn Hawksworth
Psychology

Margaret Hayden
Sociology

Charles Hayes
Management

Brice Head
Psychology

How would you describe your freshman year roommate? Are you still friends?

"Nice guy. . . even better once we weren't living together!"
--Ryan Umstattd

"He is a stud. Very nice, friendly, cool, honest, trustworthy and lots of fun. We're still great friends."
--Todd Ferrara

"A learning process, a struggle at first but we eventually became friends."
--Tom Green

Seniors

Martin Hearney II
History

Deborah Heffernan
Communication

Amy Hemann
English

Jaimee Henderson
Marketing

Claudia Henke
Finance

Amber Hensley
Civil Engineering/Communication

Antonio Heras
Finance

Christopher Hesik
Decision and Information Sciences

Megan Hess
Psychology

Jeffrey Hilgers
English

Shun Ho
Electrical Engineering

Kara Hobson
Biology

Sunny Gee Hoey
Mechanical Engineering

Constance Hoffman
Psychology

Annette Hogan
Management

Scott Homolka
Marketing

Stephanie Honda
Marketing

Kevin Honkamp
Economics

Dale Houdek
Communication

Timothy Houweling
Accounting

George Hoxsey
Mechanical Engineering

Catherine Hoy
English

Melanie Hudson
Psychology

Francine Hunter
Computer Engineering

John Hurthere
Engineering/Physics

Rima Hussain
Finance

Guy Hutchison
Computer Engineering

Stephen Hutch
Marketing

Marianne Hwang
Political Science

Dawnie Ichimura
English

Jena Incavo
Political Science

Shelly Irvine
Economics

Mark Isherwood
Communication

Nancy Jabbour
Accounting

Scott Jackson
Marketing

frosh
roommate. . .

"He was a nerd, a good schoolboy, very unaware of life matters, and still in the shell. But, we are still good friends -- in fact, we were roommates for three years until I became an RA."

--Miguel Ortiz

"Socially opposite to me, yet the least troublesome ever."

--Jacques Bolivar

"Red-haired lush... someone who was lots of fun to talk to and a great roommie! We're still friends."

--Dale Mineshima

Seniors

Kathryn Jemison
Communication

Benjamin Jennings
Political Science

Kelly Johnson
Economics

Kiersten Johnson
Psychology

Shannon Johnson
Studio Art

Tanya Johnson
Spanish

Daniel Johnston
Biology

Jennifer Johnston
Psychology

Carlton Jones
Political Science

Gabriel Jugo
Civil Engineering

Kenneth Kan
Finance

James Kaneshiro
Finance

Stephen Kanieski
Sociology

Jeneene Kastelic
English

Stanley Kaufman
Management

Cherie Keane
Political Science

Daniel Kearns
History

Timothy Keefe
Management

Christopher Kelleher
Economics

Cortney Kelly
Psychology

Mark Kempton
Philosophy

Jeanne Kennedy
Mechanical Engineering

Richard Kenny
Political Science

Tricia Kerkhof
Psychology

Dina Khidr
Biology

Fady Khoury
Biology

Richard Khoury
Chemistry

Moon Kim
Communication

Claudia Kim
Combined Sciences

Erin Kinoshita
Communication

Lori Kipp
Psychology

Michael Kirk
Physics

Kendra Kissane
Civil Engineering

Gedge Knopf
Political Science

Heidi Kogelis
Theatre

In the days of dorm life, what was the funniest floor prank or memory?

"Putting Vaseline all over the bathroom door knobs, shower handles and faucets in the seventh floor guys bathroom."

--Kelly Farrell

"Playing football in the hall and setting off the sprinklers on the seventh floor of Swig -- and flooding the entire floor."

--Craig Cappai

"Squeaky beds."
--Amber Smith

Seniors

Shelli Komatsu
Finance

Jennifer Koskelin
Economics/ Political Science

Kristen Kosnoski
Psychology

Kristine Kostlin
Art

Jenille Kuizon
Accounting

Anna Kung
Accounting

Christopher Kuwada
Finance

Marie LaBrie
Communication

Nameeta Lal
Finance

Tuan Lam
Electrical Engineering

Justine Lang
Psychology

Jean Laporte-Gonzalez
Economics

Monica Larios
History/Spanish

Tonya Laughridge
Accounting

Karen Law
Computer Engineering

Anneliese Leasure
Marketing

Christine Leclizio
English/French

Christopher Lee
Electrical Engineering

Duliamarca Lejarza
Psychology/Spanish

J. Zachary Lell
Political Science

Jennifer Leslie
French

Andrea Lewis
Management

Kyle Lewis
History

Ta-Hua Debbie Li
Accounting

Ta-Wei Li
Electrical Engineering

William Liang
Electrical Engineering

Randy Lim
Biology

Wei-Li Liu
Marketing

Sharmila Lodhia
Political Science

Jason Lombardi
Management

Andrea Lord
Civil Engineering

Linda Lorenat
English/French

Angela Lorts
Combined Sciences

Benjamin Louie
Electrical Engineering

Avery Lu
Electrical Engineering

Dylan Lucas
Accounting

...favorite dorm
memory...

"The time we
took every item
out of Pat
Fannon's room
and put them
upstairs in the
second floor
lounge. He
freaked."

--Mike McAvoy

"Locking a floor
buddy in his
room with ropes
tied across the
hall. He couldn't
get out for
hours."

--Brian Dunn

Seniors

Scott Ludlum
Biology

Paul Lund
Biology/English

Etheria Luong
Economics/French

Jean MacDougall
Art/English

Peter Macha
Economics

Colleen MacKay
Art

Daniel Madsen
Finance

Dominique Mahr
Biology

Hao Mai
Accounting

Gina Maita
Communication

Hafsa Malik
Communication

Jonathan Mallen
Theatre Arts

Emmett Malloy
Communication

Jennifer Mangan
German/Theatre

Melissa Mangini
Communication

Heather Mann
Psychology

John Marandas
Political Science

Stephanie Margetich
Political Science

Amy Martin
Political Science

Nicole Martin
Anthropology/Spanish

Laura Massetti
History

Dave Matisons
Biology

Nicole Mayer
Mathematics

Christina McAllister
Political Science

Paul McCann
Political Science

Darren McClurg
History/English

Erin McCoy
Economics

Marsha McDougall
History

Sarah McEnery
Accounting

Robb McGregor
Economics

Erin McKenzie
English

Steve McLaughlin
History

Ross McMahon
English

Erica Meadough
English

Branden Mello
*Political Science/Communi-
cation*

What was the best SCU party you ever attended?

"Time Warp' my junior year."
--Shelly O'Neil

"Jamaica Me Crazy' junior year. I was chased out of the party by someone with a snake."
--Amy Martin

"Margaritaville. Because it is the original annual party at SCU."
--Mark Chielpegian

"The fourth annual 'Party on your Harley' spring quarter Senior Year."
--Scott Quinn

Seniors

Lori Mena
Biology/Psychology

Wendy Merrill
Mathematics/Theatre

Dale Mineshima
Psychology

Jennifer Miran
English

Monica Mitchell
Music

Leah Moesy
Psychology

Colleen Monahan
Political Science

Robert Mondavi
English

Pete Montagne
Marketing

Michela Montalto
Art/Italian

Jorge Morales
Mechanical Engineering

Moses Moreno
Marketing

Leah Morikawa
History

Robert Mossler
Marketing

Christine Mott
Finance

Marlene Moyer
Liberal Studies

Joe Mudnich
English

Mollie Mungan
Dance/English

Gregory Murakami
Civil Engineering

Holly Murphy
Psychology

John Mutungi
Mechanical Engineering

Caryn Nakamura
Psychology

Jill Naughton
Finance

Gwendelina Navarro
Psychology

Jennifer Navarro
Accounting

Robert Nelson
English

Mark Newman
Political Science/Sociology

Thuong Nguyen
Mechanical Engineering

Xuan Nguyen
Marketing

Monica Nicholson
English

Stefanie Nieto
Psychology

Roger Noia
Marketing

Rashidan Nordin
*Decision and Information
Sciences*

Brent Nordmann
Mechanical Engineering

Jennifer Nowark
Liberal Studies

...best party...

"Fall quarter of sophomore year. . . 1500 people. . . many kegs. . . live band. I slept for the next two days. Enough said?"

--Rob Lathrop

"Rastas IV through VI."
--Mike McAvoy

"Fondue night at Flea House. A description cannot do it justice -- you simply had to be there."

--Karen Valladao

"8-ball's fourth of July Bash last summer."

--Karin Bengtsson

Seniors

Patrick O'Brien
Biology/Chemistry

Patrick O'Brien
Communication

John O'Callaghan
Computer Science

Moira O'Donnell
English

Shelly O'Neil
Accounting

Tami Ogle
Mechanical Engineering

Joanne Ojeda
Economics

Peter Okada
Economics

John Olinger
Mechanical Engineering

Ryan Olson
Civil Engineering

Martin Orradre
Economics

Miguel Ortiz
Political Science/Spanish

Julienne Oscamou
Communication

Stanley Otani
Marketing

Randy Oyadomari
Electrical Engineering

Miriam Paez
Marketing

Jeannine Pailhe
Art

Jennifer Palmer
Art

Jason Papier
Political Science

Elpinike Pappous
Classics/Mathematics

Dan Parker
Electrical Engineering

Stephen Parks
Theatre

Casper Partovi
Music/Philosophy

Akshar Patel
Accounting

Dharmesh Patel
Accounting

Samir Patel
Finance

Michael Paulicano
Psychology

Russell Pecoraro
Communication

Teresa Peinado
Liberal Studies

Michelle Pena
English

Leslie Penner
Communication

Juan Pereira
Economics

Ylianna Perez
Political Science

Yvette Perez
Combined Sciences

Timothy Perotti
Accounting

What was your best vacation during your years at Santa Clara?

"My best vacation was studying abroad in the Fall of 1992 in Italy."

--Todd Ferrara

"Best official vacation was spring break this year -- camping in Southern Utah at the Grand Canyon and it snowed everywhere we went."

--Jen Anderson

"Senior Spring Break in Malibu--we just vegged."

--Nancy Tamony

Seniors

Daniel Peterson
English

April Phillips
History

Karen Phillips
Communication

Linda Pi
Accounting

Richard Pike
History/Political Science

Shannon Pinckert
Psychology

Kathy Pivk
Psychology

Susan Plant
Liberal Studies

Thomas Polenzani
Political Science

Sheina Pool
Civil Engineering

Matthew Poppe
Mechanical Engineering

Olivier Portet
Finance

Peter Poullos
Biology

Timothy Powers
Political Science

Amy Pratt
Political Science

Heather Prophet
Communication

Savitri Purswani
Economics

Vi Quach
Electrical Engineering

Steve Quinlivan
Biology

Christopher Quinn
Physics

Scott Quinn
Economics

Matthew Quirie
History

Noel Ramac
English

Megan Reedy
Finance

Erin Reilly
Anthropology

Scott Reising
Civil Engineering

Barbara Riddle
Communication

Kirsten Riding
Psychology

Lisa Riehl
Communication

Kimberly Ritchey
Political Science

Carlos Rivera
Marketing

Kevin Roach
Accounting

Brian Roberts
Finance

Andrew Roberts
Engineering Physics

Tara Robertson
Sociology

best vaca-
tion...

"Lake Havasu --
spring break of
junior year."
--April Velk

"During spring
break of my
junior year my
friends and I
drove almost all
night to see the
basketball game
versus Temple
in Utah. It re-
minded me of
Hoosiers. Then
we went to
Tahoe and came
back to Santa
Clara without
tans."
--Karen Valladao

"Australia and
New Zealand.
Visited friends
abroad and went
buck wild!"
--Jacques Bolivar

Seniors

Martha Robins
Political Science

Summer Rodman
English

Claudia Rodriguez
Political Science

Veerle Roelandts
French/Mathematics

Holly Roland
Economics

Jennifer Rosa
Communication

Lisa Rote
Marketing

Kelly Rowins
Civil Engineering

Jennifer Rozolis
Psychology

Matthew Ruckwardt
Electrical Engineering

Michelle Rudoy
Combined Sciences

Karen Ruud
Finance

Colleen Ryan
Communication

John Saita
Political Science

Alex Salvi
Mechanical Engineering

Monica Samaniego
History

Anthony San Paolo
Political Science

Jennifer Sandretto
Political Science

Laurie Sanguinetti
Psychology

Roxann Sarrategui
English

Stephanie Savant
Anthropology

Joanne Schafer
Civil Engineering

Jessica Schneider
Communication

Heidi Schrader
Biology

Steve Schwartz
Marketing

Amy Screbant
Psychology/ Dance

Jennifer Scull
Philosophy

Kathryn Sebenik
Biology

Jane Seery
Psychology

Derek Seidewand
Marketing

Amy Seidlinger
Accounting

Terrell Sellix
History

Jennifer Selna
Accounting

Monica Sencion
Accounting

Paul Shanahan III
English

What was the one thing you learned at Santa Clara that you hope to take away with you when you graduate?

"The one thing I've really learned is my social security number."
--Jeanne Kennedy

"The value of great friends."
--Tori Clainos

"Studying is only 25 percent of your education."
--Shelly O'Neil

"How to tap a keg."
--Pat K. O'Brien

Seniors

John Shaull
Economics

Erin Sheedy
Accounting

Aaron Shelby
Finance

Kent Shenefiel
Marketing

Amy Shepardson
Combined Sciences

Michelle Shiiba
Marketing

Donielle Shinn
Political Science

Jon Shintaku
Accounting

Francine Shore
Liberal Studies/Psychology

Steven Sieber
Civil Engineering

Edward Siebert
Political Science

Guy Silliman
History

Jenny Sim
Finance

Daniel Simon
Political Science

Paul Simon
Biology

Joyce Sipin
Accounting

George Siu
Accounting

Ann Marie Sly
English

Amber Smith
English

Colleen Smith
Political Science

Dianne Smith
Political Science

Mark Snyder
Accounting

Michael Song
Finance

Rachel Spain
Psychology

Jeff Spanks
Marketing

Jenifer Spencer
Political Science

Tracy Spencer
English

Amie Stadtmiller
Psychology

Deborah Stam
*Decision and Information
Sciences*

Jennifer Starkey
Psychology

Jason Stegner
Mechanical Engineering

Theresa Stephenson
Political Science

Kelly Stewart
Psychology

Alexis Strongwater
Psychology

... words of
wisdom...

"If I trust in the
Powers that Be,
everything will
be all right,
regardless of
what accom-
plishments are
made."

--Thomas Yates

"Giving to oth-
ers is more
rewarding than
worrying about
myself."

--Karen Valladao

"It's not what
you know, it's
who you know."

--Brian Roberts

"You get out of
your education
what you put
into it."

--Amy Martin

Seniors

Francesco Suarez
English

Anne Suiter
Finance

David Sullivan
Spanish/Theatre

Margaret Sullivan
Civil Engineering

Gloria Sung
Chemistry

Clint Takeshita
Finance

Nancy Tamony
Combined Sciences

Jessie Tan
Economics

Soon-Huat Tan
Electrical Engineering

Kenneth Poh Tan
Electrical Engineering

Waihan Tang
Management

Thomas Tannert
Mechanical Engineering

Danielle Tatman
Communication

Katy Taylor
Political Science

Michelle Tekippe
Political Science

Vincent Teoh
Mechanical Engineering

Steve Teves
Mechanical Engineering

Timothy Thai
Finance

Hung Than
French/Marketing

Stephanie Thom
Political Science

Tommy Thompson
Finance

Denise Tippit
Liberal Studies

Navid Toligh
Finance

Jahi Toler
Mathematics

Timeri Tolnay
English

Amy Torgeson
English

Michael Totaro
Biology

Chris Tremblay
Combined Sciences

Alecia Tsang
Accounting

David Tsuji
Finance

Kenneth Turner
Economics

Jesse Uhler
Electrical Engineering

Ryan Umstatted
Physics

Bonnie Valant
Physics

Christina Valdivia
Marketing

...more words
of wisdom...

"I have learned
that I never have
to deal with
Financial Aid
again."
--Karin
Bengtsson

"That no matter
what happens,
the bars are open
until 2 a.m."
--Mike
McAvoy

"Be open to
change. And I've
learned how to
live with seven
people and not go
crazy."
--April Velk

"I learned that I
can work under
pressure and not
go nuts."
--Kelly Farrell

Seniors

John Valencia
Anthropology

Winnie Valenzuela
Finance

Karen Valladao
Accounting

Gretchen Veeoe
Political Science

April Velk
Combined Sciences

Ramon Veloso
History

Peter Ventura
Electrical Engineering

Kathryn Vilece
Accounting

Michael Villamor
Communication

Tawnia Vinland
Psychology/Spanish

Michael Viskovich
Finance

Kristin Vogelsang
History

Katherine Wagner
Electrical Engineering

Daniel Walsh
Finance

Seamus Walsh
English

Victoria Waters
Religious Studies

Amy Webbeking
Biology/Psychology

Marcus Weber
Electrical Engineering

Alexandra Werner
Biology

Nicholas White
Political Science

Jennifer Widdicombe
Political Science

Scott Wilkinson
Anthropology

Elizabeth Wille
Finance

Shannon Willette
Marketing

Joseph Wilson
Finance

Leonard Wilson
History

James Winstead
Political Science

Aaron Wong
Accounting

Jenny Wong
Art

Marc Wong
Civil Engineering

Patricia Wong
Psychology

Brian Wood
Finance

Kelly Wood
Liberal Studies

Rachel Wright
Art History/Political Science

Baldwin Wu
Accounting

Noushin Yadegari
Political Science

more wisdom...

"We that are called to act justly, love tenderly, and walk humbly with our God.' (Micah 6:8)"
--Avi Coon

"Get involved and take as many opportunities as you can. Be open and accepting, but stand up for what you believe in."
--Amber Smith

Seniors

Eric Yamada
Mechanical Engineering

Janelle Yamasaki
Sociology

Tehlin Yang
Communication

Thomas Yates
Civil Engineering

Maria Yen
Sociology

Jill Yokoyama
Accounting

Keith Yoshimoto
Civil Engineering

Jennifer Young
Political Science

Lia Young
Marketing

John Yungclas
Psychology

David Zahn
Finance

Caroline Zapp
Psychology

Nathan Zee
English

Rosalinda Zepeda
Spanish/Theatre

Caroline Zodrow
Spanish

Senior Reveals All in a Letter Home

Dear Mom and Dad,

Well, here it is—finals week of spring quarter of my senior year. Is it possible? I never thought I'd reach this point so quickly. Graduation is less than 72 hours away, and then my college experience will be done.

But wait a second. Back to immediate reality. I still have a final this afternoon and a paper I haven't started yet that was due yesterday. Some things never change.

—But other things do! Just this year, most of my friends and I transformed from somewhat clueless folks into individuals with plans—suddenly, everyone is doing either grad school, volunteer work, or an actual real job. It's nice to know that all of this academic stuff (complete with cramming, bluffing, and actually studying) will have paid off in the end.

As for the pending graduation—I couldn't be happier. When I watched some of my friends graduate a year ago, I was traumatized—everyone was *leaving*. Or, to be more honest, everyone was leaving my here. They were running off to do new, interesting things, but I needed to finish what I had started here. Now that all my friends are leaving with me (well...most of them), I'm thrilled to move onto something new.

Of course, I'll miss my friends. It's sad to know that while I'll be living in Oregon, some will still be here, others will be back East, and still others will be randomly scattered around southern California, Washington, the Midwest, and half a dozen foreign countries. We'll never get together for lunch at Bronco again. It'll be difficult to stay in touch, but I, for one, plan to. How could I lose track of these people who've been with me during some of my best (and worst) moments?

In truth, coming to Santa Clara was one of the best choices I've made. I felt at home, but I was challenged about my beliefs and ideas. I made many close friends, but these friends were different than what I expected, and very different from each other. Overall, I learned what I needed to while I was here, but I know that I still have much learning to do. And that's a good feeling.

Well—enough of my retrospective musings on college life. I've gotta go start cleaning up this apartment before you get here for graduation (can you believe we haven't vacuumed at all this *year*?!). And oh yeah... I should probably study for that final.

Take care—I'll see you soon!

Love,
Hanna

Jenny Ting

Eager for the ceremony to begin, graduates follow the procession from the front of the Mission Church to their seats in Mission Gardens.

Jenny Ting

"We're so proud of you!. . .I remember when you were just a little baby, now look at you!. . .My baby's growing up!. . .It's a rough world out there!. . .You've come such a long way!. . .You deserve the best!. . .Give'em hell out there!"

Ads & Senior Congrats

These are only a few of the inspirational messages we can offer our graduates on their great accomplishment. Whatever the future holds for each person, we are confident that they are capable of achieving success. These people have the skills and the training it takes to adapt to our ever-changing world and to do some good.

Advertising Manager: Scott Quinn

Senior Congrats

**Dear Erin,
Don't be afraid to go out
on a limb. That's where
the fruit is!
Mom & Dad**

Congratulations Scott!
We're so proud!
The best is yet to come.
Love, Mom & Dad

Ruby Ann,
We're very proud of you.
Keep it up.
Love, Papa, Mama, Ronald, &
Nanay

Jessica,
We're so proud of you for
reaching for the diamonds in
the sky.
Love, Mom & Dad

Congratulations John!
Brilliant four years, best of
everything.
Love, Mom Dad & Sibs

Congratulations Fady!
We're so proud of you!
Good luck.
Love, your family, &&CMMV

Congratulations!!
Melissa, you did a great job.
We love you,
Mom, Dad, Lisa, Jeff, Frankie
& Troy

**Congratulations Christopher!
Also to the Jailhouse Gang!
All our love,
Mom, Dad & Laura**

**Congratulations Rebecca!
We love you.
Mom, Dad, Chocolate, and
Sherman**

Stefanie, I'm proud of you.
Congratulations on your
achievements.
Love you, Mom

Congratulations to the Class
of 1994 and all our love to
our daughter, Gina.
Mom, Dad & Marcus

RACEST

Since 1947.
The only
address for the
finest in fish
and poultry.

Wholesale:

1130 Olinder Court
(Off Story Rd. between
McLaughlin & 101),
San Jose

(408) 294-6161

Retail:

253 Race Street,
(Between Park Ave. &
San Carlos St.),
San Jose

(408) 294-4857

Where Fish Is At Its Freshest.

Senior Congrats

**Fantastic job Kelly!
We're proud of you!
Love and congratulations,
Mom, Dad, Kari, and Rudi**

Congratulations Amy,
We're so proud of all you've
accomplished.
Love, Mom & Dad

Congratulations Brandy!
Keep looking down the road.
We're so proud of you.
Love, Mom & Dad

Craig,
We're proud of you!
Congratulations.
Love, Dad, Mom, Carrie,
Angela & Don

Congratulations! Brent,
You did it! And we're so
proud! We love you,
Mom, Dad, & Ty

**Teresa! You have made us
very proud of you!
Congratulations.
Love, Mom, Dad, and Greg**

**Chris,
It's great to share this
milestone with you -
lots of love, Mom and Dad**

Boobalot,
You are living proof that
God helps those who help
themselves!
XO, Mom & Dad

Steve,
We are very proud.
Congratulations.
Love, Mom, Dad, Rick,
Maureen & Kristin

Matt Dolesh,
You did it and we're very
proud! God bless you as you
continue the journey.
Mom & Dad

Congratulations Susan Marie!
You did it, &T. God bless.
Love, Mom, Dad & Laura

TARGET

If you have what it takes to be a winner at Target,

Energy Commitment Pride

investigate our Bay Area employment opportunities.

Target Regional Spoke Office

6685 Owens Drive
Pleasanton, CA 94588
(501) 416-2200

Target District Office

181 Metro Drive, Suite 530
San Jose, CA 95110
(408) 451-9520

Target District Office

6685 Owens Drive
Pleasanton, CA 94588
(510) 416-2251

Target District Office

560 Contra Costa Blvd.
Pleasant Hill, CA 94523
(510) 356-2346

Target is an Equal Opportunity Employer

After graduation, you can still work with some of the world's sharpest minds at JCPenney.

Maintaining our position as one of the nation's largest and most profitable retail companies requires very smart people -- great thinkers and great doers who thrive on the challenges and opportunities of this fast-paced environment. Attracting smart people like you is how we've become known as "one of the top 100 companies to work for in America."

If you think a stimulating career in Retail Store Management is for you, then let's have a meeting of the minds.

JCPenney

An Equal Opportunity Employer

PRESCRIPTION SAVINGS

FREE DELIVERY
SENIOR DISCOUNTS
REST HOME SPECIALISTS
STORE CHARGE ACCOUNTS
MEDI-CAL & MOST INSURANCE PLANS

KEY REXALL DRUGS

(408) 296-6990

M/C VISA AMEX DISCOVER
3571 Homestead Rd., Santa Clara

SAFEWAY

COME VISIT YOUR SANTA CLARA
SAFEWAY STORES!

- **2605 The Alameda** •
Full service Deli, Floral, Pharmacy
(408) 244-6873
- **2760 Homestead Road** •
*1 Hour Photo, Deli, Seafood,
Bakery & Floral*
(408) 248-0563
- **3071 Stevens Creek Boulevard** •
Deli & Full Service Floral
(408) 248-3305

Senior Congrats

**Heather Catherine,
Glad you saw the forest
through the trees...
They were Redwoods!**

Congratulations and best wishes Kathy!
We are so proud of you!
Love, Mom, Dad & Rob

Dustin,
Yours is the Earth and every-
thing that's in it,
and - which is more - you'll
be a man, my son!
Love, Mom & Aunt Claire

Brother/Son extraordinaire:
John, make adventure hap-
pen!
Love, Mom, Dad & Jennie

Congratulations Joyce,
We're proud of you.
Love, Mom, Dad, Andrew,
Michele & Grandma

**Sascha Flick,
Congrats. Outstanding
achievements -
Ms. Hollywood. Mom Dad
Lisa Rebecca**

**Congratulations Kristin!
What a joy you are to us!
Love, Mom, Dad, & Kevin**

Well done Susan!
Continued success in Law
school.
Love from the Friezische
family

Congratulations Brian!
We're proud of you.
Love, Mother & family

Cynthia & Michelle:
Great work! With love and
pride as you continue the
journey - Mom

Mark Snyder -
Your hard work will pay off -
We believe in you. Love,
Amy & Mom

**CONGRATULATIONS 1994
ELECTRICAL ENGINEERING &
COMPUTER SCIENCE GRADUATES**

Now it's time to put that degree to work!

Product life cycles are getting shorter all the time. In this age of fierce competition, companies simply can't afford to be late to market with their next design. Actel offers three families of field programmable channeled gate arrays, as well as a complete set of software tools, to help our customers design and develop their products faster and more cost effective.

If you are looking for a company with a fast-paced environment primed for growth which still allows you to have a direct impact on the company, look at Actel. Although we are growing at an incredible rate, we still maintain that small company feeling where individual efforts and successes are recognized company-wide. A well-managed company, Actel offers an excellent compensation and benefits package, including stock options and an employee stock purchase plan. Resumes from recent electrical engineering and computer science graduates at the BS, MS and Ph.D levels are always welcome!

ACTEL CORPORATION
Attn: Professional Staffing
955 East Arques Avenue
Sunnyvale, CA 94086-4533

"We are an equal opportunity employer."

**MANAGEMENT
SOLUTIONS
INC.**

RICK GIORGETTI

99 ALMADEN BLVD., SUITE 600
SAN JOSE, CALIFORNIA 95113
(408) 292-6600 FAX: (408) 292-1684
VOICEMAIL: (408) 292-6650 Ext. 121

**SENIOR
VICE PRESIDENT**

It pays to work with Adia.

At Adia, you'll work with someone who cares about who you are and what you're looking for... so you get matched with the perfect temporary or full-time position. Nobody stocks up to Adia.

THE EMPLOYMENT PEOPLE

*Diversity in Products,
Diversity in People.*

Every living thing is defined by its basic elements. At Syntex and Syva Corporation, our basic elements are innovation, commitment and achievement. We're making a major impact on people's health and the quality of their lives around the world by discovering and making available new, innovative and cost-effective pharmaceuticals and diagnostic products.

Headquartered nearby in Palo Alto, our facility duplicates the openness and freedom of an academic campus. Our corporate values stress trust, mutual respect and the highest standards of excellence. And our richly diverse environment includes individuals from more than 30 countries around the world. We currently have career opportunities for motivated individuals to help us in our continued drive for excellence. We invite you to consider the following:

Biologists

Immunology, Pathology, Pharmacology, Physiology, Teratology, Toxicology, Protein Biochemistry, Enzymology

Biostatisticians (PhD's)

Clinical trials

Chemists

Quality Assurance, Analytical, Bioanalytical, Bio-organic, Formulation, Synthetic Organic, Validation, Simulation Production

Compliance Specialists

Diagnostics, Pharmaceutical

Clinical Info Coordinators

Clinical Research Associates

Clinical Trials

Microbiologists

Research Scientists (PhD's)

Enzymology, Immunology, Protein Chemistry, Biochemistry/Cell Biology, Protein Crystallography

We offer excellent salaries and a comprehensive benefits package. Positions are available in Palo Alto, Cupertino, Mountain View, and Evergreen (San Jose). Please send your resume, indicating appropriate area of interest, to: Syntex, Inc., Professional Staffing, M/S A-1-160, Dept. SCU0501MM, 3401 Hillview Avenue, Suite A2-130, Palo Alto, CA 94304. We are an equal opportunity employer committed to the values of a diversified workforce.

Senior Congrats

**Denise,
Congratulations on your
outstanding accomplish-
ment.
All our love! Dad & Mom**

Congratulations Michelle
Dupuis,
Very proud of you.
Love, Mom & Dad

Congratulations! We love
you Jeff Burke!
Hugs & love! Dad, Mom,
Rob, Karen & Tim

Congratulations Mami!
We are very proud of you.
Much success!
Love you, Mom & Dad

Amy Sue - The greatest
achievement comes from the
heart.
Love, Mom, Dad, BJ & Mag

Congratulations Karen Ann!
You made us proud again.
Love Ya, Mom, Dad & Jerry

Brian,
Congratulations on your
great accomplishment - '94.
Love, Mom, Dad, Cindy,
Lauren

**Felicidades, Querida Claudia
por todos tus triunfos,
hoy y siempre!
Tus Padres y Hermanos**

**Congratulations Monica!
We're proud of you!
Love, Mom and Sergio**

Congratulations Stacey!
We're so proud of you.
Love, Mom, Dad & Wayne

Ahmil
In all your ways acknowledge
Him, and God will make your
path straight.

FAIRFIELD

FREMONT

LIVERMORE

ROSEVILLE

SACRAMENTO

SAN JOSE

SANTA ROSA

MACKAY & SOMPS

CIVIL ENGINEERING LAND PLANNING LAND SURVEYING

*Congratulations to
the Santa Clara University
1994 Graduating Class.*

CORPORATE OFFICE:

5165 Johnson Drive
Pleasanton, CA 94588-3343
(510) 416-1790 FAX: (510) 416-1833

*"Automobiles For
Intelligent Buyers"*

Lucas Dealership Group Inc.

Stevens Creek BMW Motorsport <i>Santa Clara</i>	Saturn of Stevens Creek <i>Santa Clara</i>
St. Claire Cadillac/Oldsmobile <i>Santa Clara</i>	Saturn of Sunnyvale <i>Sunnyvale</i>
Stevens Creek Honda <i>San Jose</i>	Saturn of Burlingame <i>Burlingame</i>
Autobahn Motors (Mercedes-Benz) <i>Redwood City</i>	Saturn of San Francisco <i>Colma/Daly City</i>
Golden Gate Cadillac/Acura <i>Colma/Daly City</i>	Autocorp Leasing <i>Cupertino</i>

NORTHERN CALIFORNIA FERTILIZER CO.

FERTILIZERS - SUPPLIES - AGRICULTURAL CHEMICALS

HARRY ISHIGAKI

1158 BERRYESSA ROAD
SAN JOSE, CALIF. 95133 OFFICE (408) 453-7907

CHAPEL OF FLOWERS

DENEGRI - GEOFFROY - ORIGLIA - SALMON

294-9663

RALPH O. SALMON, Jr.
FUNERAL DIRECTOR

900 SOUTH SECOND STREET
SAN JOSE, CA 95112

SERVING CALIFORNIANS FOR OVER 117 YEARS

BANK OF THE WEST

1705 EL CAMINO REAL
SANTA CLARA
(408) 998-6964

GEORGE SCHMIDT, MANAGER

3233-1 SCOTT BLVD.
SANTA CLARA
(408) 998-6453

ROD WADA, MANAGER

A FULL SERVICE BANK • MEMBER FDIC

BARRY SWENSON

BUILDER

CONTRACTORS LIC. #342751

701 NORTH FIRST STREET
SAN JOSE, CA 95112

(408) 287-0246
FAX (408) 998-1737

LISA BULLEN • PROJECT MANAGER

Advertisements

CONGRATULATES the Class of 1994

Stacy Aquilino
Christine Balestri
Shelley Carriere
Shirley Cheung
Darien W.L. Ching
Tamara Clark
Jennifer Dorsey
Amy Douglass
Ann Marie Feloney
Jennifer George

Scott Homolka
Stephanie Honda
Stephen T. Huth
Paul Miller
Roxy Navid
Xuan Hong Nguyen
Derek Seidewand
Amber Smith
Jeff Spanks
Michele L. Tekippe

Winnie Valenzuela
Shannon Willette
Stacey Yamamoto

CONGRATULATIONS ALPHA CHI OMEGA SENIORS:

Heather Bright
Tamara Clark
Kym DeWitt
Kelly Farrell
Maria Geissler
Erin Kinoshita
Katie Kluesner
Amy Martin

Julie Chang
Stacy Coyne
Amy Donovan
Camille Fung
Kristi Hutcheson
Kendra Kissane
Jen Koskelin
Nicole Mayer

Erin McCoy Shelly O'Neil
Jen Sandretto Alecia Tsang
Mariah Youngkin

FROM THE WOMEN OF
THETA NU

Telecommunications Management Solutions, Inc.
1624 Dell Avenue "D" Campbell, CA 95008
LICENSE # 470078

408/866-5495

VOICE, DATA
LOCAL AREA NETWORK
FIBER OPTICS
EIA/TIA 568
DESIGN
INSTALLATION
SUPPORT
YOUR CONNECTIVITY SOURCE

SERVING
SANTA CLARA UNIVERSITY
AND THE GREATER BAY AREA
SINCE 1983

NEVIL

Moving and Storage Companies

FAX (408) 275-9263

ROBERT HAWK
General Manager
(408) 275-1500
(800) 439-5234
California

630 Quinn Ave. San Jose, California 95112

Brose and Company Ceramics

2120 RONALD STREET
SANTA CLARA, CA 95050
(408) 727-8458
FAX (408) 492-1243
RETAIL - WHOLESALE
CLASSES
PORCELAIN DOLLS

MAYCO COLORS DUNCAN PRODUCTS
SCIOTO MOLDS & COLORS

Mon. Thurs. Fri - 9-6; Tues, Wed - 9-9; Sat - 9-4

Boston Heller
(408) 261-2221

2221 Alameda Santa Clara CA 95050

Muller

PRINTING

James F. Gill
President

Muller Printing Co.
3550 Thomas Road
Santa Clara, CA 95050
(408) 988-8400

GRAPHIC DESIGN TYPESETTING PRINTING COPYING BINDERY

Tom Regul
Owner

1185 Tasman Drive, Sunnyvale, CA 94089
(408) 734-0470 • FAX (408) 734-3152

The Starving Musician

Used Instruments and Equipment

Buy, Sell, Trade,
Consign and
Repair

Bus. (408) 554-9041 Fax. (408) 554-9598
3427 El Camino, Santa Clara, CA 95051

XTRA STORAGE OF SANTA CLARA

We have the XTRA
storage space you need

OPEN 7 DAYS
AFFORDABLE

408-748-7676

Call for
our Student
Rate
Specials

2797 Scott Blvd.
Santa Clara 95050

KSCU

103.3 FM

SANTA CLARA

THE
UNDERGROUND
SOUND

M&S

MARKUS
EXECUTIVE
SEARCH

"RECRUITMENT IN HIGH TECHNOLOGY"

215 N. Santa Cruz Ave.
Los Gatos, CA 95030

Phone: (408) 399-4400
Fax: (408) 399-4402

Advertisements

Congratulations Class of 1994

From the Cowell Health
Center

Delta Gamma Congratulates the Class of 1994

Amy Sue Andrews
Mary Bagdanoff
Becca Bell
Krissie Carlson
Karen Decesare
Beth Ellis
Kristen Feyen
Rebecca Fitzgerald
Jen Goebel
Jennie Grace
Jeanne Kennedy
Jen Navarro

Jill Naughton
Karen Phillips
Shannon Pinckert
Amy Pratt
Kim Ritchey
Martha Robbins
Ann Marie Sly
Diane Smith
Jen Spencer
Tracy Spencer
Anne Suiter
Stephanie Thom

Campus Bookstore

Pencils, Drafting tools, T-shirts, cards, calendars, pens, lamps, desk sets, paper, scantrons, candy, erasers, posters, binders, folders, disks, tape, film, hats, shorts, banners, stickers, frames, staples, envelopes, markers, push pins, gum, rulers, disk holders, portfolios, composition books, blue books, how to books, magazines, planners, Bronco memorabilia, Accounting, Biology, Chemistry, Decision Science, Economics, Finance, Geography, History, Italian, Japanese, Latin, Math, Philosophy, Religion, Sociology, Theatre, Women's Studies . . .

more than just a bookstore.

Check us out!

COZY RESTAURANTS

2089 The Alameda
San Jose, CA 95126
408-244-9085

Lydon's Ice Cream Factory
Voted Bay Area's Best
408-379-6170

**FOUR WINDS CUSTOM
FRAMING**
37 Washington St.
Santa Clara, CA 95051
800-240-2623 ~ 408-246-2621

MADIANI INN & RESTAURANT

2500 El Camino Real
800-553-8666

*Voted the best fine dining in the
Santa Clara Valley*

Freedom Travel
Professionals
3333 Octavius Dr., Suite 102
Santa Clara, CA 95054
408-496-6363

ROUND TABLE PIZZA

2615 The Alameda at Park Avenue
Serving Santa Clara since 1969

**XEROX - A Company that
Can't be Copied**
For internship opportunities call
Lisa Magnuson at
408-562-2459

NATIONAL SEMICONDUCTOR

MS-14-145
2900 Semiconductor Dr.
Santa Clara, CA 95052
800-876-GRAD

And a special congratulations
from your friend, Jack!

.....
The Santa Clara
.....

*Santa Clara University's
Undergraduate Journalism Training
Program*

Serving the University Community Since 1921

ST. LAWRENCE ACADEMY

Best Wishes to our Graduates
at Santa Clara

2000 Lawrence Ct., Santa Clara, Ca
408-296-3013

**SCHOLASTIC
ADVERTISING, INC.**

**Advertising Specialists
and Consultants**

**Providing professional sales
and service support for
University and
College Yearbooks**

800-964-0776

The Bronco Bench Foundation Congratulates the Class of 1994

Ensuring a future of excellence in athletics at SCU by providing scholarship opportunities to deserving student-athletes.

One for All.

At Amdahl, we see combining diverse perspectives as a necessity for becoming a world leader. It is that combination which enables us to anticipate and create new technologies to stay ahead of rapidly changing business demands. We also recognize the importance of realizing both personal and professional achievement for every member of our team. With this proper perspective, it's clear that Amdahl is the One for All outstanding ideas.

amdahl

We offer the advantages of a worldwide organization, while retaining the positive aspects of a community oriented, small company. For more information, contact Amdahl Corporation, Staffing Dept. SCUR090194, 1250 East Arques Avenue, P.O. Box 3470, Mail Stop 231, Sunnyvale, CA 94088-3470. Principals only, please. Amdahl Corporation is proud to be an equal opportunity employer through affirmative action.

CHRIS LUEDER
President

Janco
WELDING SUPPLIES, INC

501 Auzerals Avenue
San Jose, CA 95126

800-464-JANCO

408-271-3800

FAX 408-271-3813

*Eye Medical
Clinic
of Santa Clara
Valley*

220 Meridian at Park Ave San Jose, CA 95126-2998

Main # Business Office Optical
494-0500 494-0555 494-0510

RODERICK BISWELL, M.D. CONDR C. O'MALLEY, M.D.
DOUGLAS R. FREDRICK, M.D. JOHN H. SULLIVAN, M.D.
ROBERT J. MASI, M.D. DANIEL G. VAUGHAN, M.D.

PRACTICE LIMITED TO THE EYE

WAYNE A. ROSE
Vice President
Manager

**Willow Glen
Funeral
Chapel**

FUNERAL DIRECTORS
Accinelli - Gray - Taketa - Rose

Telephone: 295-6446
1039 Lincoln Avenue
San Jose, Calif. 95125

Gary Hong
Managing Principal

**Econo
Lodge**

2930 El Camino Real
Santa Clara, CA 95051
Phone: (408) 241-3010
Fax : (408) 247-0623

RESUMES \$12.00-\$25.00/1 page
Includes writing and complete preparation on
LASER Printer - Stored on hard disk 4 months
Mention this ad, get 10 copies FREE

CREATIVE COVER LETTERS \$9.00
TERM PAPERS \$2.80 per double spaced page
SCRIBE RESUME & SECRETARIAL SERVICE
361 April Way, Campbell
(408) 371-6672

DIANA FRUIT CO., INC.
P.O. BOX 268
651 MATHEW STREET
SANTA CLARA, CA 95052-0268
PHONE: 408-727-9631
FAX: 408-727-9890

Experience The Ultimate..

CLOUD
** LIMOUSINE 9 SERVICES **

" Simply The Best "

408-999-0999

**BILTMORE
HOTEL & SUITES
SILICON VALLEY**

Debra Jonsson
Director of Sales and Marketing

2151 Laurelwood Road
Santa Clara, CA 95054

(408) 988-8411
Res/Sales 800-255-9925
Fax: (408) 986-9807

Santa Clara Drug
"The Compounding Shop"

Lionel Jara (se habla Español) Jerry Gibino

Custom Compounded Prescriptions
Clean Room for Sterile Compounding
Home Health Care
Veterinary Pharmacy

2453 Forest Ave.
San Jose, CA 95128
(at Beechwood located behind Valley Fair)

Phone 296-5015

FAX 248-2790

SANTA CLARA
(408) 727-6371

DAVE SANCHEZ

APPLIED MICROFILM SYSTEMS INC.
2175 DE LA CRUZ BLVD. • SANTA CLARA, CA. 95050

Senior Congrats

**Congrats to our special
Bronco, Kelly Wood.
Love, Mom, Dad, Sean, Pat,
Ryan, & Casey**

Here's to you "Magical"
Maggie—we love you!
Mom & Dad, KT, Bill,
David, Margie, & Truffles

Congratulations Woody!
We are so proud of you.
Lots of love,
Dad, Mom, Eric, & Denise

Steve Parks,
Congratulations on your mag-
nificent achievements!
Lots of love, Grandma, Mom,
& Patty

Congratulations Alex!
We love you and we are
very proud of you!
Mamma & Pappa

You made it and we knew
you would!
Congratulations Karen.
Love, Mom, Dad, and Betsy

**Remember that Mom and
Dad love you -
You are simply the best.
Etoi, Congratulations!**

Lori J.,
We're so proud of your cour-
age and determination.
Love, Mom & Dad

Colleen, we love you and
are very proud of your ac-
complishments.
Love, Mom & Maureen

**You're a winner Tom!
You can Eggbeat anything.
Love, Mom, Dad, Jen, Mike,
& Kathy**

Frontier Fred Sez:

Congratulations
Graduates!

FRONTIER FORD

STEVENS CREEK AT SAN TOMAS EXPWY,
SANTA CLARA

408/241-1800

SALES: OPEN 7 DAYS A WEEK UNTIL 9 PM
PARTS & SERVICE: OPEN MON.-FRI. 7-7 SAT. 7-5

'Proud To Have Been Of Service'

Sedgwick Noble Lowndes

*Best of Luck In The Future
1994 SCU Graduates!*

600 Montgomery Street
San Francisco, CA 94111

*Congratulations
to the Class of 1994!*

WILLIAMS-SONOMA

We support Santa Clara University

ARGOSystems

A subsidiary of The Boeing Company

Congratulations to the Class 1994

MISSION CITY
FEDERAL CREDIT UNION

**ATM VISA
CHECKING
ACCOUNTS
AND MORE!!**

Benson Center Basement Branch at SCU PH (408) 554-5420
1601 Civic Center Dr, Suite 101 PH (408) 244-5818

Benson Branch Monday - Friday 9:30 a.m. - 5:00 p.m.
Civic Center Monday - Friday 10:00 a.m. - 5:15 p.m.

*We have the
QUALITY*

2680 Cloverdale Ave
Concord, CA 94518
(415) 876-5858

561 Eccles Ave
South San Francisco
California 94080
(415) 781-4420

**DRINK YOUR MILK
CLASS OF
1994**

Rearwood Ave.
Sunnyvale, CA 94089
(408) 243-3997

Oakdale Ave.
San Francisco
California 94124
(415) 821-5900

Senior Congrats

**It's been a long journey!
We're so proud of you! Con-
gratulations!
Love, Mom & Dad**

Congratulations Lou!
We believe in you and are
very proud you are
our son! Lots of love, Dad,
Mom & John

Kim, We are so proud of you!
CONGRATULATIONS!
Love, Mom & Dad

Congratulations Colleen!
We love you!
Mom, Dad, Meghan, Erin and
Andrew

Congratulations, Tanya.
We're so proud of you.
Lots of love.
Mom, Dad & Sonya

Guy,
We're so proud of you!
Congratulations!
Lots of love,
Dad, Mom & Gina

Congratulations Michael on
your achievement.
We're so proud of you.
Love, Mom & Dad

**Congratulations for a job
well done!
Go for it and go all the way.
Love, Dad & Mom**

**Jenni, Our Maverick:
Good health, happiness, and
love always.
Dad, Mom, Ted, and Pami**

Congratulations to a
beautiful graduate!
Kristen, you're the best!
Mom, Dad and Liz

Congratulations Mike!
Great education, friends,
travel. Buona fortuna!
Love, Mom & Dad

THE BRONCO HUT

*Congratulates the
Graduating Class of 1993!*

3200 The Alameda
Santa Clara, CA 95050
Ray Lychak, Owner

DYNAMIC Impressions

FOR ALL YOUR PRINTING NEEDS

LETTERHEADS • ENVELOPES • BUSINESS CARDS
FLYERS • BROCHURES • NEWSLETTERS
••••• FREE PICK-UP AND DELIVERY •••••

1780-J OLD BAYSHORE HWY • SAN JOSE, CA 95112
(408) 441-1424

PENINSULA PIANO BROKERS

Specializing In Interesting Pianos!
Sales ❖ Rentals ❖ Lessons ❖ Tuning ❖ Repairs

Greg Wurm
Owner-Broker

4333 El Camino Real
Palo Alto, CA 94306

(415) 949-2800

KIER & WRIGHT
Civil Engineers & Surveyors, Inc.

3350 Scott Boulevard
Building 22
Santa Clara, CA 95054
(408) 727-6665

681 OAK GROVE AVE.
MENLO PARK, CA 94025
415 324-0678
FAX 415 324-9460

HAL RAPHAEL

RAPHAEL CONSTRUCTION CO, INC

RESIDENTIAL • COMMERCIAL • CONSTRUCTION
LIC #504711

CONGRATULATIONS TO THE CLASS OF '94 FROM

CERTIFIED BUSINESS FORMS

1895 PARK AVENUE
SAN JOSE, CA 95126
(408) 249-3676
(408) 243-0362 FAX

Litton

Solid State

3251 Olcott St., Santa Clara, CA 95054-3095 / Phone (408) 988-1845

DFP DIVERSIFIED FIRE PRODUCTS, INC.

ENGINEERED FIRE ALARM SYSTEMS

502E Vandell Way
Campbell Ca. 95008

Phone (408) 370-3770
Fax (408) 370-0654

Senior Congrats

Steph, you've come a long way since "Aunt Annie's Alligator."
Love, Mom, Dad & Lisa

Congratulations Amber!
Best wishes for the future.
Love always, your family

Congratulations Shannon.
Be proud of all that you are!
We are!
Mom, Dad, Stacey, Sean

Kristie,
You have always been a joy
in our hearts!
Congrats!
Love, Mom, Dad & Kim

Congratulations Brigid,
We are proud of you.
Love, Mom, Dad & Keelin

Congratulations Edison.
You've only just begun. Go
all the way.
Love, Mom & Dad

Congratulations Rolando!
We are very proud of you.
God bless you with a brilliant
future.

**Pat: Don't get off your
horse!
Law school is your
destination.
Love, all 6 of us!**

**Congratulations "Mr. 2nd
Chance!"**

**We're very proud of you.
Love, Dad Mom Zad & Nora**

"A",
You continue to make us
proud! We love you.
Mom, Dad, Dino, Tina & Tony

Christina we're proud of you!
McAllisters always get what
they want! Dad & Mary

CENTURY STEREO

A Classic Audio Video Store • Established 1950

- HOME
- PRO SOUND
- AUTO

**FINANCING
AVAILABLE**

OPEN 7 DAYS A WEEK

*Custom Home Theatre
and Installations*

408-998-7474

620 S. BASCOM AVE
SAN JOSE, CA 95128

SINCE 1950
CA. CON. LIC #540283

Jardine Insurance Brokers San Jose, Inc.

152 North Third Street, Suite 800
San Jose, California 95112
(408) 288-8000

OVENS
FRYERS STOVES
TOASTERS STEAMERS
DISHWASHERS

Pacific Repair Service

COMMERCIAL COOKING EQUIPMENT

BRUCE MARTIN

800-233-0442
Fax 415-364-5068

124 Laurel Street
Redwood City, CA 94063

NETO SAUSAGE CO., INC.
MANUFACTURER - DELI - CATERING

CATERING
QUALITY PRODUCTS
SINCE 1948

3499 The Alameda
Santa Clara, CA 95052

NETO
SAUSAGE CO. - INC.
3499 The Alameda
Santa Clara
CA. 95052

(408) 296-0818

*Congratulations
Santa Clara University
Class of 1994 !*

**EMBASSY
SUITES™**
(408) 496-6400

2885 Lakeside Drive

Santa Clara, CA

Fresh Flowers...
Superb Service...

Navlet's

Since 1885
San Jose

Los Gatos

Santa Clara

408-292-8311

Senior Congrats

**Congratulations Gerard!
You've made our dreams
come true.
We love you, Mom & Dad**

The Bear, you have done it
and now you are on your
way.
Love, Dad, Mom, Ced, &
Shay

Nicole M - We are proud of
you -Thanks for sharing with
us.
Love, Mom and Dad

Congratulations Mikel!
We're very proud of you.
We love you.
Mom, Dad, and Michelle

Congratulations Christine!
We're so proud of you!
Love, Mom, Dad, Tony, Joe,
& Grandma

Congratulations Kevin!
Lots of love to our favorite
K&CU D.J.
Mom, Paul and Mike

Dear Winnie,
We are proud of being your
parents. Wishing you every
success. Mom & Dad

**Congratulations, dear Ben,
on your achievements.
We are very proud of you.
Mom & Dad**

**Quentin, Seeing you grow
and develop has been our
greatest joy.
Lots of love, Mom & Dad**

Peter, I'm proud of you!
CONGRATULATIONS.
My love always, Mom

Congratulations Amy!
The Best is yet to come.
We love you!
Mom, Dad, KMJGDJJ

JB TROPHIES

Since 1959 the Leader in
QUALITY - SELECTION - SERVICE
For Customer Satisfaction

COMPUTERIZED
GRAPHICS DESIGN
ENGRAVING ON PREMISES
Glass - Metal - Plastic
* LASER ENGRAVING *

- * CORPORATE LOGOS
- * CUSTOM PLAQUES & AWARDS
- * PHOTO ETCH & SILKSCREEN
- * NAMEBADGES & RIBBONS
- * CRYSTAL SILVER FEWTER
- * SEIKO CLOCKS & WATCHES

* GIFTS FOR ALL OCCASIONS

VISIT OUR
EXTENSIVE SHOWROOM

24 HOUR FAX SERVICE: 727-5984

727-9500

1348 Coleman Ave. • Santa Clara, CA (Airport/Coleman Ave. Exit off 880)

CONGRATULATIONS, CLASS OF '94!
El Camino @ Lawrence, El Camino @ Scott,
Bowers @ Highway 101, Santa Clara

SUNNYVALE VALVE & FITTING CO.

929 WEDDELL COURT • SUNNYVALE, CALIFORNIA 94089

the
SWAGelok
companies

Phone (408) 734-3145
FAX 408-734-8345

SANTA CLARA TILE SUPPLY

KAY ROMEO
Office Manager

1129 Richard Avenue
Santa Clara, CA 95050

408/727-9050
FAX 408/727-2064

License # 461155

ROYAL ROOFING CO., INC.

COMMERCIAL ★ INDUSTRIAL ★ RESIDENTIAL

- FULL-SERVICE ROOFING PROFESSIONALS**
- ★ PROMPT, EFFICIENT LEAK REPAIR SERVICE
 - ★ FREE ROOF INSPECTIONS

MARK LAUBACH
PRESIDENT

SAN JOSE 408-279-2332
SACRAMENTO 916-452-7291

Pride In
Professionalism

Valley Title Company has been a part of
Santa Clara County since 1952.

Thank you for your trust in our service.

- 300 S. First Street, San Jose (408) 292-7150
- 2160 S. Bascom Avenue, Campbell .. (408) 371-7891
- 10625 S. De Anza Blvd., Cupertino ... (408) 253-7630
- 2354 Alum Rock Avenue, San Jose .. (415) 251-8500
- 605 Castro Street, Mountain View (408) 968-4427

DURAN & VENABLES

GENERAL ENGINEERING CONTRACTORS

(408) 727-2046

DURAN & VENABLES INCORPORATED
2700 SCOTT BLVD. • P.O. BOX 640
SANTA CLARA, CA 95052-0640 • CA. LIC. 375068 A

GRADING AND PAVING

Santa Clara Golf & Tennis Club

OPEN TO PUBLIC

Championship 18 Hole, Par 72
Over 7,000 yds.

Golf • Tennis Shops • Lessons
Practice Facilities-1st Class Restaurant

AMERICAN GOLF CORPORATION

GOLF
980-9515

TENNIS
496-6644

5155 STARS & STRIPES DRIVE SANTA CLARA
(NEXT TO GR. AMERICA & CONVENTION CENTER)

Senior Congrats

**You have definitely made it
Camille!**

**We are so proud of you.
Love and kisses,
Dad, Mom, & Alwin**

Jim, we're proud of you!
Congratulations.
Lots of love, Dad & Mom

Congratulations Toshiya!
We're very proud of you!
Go all the way! Mom & Dad

Jeff, I am so very proud of
you simply because you are
my son. Love, Mom

Yeah Lara!
Graduation is the beginning
of a lifetime of electives.
Go for it! Mom

Congratulations Melanie!
We are so proud of you!
All our love, Mum and Sarah

Congratulations & love, Nikkil!
Strongest surfer in our family!
Mom, Dad, John & Dan

Jennifer and Margaret,
We are so proud of you!
All our love, Mom and Dad

**From a proud family,
love and congratulations,
Ryan.
Mom, Dad, Natalie, &
Grandmas**

**Congratulations J.P. on a job
well done. Give'em hell.**

Love, Mom, Dad and the kids

Michiko Ruth Kahl we are
proud of you!
Congratulations.
Lots of love, Dad & Mom

" Thank You For Your Support "

Marriott corporation
FOOD SERVICE MANAGEMENT

**You Gotta Eat Somewhere...
Might As Well Be Here!**

Los Altos - 415-941-2922
1037 N. San Antonio Rd.

Cupertino - 408-252-RIBS
10235 S. De Anza Blvd.

San Jose - 408-255-RIBS
995 Saratoga Ave.

Santa Clara - 408-247-1100
2624 Homestead Rd.

San Jose - 408-294-RIBS
878 Blossom Hill Rd.

CORPORATE OFFICE

55 E. Hamilton Ave.
Campbell, CA 95008
408/374-2236
Fax 408/374-1297

RENTAL CENTERS

900 Dell Ave.
Campbell, CA 95008
408/378-4921

1300 S. Main St.
Milpitas, CA 95035
408/263-7368

2550 Lafayette St.
Santa Clara, CA 95050
408/727-0822

95 E. Main St.
Morgan Hill, CA 95037
408/779-7368

" THE RENTAL PLACE "

LARRY H. PEDERSEN
President / CEO

Family Owned Since 1945

Lima Family Mortuaries

SAN JOSE
710 Willow St.
408/295-5160

SANTA CLARA
466 N. Winchester Blvd.
408/296-2977

SUNNYVALE
1315 Hollenbeck Ave.
408/736-3491

MILPITAS-FREMONT MORTUARY
In CEDAR LAWN MEMORIAL PARK

Warm Springs Blvd., at Scott Creek Road
408/263-2868 510/656-5565

WEST VALLEY CHARTER LINES, INC.

Congratulations
&
Best Wishes For Your Future!

(408) 371-1230

P.O. Box 1272
Campbell, CA 95009

400 E. BROKAW ROAD, SAN JOSE, CA 95112

**PLACE
&
GERA
INC.**

Service Distributors of

**HEALTH & BEAUTY AIDS
HOUSEWARES
STATIONERY
SOFT GOODS**

FAX: (408) 452-8315
(408) 436-8222

Steve Gera, Jr.

EMERALD BAY

DISTRIBUTOR

Thirst Quenching
" Spring Water
From the Sierras "

Since 1971

Santa Clara, CA

(408) 993-9399

BLOCKHOUSE Furniture

First in it's class
while you were first in yours.

121 First Avenue
P.O. Box 370
Red Lion, PA 17356

all good things must come to an end

The first version of the blueprints are finalized. ~ We now have a plan, a direction, a goal. ~ It's time to get started. ~ It's time to build, time to create. ~ Yet we won't let these blueprints limit us. ~ If we see that we can

Jenny Ting

make improvements, we must do so. ~ After all, if our outcome is only as good as

our plans, then we need to make the plans spectacular. ~ Often, in order to reach our highest potential, we need to leave room for revision and adjustment. ~ And let's not forget that we always have time to revise. ~ Even after we have

completed our original product, there's still time. ~ We've got the future. ~

The familiar sign along 880 beacons weary travelers to campus. Although small in size, Santa Clara carries a mighty reputation.

Bump, set, spike. Freshman Tina Lewis and junior Joel Bittle battle it out at the Dunne volleyball court. While other students were leaving for spring break, these students took a few minutes to alleviate the tension of finals.

Jenny Ting

Junior Xavier Gordon and senior Cherie Keane attempt to avoid the puddles that surround the construction area during the rainy winter quarter.

By the end of spring quarter, students could walk across The Alameda without major detours. The years of planning and months of construction finally paid off.

Jenny Ting

Jenny Ting

Justin Pettit

"I didn't know he's a JUNIOR!"

"WOW! Who's that?"
"Your middle name is
Rutheford!?"

"Hey, I'm in here twice!"

"Aw, is this the end of the
book?"

"You know, maybe I should declare my major!"

"She's an Electrical
Engineer!?"

"I didn't know there were that many
Political Science Majors!"

Index

You never know WHAT you may learn in here! Amaze your friends. Amaze yourself! Whether you're here to find your picture, find the picture of that cute guy in class, or to catch up on your campus trivia, the index is the place for you . . . and everyone else on campus!

Managing Editors: Monica Garcia & Tyler McIntosh

A is for the Alameda, which was transformed into a beautiful lawn this year.

SUZANNE MARIE AAKRE (Sociology)
COLLEEN GO ABASTILLAS (Undec.) 162
AMY MICHELLE ABBOTT (Undec.)
TOMMY ABDAL (Undec.)
LOURDES LORENZANA ABELLO (Undec.) 180
EDILBERT NERI ABILLAR (Biology / Art)
GERALD SEBASTIAN ACCARDO (Undec.) 180
JONATHAN ANDREW ACHABAL (Undec.)
ANDREW BARRETT ACHARTZ (Undec.) 162
FRANCIS LOUIS ACHONDOA (English)
JESSICA MARIE ACORD (Undec.) 91
CARLIN ALYCE ADAMI (Biology) 180
ELIJAH ALI ADAMS (Undec.)
JOHN JAMES ADAMS (Civil Eng.) 194
LARA ELIZABETH ADAMS (Communication) 208
MICHELLE RENEE ADAMS (Undec.)
RYAN ANDREW ADAMS (Chemistry) 194
KARI LYNSEY ADDIEGO (Undec.)
SASHA AFANASIEFF (Undec.) 194
CHRISTOPHER HAIK AFARIAN (Finance)
FEDERICO EUGENIO AGARDY (Economics)
EILEEN HOLGADO AGBAY (Undec.)
CECILIA REBECCA AGUAYO (Undec.)
NORMA ALICIA AGUILAR (Undec.)
JENNYFER AGUILERA (Psychology) 162
MIGUEL AGUILERA (Undec.) 162
STEPHANIE C AGUILERA (English)
ERNESTO AGUIRRE (Undec.)
JEANNINE MARIE AHERN (Psychology)
MICHAEL EDWARD AHRENS (Civil Eng.) 180
BEVERLY AINSCOW (English) 208
NOHEMI SABINA ALARCON (Communication)
MOHAMMED ALAYAN (Economics) 194
KEVIN JOSEPH ALBANESE (Undec.) 180
CHRISTINA MARIE ALBO (Spanish/English) 208
DAVID FRANCIS ALBRITTON (Undec.)
ADRIANA FARIAS ALCAZAR (Undec.) 180
ANN ALCOTT (Undec.) 180
GREGORY NEIL ALEXANDER (Biology) 119, 208
MANUEL EDWARD ALFARO (History)
ANN MICHELLE ALLCOTT (Undec.) 93, 104
NADJA ALLEGRI (Political Sci.) 123, 194
CAREY L ALLEN (Psychology) 162
CECILIA JOANN ALLEN (Management) 208
CHRISTINE MICHELLE ALLEN (Undec.)
ETOI NICOL ALLEN (Communication)
MELISSA RANERI ALLEN (Undec.)
TIFFANY CHRISTINE ALLEN (Undec.) 162
JENNIFER LYNN ALLEY (Accounting) 208
JEFFREY D ALLISON (Computer Sci.)
PAIGE ANTOINETTE ALLOCCO (Undec.) 162
SARAH LEITH ALMAZOL (Theatre) 180
DAVID SANCHEZ ALONSO (Economics) 208
MICHAEL THOMAS ALTOMARE (Marketing)
ANTONIO G ALUNNI (Mechanical Eng.) 162
KAREN P ALVARADO (Biology)
MARIANA ALVARADO (Spanish)
MARLON RODOLFO ALVARADO (Finance)
ALFONSO ALVAREZ (Political Sci.) 208
JESUS ALVAREZ (Electrical Eng.)
JOSE ANTONIO ALVAREZ (Undec.) 162
JUAN MANUEL ALVAREZ (Management) 194
LORENZO ALVAREZ (Chemistry) 194
NICOLAS ALVAREZ (Undec.) 162
NICHOLE MARIE AMATORE (Psychology) 208
KENTARO AMEMIYA (Undec.)
TANNAZ AMID-HOZOUR (Undec.)
NEIL THOMAS AMRHEIN (Mechanical Eng.) 194
DAVID OLUFEMI AMUDA (Mechanical Eng.) 208
RONALD RAJESH ANAND (Biology)
JOSE LUIS ANAYA (Computer Eng.)
DOMINIC JAMES ANCHETA (Computer Eng.) 194
NOEL LAMUG ANCHETA (Undec.)
NELLIE ANDERSEN (Communication)
SEAN STANLEY ANDERSEN (Biology)

ADAM ALEXANDER ANDERSON (Undec.) 180
ADAM CHRISTIAN ANDERSON (Computer Eng.)
ANDRE DAVID ANDERSON (Political Sci.) 194
CLARK N ANDERSON (Computer Eng.)
DANIEL JAMES ANDERSON (English) 194
HOLLY LYNN ANDERSON (Math) 180
JENNIFER LISA ANDERSON (Biology)
KRISTIN ELIZABETH ANDERSON (Mechanical Eng.)
MARK KENNETH ANDERSON (Undec.) 162
STEPHEN FREDERICK ANDERSON (Accounting) 208
STEVEN DOUGLAS ANDERSON (Undec.) 180
SHIZUKA ANDO (Undec.) 194
PETER THOMAS ANDRADE (Undec.)
ERIC LAWRENCE ANDRE (English) 194
MICHELLE MAY ANDRE (Communication) 127, 162
TRICIA ANDREAZZI (Art/Italian)
ELISSA JAN ANDREOTTI (Psychology) 180
AMY SUE ANDREWS (Management) 208, 260
MICHELLE LOUISE ANDRIGHETTO (Accounting) 180
CHENG TIONG ERIC ANG (Computer Eng.) 194
QUINTIN MARK GO ANG (Undec.) 180
WEI LIEH ANG (Electrical Eng.) 194
AMY AMELIA ANGAIAK (Undec.) 162
KEITH JOSEPH ANGLIN (Undec.)
EDISON RAMOS ANIAG (Combined Sci.) 208
JASON AUGUSTINE ANNICCHERO (Undec.) 115, 162
MARC ANTHONY ANSELMO (Psychology/History)
CHRISTOPHER BLAIR ANTONIUS (Political Sci.)
BEN APPIAH (Electrical Eng.)
STACY NICOLE AQUILINO (Marketing) 43, 155, 208
ROBERT VINCENT AQUINO (Decision & Info Sci.) 208
STEPHEN JOHN ARAKELIAN (Biology) 162
JOSEPH MATTHEW ARAUZO (Undec.) 162
JULIE ANN ARBAGEY (Theatre/English)
ERICA YESENIA ARCINIEGA (Undec.)
TAMMY LYNN ARFSTEN (Undec.)
LENNY HOSKINS ARGEL (History)
FRANCESCA GRACE ARIAS (Biology) 194
ALICIA ANN ARIATTI (Communication) 150, 208
ANDREW JOSEPH ARMANDO (History) 180
KRISTINA MARIE ARMBRUST (Biology) 180
PAUL E ARMIJO (Marketing)
ALLISON WILLIAMS ARMSTRONG (Marketing) 194
HEATHER ARMSTRONG (Communications) 208
KERI MICHELLE ARMSTRONG (Undec.) 162
CRISTINA ISABEL ARNAL (Spanish)
LEA NICOLE ARNAUDO (English)
MARYANN KATHLEEN ARNDT (Chemistry) 180
ANTHONY PEREZ ARRIOLA (Political Sci.) 194
JOSE M ARROYO (English) 194
EARL NEAL ARTHUR (Undec.)
NICHOLE YVETTE ASCUNSION (Undec.)
LORENA MARIA ASENSIO (Art) 162
JULIE ANNE ASHBAUGH (Undec.)
ANTHONY ROBERTO ASHE (Mechanical Eng.) 194
KIRSTEN EILEEN ASHTON (Psychology) 180
REZA ASLANPOUR (Religious Studies/English)
NICHOLAS M ASSAR (Computer Eng.) 162
ABEBAYE ASSEFA (Undec.) 162
AMIR REZA ASSEMI (Undec.) 162
PRISCILLA THERESA ATAMIAN (Communication) 180
AMIR ATASHI-RANG (Undec.) 162
RONDA JOYCE ATENCION (History) 208
JENNIFER ANN ATKINS (English)
RYAN GIT SUM AU (Finance) 55, 209
TONY SIU-YAN AU (Computer Eng.)
CARRIE MARIE AUGELLO (Accounting) 209
GABRIEL S AUXIER (History/Political Sci.)
FRED ANTHONY AVALLI (Undec.)
J. J. AVELAR (Undec.) 45
MELANIE MARIA AVELAR (Undec.) 53, 114, 194
JOSHUA JOHN AVISON (Undec.) 162
CHRISTOPHER MICHAEL AYALA (Undec.) 180
LUIS MANUEL AYALA (History) 180
CELESTE CAROL AZEVEDO (English)
GEORGE DANIEL AZEVEDO (Electrical Eng.)
JOSEPH EDWARD AZEVEDO (Undec.) 194
LUCY MARIE AZEVEDO (English/Political Sci.) 180
RUI RAYMOND AZEVEDO (Accounting)
KATYA EUNICE AZUCENA (Communication) 194

B is for B.A., B.S., and B.S.C., of which Santa Clara University awarded 1,120 this year.

CYNTHIA JOAN BABASA (Undec.)
CAROL ANN BABIARZ (Multidis. Studies)
BRIAN MICHAEL BABKA (Combined Sci.)
ANGELA ELIZABETH BACHICHA (Biology)
CHRISTINA MARIA BACHICHA (Biology) 38, 194
DAWN CHRISTINE BACIGALUPI (History) 194
ARELIS CHAVELA BADAL (Undec.)
CLARE MARIE BADARACCO (History)
ARACELI BADILLA (English)
JOSE GARZA BADILLO (History)
MALECK JAMSHID BADKOUBEI (Undec.) 180
MARY ALISON BAGDANOFF (Biology) 209, 260
AMANDA MELISSA BAGGS (Undec.)
KATHLEEN LAURIE BAILEY (History)
LYNNSEY CHRISTINE BAILEY (History) 209
DARRIN BAJA (Sociology)
KAVITA BAJAJ (English)
AMY LYNNE BAKER (Undec.)
KAREN ILISE BAKER (History)
REBECCA ANNE BAKER (Undec.) 180
PATRICIA JEANNE BALBAS (Undec.)
CARLA PIA BALDASSARRE (Accounting) 194
JENNIFER SUE BALDWIN (Liberal Studies) 61
GINA MARIE BALESTIN (Undec.)
CHRISTINE SUZANNE BALESTRI (Accounting) 209
CONRAD DIZON BALLECER (Biology) 209
ROBERT ROY BALLECER (Computer Eng.)
TRACY LYNN BALZER (Combined Sci.) 206, 207
MIA HELENE BAMBACE (Art)
DIANA MARIE BANDEL (Psychology) 162
DANA JILL BANETH (English)
JENNY BANG (Undec.) 162
MAI THUY BANG (Undec.) 180
NGOC MAI BANG (Undec.)
JOHN PHILIP BANKOVITCH (Marketing)
DAVID ALOYSIUS BANMILLER (Accounting) 194
PHILIP BERCHMAN BANNAN JR (Communication)
JOANNE MARIE BANNAN (Psychology) 209
MARY BERNADETTE BANNAN (Undec.) 54
TERENTIUS BANUELOS (Political Sci.) 162
GINA ANN BANZON (Math/Religious Studies)
PETER TAM BAO (Undec.)
JOANNE C BARBARA (Undec.) 162
SARAH MCKEON BARCA (Philosophy) 15, 84
BARTHOLOMEW JOSEPH BARDEN (Undec.)
AUDREY ELIZABETH BARDIS (Undec.) 180
DAMIAN G BARNES (Undec.) 162
STEPHANIE WYNNE E BARNES (History)
JACQUELINE MARIE BARNET (Undec.)
JENNIFER HELENE BARNETT (English)
TIFFANY RAQUEL BARNETT (Undec.) 162
EDWARD STEPHEN BARRAGAN (Electrical Eng.) 194
MARIA GUADALUPE BARRAGAN (Biology)
NATHAN ELEAZAR BARRERAS (Economics)
RAMON LEON BARRO (Undec.)
KRISTINA LYNN BARRON (Finance) 209
DANIEL RAY BARROW (Undec.) 162
ERIN WORTHINGTON BARRY (Biology) 50, 124, 180
JENNIFER ELLEN BARRY (Biology) 194
RAMESH SINGH BART (Finance) 194
LUKE ANTHONY BARTELS (Art/English)
SARAH DREW BARTLETT (English)
BRIAN JOSEPH BARTON (History)
LISA ANN BARTUS (Computer Eng.)
J DANIEL BASCARA (Accounting)
DAVID SNOW BATES (Undec.)
MICHAEL K BATES (Economics)
FRANCESCA ROSE BATTAGLIA (Undec.) 162
MICHAEL JOHN BATTAGLIA (Biology) 194
JASON ALAN BAUER (Mechanical Eng.) 162
TERRA SARENE BAUERNFEIND (Communication) 194
WHITNEY ELIZABETH BAUTER (Undec.) 180
KEVIN ALLAN BAYLIS (Civil Eng.) 180
JOHN JULIO BAZZANELLA (English)
PHILIP TUNIS BAZZANO (Political Sci.) 194
LYNN CATHERINE BEACH (Biology) 122, 155, 209
KEVIN OGDEN BEALS (Accounting) 69, 194
TONI M BEAMON (Sociology)

RALPH BEAUDOUIN (Electrical Eng.)
 MAYELA BECERRA (Art)
 CYNTHIA ANN BECK (Psychology)
 JUSTIN BRIAN BECK (Marketing) 194
 NATHAN BRUCE BECKORD (Undec.)
 TIMOTHY ANDREW BECWAR (Communication)
 SANDRA LORI BEDDAWI (Combined Sci.) 2
 MARK LANYON BEERING (Math/Psychology)
 CARRIE MAE BEESON (Management) 194
 GRISELDA PEREZ BEGINES (Political Sci.)
 MELANIE RENE BEHM (Accounting) 194
 STEPHANIE MAURA BEHM (Art) 209
 BEHROUZ BEHNAM (English)
 PETER GEORGE BEHNAM (Civil Eng.) 194
 MINDY ERIN BEHSE (Undec.) 194
 TIMOTHY FRANCIS BEI (History)
 ELIZABETH THERESE BEIER (Undec.)
 KEITH ALLEN BEIER (Undec.)
 SUSANNE FRANCIS BEILICKE (Psychology/Political Sci.)
 ALISON IRENE BEIMFOHR (Undec.)
 PAMELA JEAN BELAIR (Computer Sci.)
 MICHELE LOUREIRO BELEZA (Undec.) 162
 ANTHONY THOMAS BELFORTE (Finance) 155, 209
 REBECCA EUGENIA BELL (Biology) 43, 209, 260
 MICHAEL DEAN BELLINGER (Art)
 MATTHEW WESLEY BENAK (Undec.) 5, 69
 TONY JOSEPH BENASSI (Marketing) 24, 194
 HECTOR BENAVIDES (Marketing/Spanish) 194
 BRIAN ANTHONY BENBOW (Undec.)
 EREMY ELWIN BENCKEN (Undec.)
 PHILLIP JOHN BENEDETTI (Undec.)
 MICHELE MARIE BENEDETTO (Undec.) 162
 ULIE ANNETTE BENEVEDES (Political Sci.)
 NGRID CARMEN BENGTSOON (Psychology)
 SARIN ITALIA BENGTSOON (Finance) 209
 ERWIN BENNETT (Undec.) 96, 97, 162
 JOHN LAWRENCE BENNETT (Marketing)
 KENDRA LYNN BENNETT (Biology) 180
 WILLIAM ANDREW BENNETT (Undec.) 194
 MATTHEW ASTI BENNETTI (Psychology)
 MARK EDWARD BENSON (Undec.) 180
 AMES LEONARD BENTON (Undec.) 162
 MARK STEVEN BENVENUTO (Undec.) 180
 DECKY LORI BERARDINI (Political Sci.) 209
 GENE S BERBERIA (Communication) 162
 STEPHANIE NEALON BERBERICH (Psychology) 180
 TYLER KELT BERCHTOLD (Undec.) 162
 GREGORY PAUL BERGEN (Mechanical Eng.) 145, 209
 BRANDON VINCENT BERGMAN (Finance) 209
 MELISSA LOUISE BERKLUND (Economics)
 TERONICA F BERMUDEZ (Undec.)
 PHILLIP BERNADETTI (Undec.) 162
 DAVID JOSEPH BERNHARDT (Undec.) 180
 MARIA TERESA BERROTERAN (Psychology)
 DOUGLAS ROBERT BERRY (Management)
 SABELLE E BERTIN-BAILLY (Sociology)
 JASON LAWRENCE BERTINO (Mechanical Eng.) 210
 TOMAS ARVYDAS BERTULIS (Civil Eng.) 180
 STEPHANIE J BESCH (Undec.)
 DAVID WILLIAM BESSETTE (Undec.)
 WENDY NORMA BETANCOURT (Biology)
 CARLOS ALBERTO BETTENCOURT (Computer Eng.) 10
 VANESSA CHRISTINE BETTISWORTH (Combined Sci.)
 MILEE SUZANNE BETZ (Undec.) 162
 MICHAEL DAVID BETZ (Undec.) 180
 REXFORD MARTIN BEVIS (Accounting)
 LINOR G BEWERSDORFF (Psychology) 210
 METAL BHATT (Finance)
 MICHELLE BHILOTH (Undec.) 180
 ALICIA ANN BIAGI (Undec.)
 ANTHONY MARIO BIANCHI (Undec.)
 ENNIFER ELIZABETH BIANCHI (Undec.) 180
 POLITA FRANCESCA BIANCHI (Undec.) 180
 BRENT MICHAEL BIANCHINA (Undec.)
 ANTOINETTE MARIE BIBB (Biology) 180
 MADERA DENISE BIBB (Biology) 180
 RYAN TERRY BICKEL (Undec.)
 TIMOTHY FRANCIS BIDWILL (Finance)
 PETER KENNETH BILLINGTON (Undec.)
 USAN ALLISON BILYEU (English) 85
 BRIDGET ANN BIRKBY (Spanish) 180
 SARAH JAMAILLE BIRMINGHAM (Political Sci.) 180
 KAMINI JOYCE BIRUSINGH (Finance)
 KARLON DENEEN BISHOP (Undec.) 163
 KEITH DOUGLAS BISHOP (Theatre)
 ROBIN BISIO (Political Sci.)
 REN BONOAN BITONIO (Computer Eng./Math) 210
 JOEL WALTER BITTLE (English) 274
 CHRISTOPHER ALBERT BJORK (Civil Eng.) 194
 LAURA KAY BLACH (Biology/Chemistry) 210
 LELANYA AVRIL BLACK (Biology/Religious Studies) 210
 BRIAN RICHARD BLACKMAN (Political Sci.) 210
 JENNIFER LEE BLACKMAN (English)
 JOEL ROBERT BLAIR (Undec.)
 RYAN SCOTT BLAIR (Marketing)
 ALYDA BEATRIZ BLAKE (Political Sci.)
 RONALD SCOTT BLAKE (Electrical Eng.)
 DAVID KENNETH BLANAR (Theatre) 163
 AUTUMN ELIZABETH BLATCHFORD (Communication) 180
 CHERILYNN MARIE BLATTER (English/Political Sci.) 114, 181
 EMILY S BLAZEJ (Undec.)
 JOHN PAUL BLISS (Biology)
 CATHERINE JESSICA BLOEM (Undec.) 163
 AMY ELIZABETH BLOODGOOD (English) 210
 JOANNA MARIE BLUME (Anthropology) 210
 JOVINA PAULINE BLUME (Undec.) 163
 CHRISTY LYNN BLYTHER (Theatre/Communication) 163
 BRIAN PATRICK BOATMAN (Undec.)
 MARCUS THOMAS BOCCACCINI (Undec.)
 JULIANA BOCK (Spanish/Political Sci.) 210
 ANNETTE C M BODEMAR (Undec.) 181
 JOHN MARTIN BODEMAR (Civil Eng.) 210
 JOHN EDWARD BODO (Electrical Eng.)
 JASON MICAH BOEHLERT (Political Sci./Economics)
 CHRISTINE EVA BOEPPLE (Art) 19, 194
 BRIAN MAX BOESIGER (Combined Sci.) 181
 ALLEN J BOGHOSSIAN (Biology) 210
 JACQUES ARIEL BOLIVAR (Finance) 210
 BROOKE BOLLINGER (Psychology)
 KELLY SUZANNE BOLTON (Undec.) 163
 JENNIFER LYNN BONILLA (Psychology)
 AMY ELIZABETH BONNETT (Undec.)
 PETER AUSTIN BOOKER (History) 210
 JANNE ELIZABETH BOONE (Undec.)
 AMY BOOSE (Liberal Studies) 195
 JENNIFER BOOTH (Psychology) 163
 SCOTT VINCENT BORBA (Psychology) 49, 210
 KATHERINE EILEEN BORDA (Art)
 CARRIE ELIZABETH BORGSTROM (Psychology) 163
 AARON BARDEN BORING (Undec.)
 GERARD BITONG BORRILLO (Accounting) 210
 KATHERINE NANTZ BORUD (Theatre) 163
 JOYCE MARIE BOUCHELL (Political Sci./History) 163
 JEFFREY JAMES BOUCHER (Finance) 195
 KATHERINE MAE BOUGHEY (Biology) 163
 MATTHEW LAWRENCE BOULGER (Finance) 155
 BRIDGET ANNE BOURGETTE (Psychology/Sociology) 210
 RICHARD PAUL BOVENIZER (Undec.) 163
 JILL KATHRYN BOVONE (Undec.)
 LAURIE PATRICIA BOVONE (Liberal Studies)
 ERIC JONATHAN BOWCOTT (Undec.) 163
 AMBER DAWN BOWLES (English)
 LORI LINNEA BOWMAN (Political Sci.)
 LISA ANN BOYADJIAN (Political Sci.)
 EVAN BOYD (Undec.) 14
 NAKISA A BOYD (English)
 NICOLE MARIE BOYD (Political Sci.)
 DOUGLAS BRIAN BOYER (Biology) 195
 KEVIN ALLEN BOYER (Electrical Eng.)
 TODD KENNETH BOYER (Finance) 181
 MEAGHAN MARY BOYLE (Undec.) 163
 ALLISON CHRISTINE BRADLEY (Communication)
 KEVIN BOAS BRADLEY (History) 210
 ROBERT JOHN BRADLEY (Finance) 96, 97, 181
 JAMES EDWARD BRADY II (History) 195
 JANICE LOUISE BRADY (Art) 211
 KELLY BRAIDEN (Finance) 195
 FREDRICK THEODORE BRANDT (Accounting)
 JULIE KANE BRANDT (Undec.)
 BRIDGET ANN BRANSON (English)
 RACHEL REGAN BRANT (Communication) 195
 TERRENCE JAMES BRASCH (Philosophy)
 ELISANGELA BRASIL (Undec.) 163
 HEATHER MARIE BRATT (Undec.)
 ERNESTO JOSE BRAVO (Finance)
 MARCO A BRAVO (Spanish)
 CURTIS LEE BRAY (Computer Eng.) 181
 ROBERT REXFORD BREDEL (Political Sci.)
 MICHAEL JOSEPH BREEN (Finance)
 TRACY JEAN BREEN (Accounting)
 MARY ANN PATRICIA BREILING (Undec.) 195
 PATRICK GIRARD BREILING (Mechanical Eng.) 211
 KELLY ANN BRENNAN (Combined Sci.)
 PETER JAMES BRENNAN (Undec.)
 SEAN ROBERT BRENNAN (Undec.)
 JENNIFER KATHERINE BRESNAHAN (Combined Sci.)
 BRIAN JAMES BREWER (Accounting)
 LEONIA ROSE BREZOVNJACKI (Political Sci.) 211
 JAMI MARIE BRICE (Psychology) 211
 HEATHER ANN BRIGHT (English)
 RACHELLE CHRISTINE BRISSENDEN (English) 211
 HERMILA BRITO (English/Religious Studies) 181
 RICARDO SERGIO R BRITAIN (Computer Eng.) 195
 DENISE ELAINE BROEDNER (Music)
 BRETT DAVID BROKAW (Combined Sci.) 181
 CHAD RYAN BROKAW (Communication)
 KELLY LYNN BROMILEY (Undec.)
 TAMATHA DIANE BROOKS (Psychology)
 JAMES LOUIS BROPHY (History) 163
 JOSHUA MILES BROUILLETTE (Combined Sci.) 211
 ANGELA MICHELLE BROWER (Psychology) 211
 CUTTER RANDOLPH BROWN (Decision & Info Sci.)
 DAVID CHRISTOPHER BROWN (English)
 FREDERICK DOUGLAS BROWN (English) 211
 JAMES FRANKLIN BROWN (Computer Sci.)
 KELLY MARIE BROWN (Communication) 211
 LORI E BROWN (Undec.)
 MATHEW JOSEPH BROWN (Political Sci.) 211
 MEAGAN JOY BROWN (Marketing) 181
 NOELL LYNNANN BROWN (Theatre)
 SEAN EDWARD BROWN (Communication)
 KRISTEN ELIZABETH BROWNE (Biology) 211
 DERICK SYDNEY BROWNELL (Undec.)
 SARAH ELIZABETH BROZ (Undec.) 163
 JENNIFER ANNE BRUCKER (Psychology)
 CHRISTINE MARIE BRUM (Undec.) 163
 LAURA WELLS BRUN (Combined Sci.) 41, 63
 CYNTHIA BRUNET (Combined Sci.) 211
 MICHELLE ELAINE BRUNET (Psychology/Anthropology) 211
 SCOTT CHARLES BRUNO (Accounting)
 CHRISTINA MARIA BRUTOCAO (English) 211
 PHILLIP ANTHONY BRUTOCAO (Mechanical Eng.) 163
 DANA ERIN BRUTOCAO (Theatre)
 ROBERT PETER BRAZER BRYAN (Undec.)
 AMY ELIZABETH BRYDON (Mechanical Eng.) 195
 AGNES BRYZEK (Management) 211
 STEPHEN WILLIAM BUCHER (History)
 AMBER LEE BUCK (Undec.) 163
 MEGAN KATRINA BUCK (Undec.) 181
 CHARLES HARRISON BUCKINGHAM (Undec.)
 ANNETTE FRANZISKA BUCKMANN (Marketing) 211
 BRIAN THOMAS BUEHLER (Chemistry)
 SHERRIE DIANE BUENTE (Accounting) 212
 TODD ANTHONY BUFORD (Communication) 212
 JAMES ANDREW BUGGIE (Theatre)
 NICOLE NADINE BUGNA (Communication) 13, 195
 MARLA ELIZABETH BULICH (English) 85
 AMY JEANNE BULLER (Undec.) 181
 MICHAEL S BUNN (History)
 GINA ANN BUONCRISTIANI (Sociology) 14
 JASON THOMAS BUONCRISTIANI (Combined Sci.) 181
 KERRI ANN BUONO (Undec.) 181
 MATTHEW CONWAY BURBACH (Undec.) 163
 MICHAEL JOSEPH BURCIAGA (Undec.) 195
 CHRISTOPHER PAUL BURICH (Undec.)
 GEOFFREY CHARLES BURKE (Political Sci.)
 JEFFREY ALBERT BURKE (Civil Eng.) 195
 KENNETH GREGORY BURKE (Finance) 212

MEGHAN CLAIRE BURKE (Undec.)
 THERESA ELAINE BURKE (Liberal Studies)
 WILLIAM JAY BURKE (Chemistry) 55
 HEATHER PATRICIA BURKEL (Political Sci.)
 TEKENCE HENRY BURM (Economics) 212
 ERIC BURNELL-OBREGON (Undec.) 181
 SUZANNE BURNETT (Undec.) 163
 BRENNAN PATRICK BURNS (Political Sci.)
 EDWARD MICHAEL BURNS (Political Sci.)
 JENNIFER JANET BURNS (Communication) 212
 MADELINE KELLER BURNS (Political Sci./History) 181
 THOMAS ANTHONY BURNS (Psychology)
 THOMAS MC ARDLE BURNS (Economics) 195
 RACHELLE KIMBERLY BURNSIDE (English/History)
 212
 DAVID DALE BURROWS (Undec.)
 KELLY ANN BURTON (Undec.) 163
 KIMBRAE AYANNA BURTON (Communication)
 NEEMA CAROLINE BURUKU (Undec.)
 MICHAEL C BURWELL-CALLERO (Finance) 212
 JEFFREY ALLEN BUSHMAN (Undec.)
 PETER JOSEPH BUSSI (Undec.) 181
 JOHN CHRISTOPHER BUTZ (Management)
 LAURA KATHLEEN BYERS (Sociology) 212
 MATTHEW CHARLES BYLOOS (English) 181
 PRESTON LOVELL BYNES (Sociology) 195, 212
 BRIAN HOWARD BYRDSONG (Psychology) 212
 JOHN CHARLES BYRNE (Computer Eng.)
 PATRICK HENRY BYRNE (Eng. Physics)

e is for Church. The Mission Church
 was retiled this year.

RICHARD OLIVEROS CABAEL (Management) 195
 KAROL LAURIE CABALLERO (Undec.) 163
 SHERWIN DARIA CABATIC (Mechanical Eng.) 195
 CHRISTINE MARIE CABECA (Economics)
 MARCIANNA LEINAALA CABLINGA (Computer Sci.)
 163
 ANTONIO CABRERA JR (Mechanical Eng.) 163
 ANDREA TORRES CACHERO (Sociology)
 MARISOL CADIZ (Sociology) 195
 PATRICK GERARD CADIZ (Political Sci.) 212
 CATHLEEN MARIE CADY (Psychology)
 JEFFREY ALAN CAESAR (Undec.) 181
 CHRISTINA MARIE CAHALAN (English) 163
 SHERYL LYNN CALABRO (Theatre) 195
 MARITES DAGULO CALAD (Mechanical Eng.) 195
 CHRISTOPHER A CALDERON (Undec.)
 DEIRDRE MARIE CALGER (English)
 CHRISTOPHER MICHAEL CALHOUN (Undec.)
 ANNALORA MARIE CALIN (Theatre) 181
 GERARD MATIONG CALIXTON (Undec.) 181
 LISA M CALLAGHAN (Theatre) 212
 JAMES BLAIR CALLAHAN (Economics) 195
 SHALOM CALLARDO (Undec.) 163
 JOHN DAVID CALLEGARI (Biology)
 JASON RYAN CALVERT (Undec.)
 JENNIFER ELLEN CALVIN (Psychology)
 RITA PEREIRA CAMACHO (Accounting) 212
 EUMIR CARLO QUE CAMARA (Computer Eng.) 212
 JUSTIN BRADFORD CAMARA (Undec.)
 MCCALL CAMERON (English) 53, 195
 CRISTEN CORINE CAMINATA (Economics) 212
 DANIEL PAUL CAMPAIGNE (English) 86, 212
 JESSE SOL CAMPBELL-TABER (Eng. Physics) 195
 HEATHER KRISTEN CAMPBELL (Undec.)
 SCOTT ALAN CAMPBELL (English) 195
 TIMOTHY JAMES CAMPBELL (Multidis. Studies)
 BONNIE GRACE CAMPODONICO (Political Sci.) 195
 CARMEL CELIA CAMPOS (Marketing) 195
 GLORIA DOLORES CAMPOS (Biology) 163
 WALTER JAMES CAMPOS (Communication)
 AMANDA D CAMPOSAGRADO (Undec.) 181
 MINH DUC CAN (Electrical Eng.) 195
 PETER JOHN CANAVESE (Theatre)
 JESUS ALEJANDRO CANCHOLA (Undec.)
 KERI ANN CANEDO (English/Political Sci.) 163
 KIMBERLY ANN CANEDO (Undec.) 91, 163
 EVELYN MARY CANEVARI (Undec.) 163
 BRIAN MATTHEW CANO (Physics) 163

CHARLES RYAN CANTRELL (Decision & Info Sci.) 122
 RAMIL JOHN CAPITO (Computer Eng.)
 CRAIG RONALD CAPPAL (English) 212
 PETER JAMES CAPUTO (Civil Eng.)
 FLORENCIA CARBONE (Undec.)
 ANGELA DAWN CARDELLA (Undec.) 125
 CARMEN CARDENAS (Undec.) 163
 MONIQUE SUZANNE CARDINAUX (Undec.)
 BROOKE STARN CAREY (History) 181
 AVIEL ROMAN SALVADOR CARIASO (Mechanical
 Eng.) 181
 STEVEN MICHAEL CARINGELLA (Spanish) 151, 195
 ELIZABETH ANNE CARLISLE (Psychology)
 CHRISTOPHER JOHN CARLOS (Psychology) 195
 ORLENE MARIE CARLOS (Biology) 212
 COBY BENNETT CARLSON (Combined Sci.) 181
 KRISTA RAE CARLSON (French) 213, 260
 NATHAN CHANG KYUNG CARLSON (Undec.) 181
 STACY LYNN CARLSON (Undec.)
 GREGORY FORREST CARLSTROM (Psychology)
 LESLIE DONNA CARMENA (Communication) 213
 BRIAN JOSEPH CARMODY (Undec.) 89
 PATRICK JUDE CARNEY (Biology) 103
 ANTHONY BLAIR CAROTENUTO (Mechanical Eng.)
 213
 KENT REYNOLDS CAROTHERS (Civil Eng.)
 KATHLEEN ERIN CARR (Undec.)
 MEGAN JANE CARR (English) 13, 195
 MICHAEL FRANCIS CARR (English)
 VICTORIA MICHELLE CARRASCO (Psychology)
 MARY MICHELLE CARRIERE (Decision & Info Sci.) 50,
 213
 MARK CHRISTOPHER CARROLL (Undec.)
 GIUSEPPE CARRUBBA (Economics/Philosophy)
 ROSS KRISTIAN CARRUESCO (Finance) 213
 KATHERINE ELIZABETH CARSON (Undec.) 163
 JAMIL JORDAN CARTER (Communication)
 JOSEPH RUSSELL CARTER (Mechanical Eng.)
 MEGAN LEE CARTER (History) 181
 WHITNEY ALLISON CARTER (English) 114, 181
 WILLIAM JAMES CARTER (Mechanical Eng.) 181
 SEAMUS PATRICK CARUSO (Undec.) 181
 ROBERT EVO CARVALHO (Computer Eng.) 195
 ANDREW WILLIAM CARY (Undec.) 195
 MELISSA DEANNE CARY (Economics) 96, 213
 SUZANNE RENEE CASALI (Computer Sci.)
 JESSE ALEXANDER CASANOVA (Civil Eng.) 195
 DOMINIC JOSEPH CASERTA (Political Sci.) 163
 CHRISTINE MOIRA CASEY (Art History) 213
 GEORGE HENRY CASEY (English)
 HEATHER JANE CASEY (Communication)
 MATTHEW CRAIG CASEY (Political Sci.)
 JOHN TIMOTHY CASILLAS (Art)
 JESSE CASTANEDA (Biology) 195
 CATHY ELLEN CASTELLANO (Psychology) 151, 213
 JEAN-MARIE CASTELLANO (Economics) 195
 FRANCISCO CASTILLO JR (Finance)
 MARC RYAN CASTILLO (Undec.) 181
 CHARLOTTE NICOLE CASTRO (Undec.) 163
 ANTHONY J CATALANO (Economics) 213
 LESLIE DIANE CAUGHRAN (Accounting) 213
 BRENT LEE CAUKIN (Economics)
 ALDO ANTHONY CECCARELLI (Finance) 213
 JOSEPH S CEFALU (Undec.)
 JOSEPH HAROLD CEPOLLINA (Mechanical Eng.)
 MATHEW CHACKO (Biology) 181
 THOMAS WILLIAM CHAFFEE (Political Sci./Music)
 CRAIG MORGAN CHAMBERLAIN (Civil Eng.) 195, 205
 AMY KATHLEEN CHAMBERS (Political Sci.) 163
 LAURA MICHELLE CHAMBERS (Political Sci.)
 GISETTE MINERVA CHAMORRO (Political Sci.)
 CARMAN CHAN (Political Sci.) 195
 CHARLES CHING-JEN CHAN (Undec.)
 KA HO JOHNNY CHAN (Electrical Eng.)
 RICKY WAI YAU CHAN (Electrical Eng.) 181
 STELLA CHAN (Computer Eng.) 163
 TIMOTHY KOOT CHAN (Psychology) 12, 213
 VALERIE PUI YIN CHAN (Computer Eng.) 163
 VINCENT THOMAS CHAN (Undec.)
 WINNIE KAM-LENG CHAN (Finance) 213
 CHAD MATTHEW CHANEY (Undec.) 165
 TIMOTHY MICHAEL CHANEY (Undec.)

AHMI HELEN CHANG (Psychology)
 ALLISON CHEW QUON CHANG (Psychology) 213
 CATHERINA CHANG (Political Sci.) 195
 CHAE-SIK TOMMY CHANG (Undec.)
 CHEE KIAT CHANG (Electrical Eng.)
 ELIZA YI-KUANG CHANG (Undec.)
 EMILY TZU CHANG (Undec.) 181
 JOSHUA CHANG (Undec.) 181
 JULIE ANN CHANG (Biology) 213
 KENG-HWA CHANG (Electrical Eng.) 213
 KERI LIN CHANG (Mechanical Eng.) 165
 BRIAN T CHAO (Sociology) 195
 ELISA IRENE CHAPA (Undec.) 195
 CHRISTOPHER ERIC CHAPMAN (Computer Eng.)
 KRIS KELLY CHAR (Economics/English)
 DAVID R CHARLES (Undec.) 165
 SONYA CHRISTINE CHARTRAND (Undec.)
 TANYA LOUISE CHARTRAND (Psychology/Spanish)
 213
 JERI LYNN CHASE (Undec.) 39, 165
 MARK ALLEN CHASE (Undec.) 165
 MINH T CHAU (Computer Eng.) 214
 CARLOS MANUEL CHAVARRIA (Theatre/Spanish) 23,
 195
 JOHN ELMIRO CHAVES (Electrical Eng.) 214
 ANTHONY ROBERT CHAVEZ (Undec.)
 MARGARITA ISABEL MISA CHAVEZ (Political Sci.)
 214
 MARIA EVA CHAVEZ (Political Sci.)
 MARTHA THERESA CHAVEZ (Political Sci.)
 GIANCARLO CHECA (Biology) 181
 ANNE-MARIE MEW YOONG CHEE (Undec.) 165
 ANGELA F CHEN (Finance)
 ERIC CHUNG KEI CHEN (Computer Eng.) 165
 HAUSONG HAO-SUNG CHEN (Biology)
 NICHOLAS ALEXANDER CHERBAK (Undec.)
 ERIKA CHERRY (Communications) 214
 QUENTIN CHEUK (Civil Eng.) 214
 DANIEL TAT-SING CHEUNG (Electrical Eng.) 214
 SHIRLEY MIU-NAY CHEUNG (Finance) 214
 MATHEW THOMAS CHEW (Math)
 TIMOTHY SEAN CHEW (Finance)
 COLETTE MARIE CHIAMPARINO (Psychology)
 JONATHAN CHIANG (Undec.)
 YOLAN CHIANG (Undec.) 195
 ROY LEONARD CHIAPPARI (Accounting) 195
 MICHAEL KAILAS CHIDAMBARAM (Communication)
 214
 ANDREA MICHELLE CHIDSEY (Political Sci.) 123, 155,
 214
 MARK ELLIOTT CHIELPEGIAN (Political Sci.) 214
 WOO FHIN CHIEN (Finance)
 RICHARD CURTIS CHILDERS (Combined Sci.) 165
 CHERINA LUK CHILIP (Communication) 214
 JOSHUA RANDALL CHILTON (History)
 BRADLEY DAVID CHIN (Accounting)
 MONICA KAN CHIN (Psychology) 155, 214
 SHARON KATE CHIN (Biology)
 CHRISTINE GUM LAN CHING (Accounting)
 DARIEN WAI LAN CHING (Finance) 214
 LEANNA ROSE CHING (Undec.)
 RHONDA LYNN CHING (Undec.) 165
 RICKY CHING (Undec.)
 DANIEL KOU CHIONG (Finance)
 MATTHEW STEPHEN CHIORINI (Theatre) 165
 MICHAEL MING-CHYI CHIU (Marketing)
 SHELLY MARIE CHIVERS (English) 214
 MICHAEL LEE CHOE (Undec.) 181
 CHRISTINE SUN CHOI (Psychology)
 JANE EUMMIE CHOI (Accounting) 195
 DIANE CHONETTE (Biology)
 CHANN S CHONG (Electrical Eng.) 99, 195
 HOCK TAT ROBIN CHONG (Undec.)
 TANIA ERIKA CHOPRA (Undec.) 165
 LINDA WHEILIN CHOU (Civil Eng.)
 WEN-YING SYLVIA CHOU (English)
 MAHI BODRUDDOZA CHOUDHURY (Political Sci.)
 GERALD CHIHOON CHOUNG (Decision & Info Sci.)
 181
 ANTHONY THOMAS CHRISTEN (Biology) 87, 196
 BRIAN ANDREW CHRISTIANSEN (Finance)
 KERRY LYNN CHRISTIANSEN (Economics) 181

SCOTT ALAN CHRISTY (Civil Eng.)
 BINH THANH CHU (Math) 165
 HUI CHI CHU (Finance) 214
 JENNIFER ANN CHU (Undec.) 165
 JENNIFER MICHELE CHU (Marketing) 214
 SEAN SZU EN CHU (Electrical Eng.) 214
 KENNETH TY CHUA (Chemistry)
 EDMUND FOO HING CHUN (Political Sci.)
 KEVIN K CHUN (Civil Eng.) 165
 JAE UH CHUNG (Undec.)
 KIMBERLY LEE CHUNG (Mechanical Eng.) 165
 TIN DZUNG CHUNG (Communication) 214
 WILLIAM ROSS CHURCHILL (Marketing)
 TERESA CIABATTARI (Sociology)
 JESSICA ANN CHAK (English) 181
 ADRIANA DIANE CIMETTA (Biology) 215
 JADE CIVITELLO (Undec.) 165
 MARIA CIZMIC (English/Music)
 VICTORIA MARIE CLAINOS (Finance) 215
 JOHN HOBART CLARK (Eng. Physics)
 JOSEPH GUNLEK CLARK (Undec.)
 TAMARA LEINAALA CLARK (Management) 215
 JONATHAN ROBERT CLARKE (Anthropology)
 KRISTINE CLAUSER (Electrical Eng.) 215
 MARY KATHLEEN CLEARY (Communication) 165
 MEGAN ELIZABETH CLEMENS (Psychology)
 AIDE CLEMENTE (Anthropology)
 JEFFREY SCOTT CLEVELAND (Undec.)
 LEE ANN CLINCH (Psychology)
 ANDREW GLENN CLODFELTER (Undec.) 165
 ERIC JOSEPH CLOUGHLEY (Theatre)
 KRISTINE ANN CLOUSER (Electrical Eng.)
 CHRISTOPHER MICHAEL COBB (Psychology)
 HEATHER MICHELLE COBB (Liberal Studies) 196
 JEANNIE DIANE COCCONI (Undec.)
 ALESSANDRO COCUZZO (Electrical Eng.) 196
 JEFFREY JOSEPH COELHO (Civil Eng.) 165
 HEATHER ANNE COFFMAN (Theatre)
 CHRISTINE MARY COGLIANDRO (Accounting)
 WILLIAM JOSEPH COIT (Undec.) 165
 STEVEN MICHAEL COKOR JR (Finance)
 GIAN CATHERINE COLBY (Communication) 181
 ALAN BRADY COLE (Civil Eng.) 215
 MICHAEL GREGORY COLE (Undec.) 181
 MATTHEW THOMAS COLEMAN (Undec.)
 SHAWNA LISA COLEMAN (Psychology) 196, 262
 ROHEMY COLIN (Psychology/Spanish) 196
 MATTHEW BUNNELL COLLETT (Undec.) 181
 BRENTON MICHAEL COLLINS (Civil Eng.)
 EFFREY SCOTT COLLINS (Accounting)
 JOSEPH PATRICK COLLINS (Computer Sci.) 165
 JACDUFF WESTFALL COLLINS (English)
 MATTHEW HAYDEN COLLINS (Math)
 NATHAN MICHAEL COLLINS (Undec.)
 HANNON MARIE COLLINS (Biology) 215
 ALISON MICHELLE CONE (Undec.) 181
 JOHN VINCENT CONKLIN (Eng.) 54, 215
 ERIN ELIZABETH CONLON (English/Communication)
 65
 STEPHANIE ANN CONNELL (Undec.) 196
 AMES MICHAEL CONNOLLY (Economics) 248
 JULIANA MARIE CONNOLLY (Undec.)
 ALEXA JOAN CONOMOS (Communication) 181
 JOHN WILLIAM CONOMOS (Economics/German)
 EFFREY MARCUS CONRAD (Political Sci.)
 PETER ANDREW CONROY (Undec.)
 JIL ALBERTO CONTRERAS (Eng. Physics)
 SARLEEN COUTURE (Undec.) 182
 VICTORIA INEZ CONTRERAS (Anthropology) 196
 ADAM MICHAEL CONWAY (Mechanical Eng.) 165
 KIMBERLY RUTH COOK (Psychology) 215
 MATTHEW COOK (Civil Eng.) 215
 KRISTINE LYNN COOLEY (Undec.)
 VIVIAN-MARI COON (Religious Studies) 215
 BRIAN D COONEY (English)
 KIMBERLY ANNE COOPER (Communication) 196
 KIM KIM COOPER (Economics) 123, 196
 KRISTINE ELIZABETH COORS (Undec.)
 GRI ELLEN COORS (Biology) 196
 KRISTIE MARIE COPE (Communication) 196
 HONI KAY COPE (Psychology)
 ARON SEAN COPP (Undec.)

JULIE CHRISTINA COPP (Spanish) 182
 STEVEN CHRISTOPHER COPPLE (Political Sci.) 215
 HANO B CORACIDES (Biology)
 KELLY RITA CORCORAN (Biology)
 DOUGLAS ALLEN CORDS JR (Marketing) 103, 196
 ANDREW NEAGLE COREY (Economics)
 JORGE CORIA (Finance)
 ERIK A CORKERY (Political Sci.) 215
 TREVOR S CORKERY (History)
 ROMMELL AGUSTIN CORPUZ (Biology) 182
 PRISCILIANO C CORRAL (Undec.)
 PAUL ANTHONY CORREA (Political Sci.) 35, 196
 LINDSAY WALKUP CORRIGAN (Undec.) 165
 SCOTT FRANK CORSO (History/Political Sci.) 215
 MICHELE MARIE CORVI (Political Sci.) 165
 MICA CHARISSE COSBY (Psychology) 151
 MARCELO HUMBERTO COSENTINO (Civil Eng.) 182
 MARY JEAN COSENTINO (Undec.)
 SEBASTIAN ALEJANDRO COSENTINO (Civil Eng.)
 182
 MICHAEL JAMES COSENZA (Undec.)
 DANIELLE NICOLE COSSETTE (Biology) 215
 JOE ALVES COSTA (Electrical Eng.)
 GABRIEL CARLOS COTA (Undec.) 165
 DEIRDRE MARGARET COTRELL (Communication)
 CHARLES EDWIN COUCHMAN (Psychology/Biology)
 CHRISTOPHER MICHAEL COUGHLAN (Finance)
 CHRISTINE MONIQUE COURARD (Undec.)
 KORRIE ANN COURNEEN (Psychology) 215
 LARA NOELLE COURTICE (Math) 215
 CARLEEN ANGELA COUTURE (Communication)
 NANCY ROSE COVARRUBIAS (Economics)
 NOEMI COVARRUBIAS (Undec.) 182
 KRISTEN MARIE COVER (Communication) 3, 216
 JOHN ELERTON COX (Computer Eng.)
 MARY MARGARET COX (Undec.) 165
 WALTER COX (Undec.) 196
 STACY ANNE COYNE (Accounting) 119, 216
 GLENN JEFFREY CRAFTS (Art)
 JOHNNY TROUBLE CRAWFORD (Electrical Eng.) 196
 MELISSA KATHRYN CRAWFORD (Undec.)
 COURTNEY LYNN CREAN (Undec.) 165
 PAUL FREDERICK CRECY (Undec.) 196
 JEFFREY DALE CRIS (Civil Eng.) 216
 TIMOTHY EDWARD CRISS (Civil Eng.) 165
 FREDRICK ALEXANDER CROFUT (Undec.)
 KATHLEEN P CRONIN (Art) 182
 BARRETT CAMERON CROOK (Civil Eng.)
 KRISTEN MARY CROTEAU (Undec.)
 GEORGE CROTHALL (Mechanical Eng.) 216
 MICHAEL ELLSWORTH CROW (Undec.) 165
 JACK RAYMOND CROWLEY (Finance) 216
 RYAN COSGROVE CROWLEY (Undec.)
 ALBERTO OROZCO CRUZ (Civil Eng.)
 FRANCINE MICHELLE CRUZ (Accounting) 196
 KAREN MARIE CRUZ (English) 182
 MELANIE FRANCIS CRUZ (Sociology)
 STACIE DIANNE CRUZ (Liberal Studies)
 FLOR CUADRA (Psychology)
 DEBORAH MARIE CUDDIHY (Sociology) 50
 JENNIFER MARY CUGGINO (Psychology)
 JOSEPH PATRICK CULLAN (Combined Sci.) 72
 PATRICK JOSEPH CULLAN (Undec.) 182
 KARI MICHELE CULLIVAN (Economics)
 JENNIFER LEONE CUMMINS (Liberal Studies) 196
 STEPHANIE SUSANNE CUNHA (Theatre) 182
 KEVIN GARY CUNNINGHAM (English)
 RYAN MICHAEL CUNNINGHAM (Undec.) 165
 KEVIN ROGER CURDIT (Theatre/English)
 MARK EDWARD CURRAN (Undec.) 47, 182
 NICOLE SUZANNE CURRAN (Combined Sci.) 182
 KATHLEEN SUZANNE CURRY (Marketing) 51, 92, 123
 JASON DANIEL CURTIS (History) 216
 NICOLE CHRISTINE CUSHING (Psychology)
 HEATHER LEANNE CUSICK (French) 135, 182
 MAURICE CHRISTOPHE CUSSEAU (English) 37, 216
 LISA NATALIE CUTONE (Finance) 216
 TODD MATTHEW CUTTS (Political Sci.)
 GREGORY MICHAEL CZARKOWSKI (Political Sci.) 182
 VIRGINIA CHRISTINE CZOSEK (Anthropology)

D is for DeeDee Meyers, Santa Clara
 alumna and press secretary to Bill
 Clinton.

ROBERT MICHAEL D'ACQUISTO (Marketing)
 CHRISTOPHER PAUL D'AMBROSIO (Undec.)
 MICHAEL M DABOUL (Computer Sci.) 196
 VIJAY JUDE DAFTARY (Undec.) 165
 RUSSELL SCOTT DAHL (Undec.) 120
 UY NGHIEP DAI (Accounting/Economics) 216
 STEVE ARIF DALAL (Physics)
 SUZANNE ELIZABETH DALPORTO (Undec.) 165
 NAOMI DALZELL-MARTINEZ (Psychology/Spanish)
 216
 THORNDIKE BELMORE DAME III (Undec.) 119
 ANNE MARIE DAMRELL (English)
 KEIKI-PUA SERENE DANCIL (Chemistry)
 CHINH TRAN DANG (Finance) 216
 HUNG DANG (Undec.) 165
 NGOC LE DANG (Undec.) 165
 LAHIRA DANIEL (History)
 ELIZABETH ANN DANIELL (English)
 JENNIFER LILIANE DANIELS (French)
 ANNABELLE DANIELVARDA (History/Political Sci.)
 JULIAN NGHIA DAO (Chemistry) 196
 TRANG PHUONG DAO (Biology)
 JENNIE MARIA DASCOLI (English) 182
 NICOLE ELIZABETH DAUER (Undec.) 165
 SHERMAN MARTIN DAUSSES (Marketing)
 MOLLY KATHRYN DAVENPORT (English) 51, 196
 DALE BARZAGA DAVID (Political Sci./Philosophy) 196
 RUBY ANN RABAGO DAVID (Political Sci./Psychology)
 216
 PETER FRANCIS DAVIS JR (Economics)
 CLINT M DAVIS (Civil Eng.) 165
 JEFFERY LYNN DAVIS (English) 37
 MARK KEKOA DAVIS (Undec.) 196
 PETER CONNELL DAVIS (Undec.)
 STEPHEN R DAVIS (Finance) 216
 LISA MARIE DAVISON (Economics)
 DENA ANN DAWSON (Theatre) 182
 GRAY NEWTON DAWSON (Biology) 182
 CYNTHIA REGINA DE ACHA (Communication) 216
 RICHARD ANDREW DE BLASIO (Psychology) 216
 JOSEPH EDWARD DEAN IV (Communication) 21
 JULIE ELIZABETH DEAN (Anthropology)
 BETHANEY JO DEARING (English/Art)
 MARISA CRISTINA DEBASA (Liberal Studies)
 DERIC DEAN DEBENEDETTI (Accounting)
 KAREN MARIE DECESARE (Psychology) 260
 ANITA ASHTON DECHERD (Undec.)
 DOMINIC GERARD DECRISTOFARO (Finance) 216
 MATTHEW JAMES DEDOMENICO (Undec.)
 WALTER WAYNE GOTIANUY DEE (Undec.)
 PARISA DEFAIE-JOLANI (Communication) 216
 MARCO THOMAS DEGEORGE (Undec.)
 DANIEL CHARLES DEGUARA (Liberal Studies/
 Psychology) 182
 CHRISTOPHER CHARLES DEHNER (Political Sci.)
 KAREN ONG DELATORRE (Economics) 216
 DEBRA ANN DELAHAY (Sociology) 217
 JAMES M DELAY (Undec.) 165
 CHRISTINA ELIZABETH DELFRATE (Electrical Eng.)
 LORENA SARABIA DELGADO (Psychology)
 JASON ANTHONY DELMUE (Accounting)
 LESLIE DELPRINCE (Political Sci.)
 BIRGITTA BAKKE DELURGIO (Undec.) 165
 ADAM MICHAEL DEMAESTRI (Undec.) 165
 CELESTE MARIE DEMARTINI (Religious Studies)
 AIMEE ELYSE DEMSKE (Liberal Studies) 117, 182
 LINDA MARIE DENAHAN (Political Sci.) 182
 MICHELLE SUZANNE DENEAU (Psychology)
 ANGELA NICOLE DENIZ (Psychology)
 TOBI ANNE DENNIS (Economics)
 CURTIS MICHAEL DENTON (Political Sci.) 217
 ARON JOSEPH DEORSEY (Chemistry)
 SEAN CHRISTOPHER DEORSEY (Accounting)
 NICK DESANTI JR (Undec.)
 SEAN MATTHEW DESMOND (Mechanical Eng.) 196
 MICHELLE C DESPRES (Biology) 182
 JEFF ALAN DESSAYER (Finance) 217
 BRIGID MARIE DEVINCENZI (Accounting) 217

JOSHUA THOMAS DEVITT (Undec.) 165
 LISA MARIE DEVLIN (Liberal Studies)
 SHERRY LYNN DEWEY (Political Sci.) 182
 KYMBERLY VIANN DEWITT (Math) 12, 217
 PRABHJOT K. DHILLON (Chemistry)
 SIMRIT KAUR DHILLON (Psychology) 48, 182
 REBECCA ANITA DIAS (Computer Eng.)
 DENNIS DIAZ DE LA CUE (Finance/Economics)
 HAYDEE DE LOS ANGELES DIAZ (History)
 LUCRETIA AYE DIBBA (Political Sci.)
 JENNIFER KATHERINE DICK (Undec.) 165
 PERLITA RAQUEL DICOCHEA (Communication) 165
 TODD HAO DIEC (Accounting) 217
 TAMARA JEAN DIEDERICHS (Biology) 217
 PHILIP ANTHONY DIEPENBROCK (Civil Eng.) 217
 CHRISTINA LYNN DIGIACOMO (Liberal Studies)
 ANDREA RENÉ DILORETO (English)
 CHRISTOPHER JOHN DIMAGGIO (Music)
 HAROUT HARRY DIMIJIAN (Theatre) 182
 JENNIFER MICHELLE DINAN (Finance) 217
 KIMYUEN THI DINH (Chemistry)
 TONY DINH (Accounting)
 MICHAEL JONATHAN DINIUS (Undec.) 165
 PATRICK HERNANDEZ DIONISIO (Computer Eng.)
 197
 VINCENT MATTEO DIPIETRO (Theatre)
 NICHOL KIM DISMAS (Civil Eng.)
 MICHELE MARIE DITTEL (Psychology)
 STEPHANIE DITTEL (Marketing) 197
 LISA DIVICCARO (Undec.) 165
 AMY MELISSA DIVITTORIO (Theatre) 22, 165
 DONALD JAMES DIXON (Accounting)
 AN TRUONG DO (Music)
 ANDY DO (Undec.) 165
 CHAU THI DO (Undec.)
 LUONG D DO (Civil Eng.)
 MAN HO DO (Undec.)
 MARIA TRAN DO (Biology)
 TRANG THI THUY DO (Psychology/Philosophy) 183
 VINH DOAN (Biology/Chemistry)
 SCOTT RAY DOBRENZ (Undec.) 165
 DIONNE MARIE DÖCKENDORF (History)
 KALIA LETITIA AYCOCK DODGE (Psychology)
 DAVID MASAO DODOBARA (Undec.)
 STEVEN YUTAKA DODOBARA (Undec.)
 SHERRI YOUNG DOHEMANN (Combined Sci.) 24
 MARGARET MARY DOHERTY (Sociology) 24
 MATTHEW EDWARD DOLESH (Mechanical Eng.) 217
 MARIA VERONICA DOMEYKO (Biology) 183
 JULIETA DOMINGUEZ (Biology) 183
 RYAN EDWARD DONAGHY (Finance) 197
 TARA BERNICE DONAGHY (Undec.) 166
 MICHAEL ALLAN DONAHUE (Psychology)
 KINDRA MARIE DONALD (Sociology) 217
 CHRISTOPHER F DONALDSON (Undec.) 166
 LOUIS FRANK DONATI III (Psychology) 89
 MARK ALAN DONATI (Political Sci.)
 RACHEL MORGAN DONELSON (Marketing)
 KELVIN WEI-TSUN DONG (Electrical Eng.)
 JOSEPH ROBERT DONNELLY (Biology) 197
 KATHLEEN MARGUERITE DONNELLY (Math) 183
 AMY KATHERINE DONOVAN (Finance) 217
 ERIC JAMES DONOVAN (Undec.)
 SHANNON ELAINE DORAN (Psychology) 217
 JENNIFER ANN DORSEY (Marketing) 43, 155, 217
 DIANE MARIE DOTY (Anthropology)
 SUSAN MARIE DOUGHERTY (English)
 AMY SUZANNE DOUGLASS (Art) 217
 BRYAN JERRY DOVIACK (Undec.)
 KAREEN JANET DOVIACK (Undec.) 166
 GINA ALICIA DOWD (Communication) 166
 JENNIFER SUSAN DOWD (Undec.)
 ALAN MICHAEL DOWLING (Economics)
 JENNIFER ELLEN DOWLING (Religious Studies) 217
 EDWARD JOHN DOYLE (Decision & Info Sci.) 138, 197
 MEREDITH DAWN DOYLE (Liberal Studies)
 PAUL ANDREW DOYLE (Mechanical Eng.)
 MICHAEL CLARK DRAEGER (Computer Eng.) 218
 PAUL E DRAKE (Economics)
 JOSEPH PATTON DRIESSEN (Finance)
 KELLEY CLARF DRISCOLL (Undec.)
 SHARON SOOKDEO DROST (Biology)

MARIA F DROZDOVA (Undec.)
 ANDREA LEIGH DRUGAY (Communication) 183
 BRETT OWEN DUARTE (Combined Sci.) 218
 DESIREE MARIE DUARTE (Psychology/Theatre) 218
 RUSSELL WILLIAM DUARTE (Accounting)
 ERIC MICHAEL DUBE (Psychology) 218
 JENNIFER SUZANNE DUCKWORTH (Undec.) 166
 RYAN WADE DUDLEY (Undec.)
 ROSA ELENA DUENAS (Psychology)
 WILLIAM WALSH DUGGAN (Theatre) 148, 166
 WINIFRED MADELINE DUGGAN (Communication) 218
 DEREK BRANDON DUKES (Computer Eng.) 183
 RODNEY RABANG DUMLAO (Undec.)
 MALCOLM DAWES DUNCKLEE (German) 218
 KATHERINE BRUCE DUNFIELD (English) 197
 BRIAN JOSEPH DUNN (Civil Eng.)
 CHRISTOPHER EDWARD DUNN (Management)
 KEVIN MICHAEL DUNNE (Undec.) 77
 KEVIN WILLIAM DUNNING (Undec.) 183
 HUGH THIEN DUONG (Mechanical Eng.) 218
 LOI TO DUONG (Undec.)
 MICHELLE R DUPUIS (Finance) 218
 MIA AUGUSTINA DURAN (Undec.) 166
 RACHEL ANN DURAN (Biology) 166
 MARK ANDREW DURHEIM (English)
 ANNYA DUSHINE (Undec.)
 JAMES MICHAEL DUTRA (English) 166
 RICHARD RYAN DUTRA (Mechanical Eng.)
 JOSEPH MICHAEL DUVALL (Undec.)
 BRIAN JOSEPH DYSART (Undec.) 183

E is for engagement. Nearly 200
 weddings are held annually in
 the Mission Church.

SEAN JOSEPH EAGEN (Undec.) 197
 BRIAN GREGORY EAGLESON (Undec.)
 MATTHEW STEVEN EARNSHAW (Economics)
 SUSAN D EASTON (Religious Studies)
 KENT THOMAS EASTWOOD (Political Sci.)
 ROBERT EATON (Undec.) 197
 CHRISTIANE EBERHARTER (Sociology)
 ANDREW DAVID EBNER (Eng. Physics)
 BEN ECKHART (Undec.) 197
 ERIC ALAN EDBERG (Undec.)
 JENNIFER LYNN EDGAR (Psychology) 197
 ERIC BRIAN EDGECUMBE (Economics)
 HANNAH EILEEN EDWARDS (Biology)
 KAREN LYNNE EDWARDS (Mechanical Eng.) 145, 218
 AARON DAVID EEG (Undec.) 166
 BRIDGET KATHARINE EGAN (English) 218
 MICHAEL FRANCIS EGAN (Computer Eng.) 121, 218
 AARON ELLIOT SWINFORD EGLAND (Electrical Eng.)
 ALISON LINDSAY EHRICH (Undec.)
 ROBERT THOMAS EICHENBERG (Psychology) 218
 BRIAN ANTHONY EIRICH (Political Sci.)
 TIMOTHY JAMES EIRICH (Undec.) 166
 LAURA AIDA EISBACH (Political Sci.)
 PETER JAMES EISENRICH (Finance)
 DONNA LEIGH EKINS (Psychology) 218
 AMR A EL-SHIMI (Electrical Eng.) 166
 MARIUM ELARCULLI (Undec.) 183
 SALLY FAKHRY ELEBIARY (Math) 166
 RICHARD ELEMEN (Mechanical Eng.)
 RAYA ELIAS (Undec.)
 CHRISTINA DEVEREAUX ELLINGTON (Political Sci.)
 JENNIFER DEVEREAUX ELLINGTON (English/
 Theatre) 140, 218
 RITA ANN ELLIOTT (Theatre)
 ELIZABETH MARY ELLIS (Communication) 218, 260
 LOWRY AULI ELLIS (Undec.) 166
 ROBERT LEO ELO (Accounting)
 ANDREW ELONER (Undec.) 197
 JAIME KRISTINE ELSON (Political Sci.)
 JONATHAN DREW EMERSON (Communication)
 JOSE GILBERTO ENCALADA (Civil Eng.)
 DENISE MICHELLE ENGLER (English)
 JENNIFER PAIGE ENNIS (Political Sci.) 218
 TIFFANY ANN ENNIS (Undec.) 183
 ANGEL MARIE ENRIQUEZ (Spanish) 197
 HORACIO ENRIQUEZ (Mechanical Eng.)
 BRIAN RAYMOND EPES (Psychology) 197

KEVIN MICHAEL EPES (Undec.) 166
 ALLEN EDWARD ERAUT (Undec.) 183
 MICHAEL SEAN ERICKSON (History/Economics)
 MICHAEL WILLIAM ERICKSON (Biology) 218
 TARYN ALENA ESPERAS (Undec.)
 RAYMUND ANTHONY ESPIRITU (Electrical Eng.) 183
 LOWELL PASCUAL ESPOSO (Undec.)
 RAYMOND JOHN ESQUIVEL (Communication) 197
 REBECA MARGARITA ESQUIVEL (Political Sci.) 218
 RAMIRO ESTRUGO (Computer Eng.) 197
 SERA ANN ESZENYI (Civil Eng.) 183
 REBECCA ANNE ETTER (Undec.)
 AVA GRACE EUGENIO (Political Sci.)
 DELIA MARIA EVANS (Finance) 219
 JEANNETTE ALENE EVANS (History) 183
 WILLIAM FREDRICK EVANS (Civil Eng.) 166
 DAVID TIMOTHY EVELAND (Mechanical Eng.)
 ANNE MARIE EWING (Psychology) 197

F is for faculty. 344 people are full
 time faculty, and 234 are part time,
 adding up to a whopping 578!

PAUL GABRIEL FABRE (Mechanical Eng.) 197
 ANTONIO SEBASTIANO FACCHINO (Philosophy)
 ERIC ALLAN FAGUNDES (Undec.) 166
 JUSTIN DAVID FAHEY (Civil Eng.)
 JOSHUA THOMAS FAHRER (Finance) 124, 219
 MICHAEL PETER FAHY (Theatre)
 NICOLE SUZANNE FAIR (Psychology/French) 151, 219
 TIMOTHY LIVINGSTON FAIRBANK (Undec.) 166
 BRIAN CAYCE FAITH (Undec.) 166
 MICHAEL THOMAS FALCO (Electrical Eng.)
 SYLVANNA MARTINA FALCON (Undec.)
 MEAVE ANNE FALLON (Finance) 219
 ROBERT REARDON FALLOW (Civil Eng.)
 ANNEMARIE FALVEY (Political Sci./Theatre) 166
 ERIC L FAMBROUGH (Undec.)
 DAVID SAKAI WEI-CHUAN FAN (Undec.) 166
 EDDIE GAR KIT FAN (Electrical Eng.) 219
 LINSEY SOAN FAN (Biology)
 ROGER FANG (Computer Eng.)
 PATRICK ROLL FANNON (Economics) 219
 VICTORIA ELAINE FARACE (Political Sci.)
 MONA ANN FARAJ (Liberal Studies)
 DAX JAHAN FARHANG (Undec.) 95
 RICHELLE BEVERLY FARIA (Marketing) 149, 197
 CHRISTOPHER CARLO FARINA (Undec.)
 DANIELLE AMELIE FARRAR (Undec.) 166
 NICOLE DEVON FARRAR (Finance) 119, 197
 JOHN CHRISTIAN FARRELL (Political Sci.)
 KELLY KAYE FARRELL (Finance) 219
 JOSEPH ROBERT FARRIS (Undec.) 183
 SHANNON FARRIS (Communication) 219
 JAMES DUMERESQ FARWELL (History)
 JAMES MICHAEL FAWCETT (Undec.) 166
 ROGER ANDREW FAZENDIN (Undec.)
 ANTHONY WILLIAM FAZZIO (Electrical Eng.) 197
 PATRICK ABRAM FEAR (Computer Eng.) 166
 THERESE MARIA FEDELI (Political Sci./French) 122,
 219
 DARREN JOHN FEDOROWICZ (Finance) 219
 KAREN AMY FEINBERG (Biology)
 JESSICA RACHEL FELDMAN (Undec.)
 ROSANNA FELDMAN (Communication)
 TERRI FELIX (Biology)
 ANN MARIE FELONEY (Marketing) 219
 MICHAEL PATRICK FELONEY (Biology/Psychology)
 219
 STEPHEN JAMES FELONEY (Undec.) 183
 JIMMY JEI-MEI FENG (Electrical Eng.)
 AUDREY CATHLEEN FENIMORE (Accounting)
 BENJAMIN CHRISTOPHER FERDON (Undec.)
 MARIA ANNA FERGUSON (Undec.)
 MARK THOMAS FERGUSON (Political Sci.) 183
 PAMELA DIANE FERNANDES (English)
 CHRISTINE MARIE FERNANDEZ (Undec.) 166
 CHRISTY FERNANDEZ (Psychology) 197
 MARY GENEVA FERNANDEZ (Biology)
 OLGA FERNANDEZ (Economics) 197
 RAMIE LEINANI FERNANDEZ (Undec.)
 SERGIO RAYA FERNANDEZ (Biology)

VERNON ISAAC FERNANDEZ (Religious Studies) 197
 TODD JOSEPH FERRARA (Political Sci.) 219
 ROBIN MARY FERRARI (Undec.) 183
 CHRISTIAN JOSEPH FERREIRA (Civil Eng.)
 AMY CHRISTINE FERREL (Psychology) 183
 ANTHONY MICHAEL FERY (Sociology) 183
 KRISTIN MARIE FEYEN (Communication) 219, 260
 STEVEN BRYAN FICKLIN (Finance)
 FIE FIE (Decision & Info Sci.) 197
 ERNESTO FIGUEROA (Electrical Eng.) 166
 GREGORY JOSEPH FIKE (Electrical Eng.) 11, 197
 CHRISTINA OLGA FELIOS (English) 31, 197
 KIMBERLY ANNE FILUTZE (Psychology) 219
 TRACI ARLENE FINATTI (Biology) 197
 CHRISTOPHER PAUL FINDLEY (Biology)
 SEAN OMAR MARIO FINLAYSON (Undec.) 197
 DIANNA MARY FINOCCHIARO (Liberal Studies) 197
 KIM-MARIE FISHER (Psychology)
 MATTHEW EDWIN FISHER (Economics) 104
 JENNIFER THOMPSON FISK (Anthropology)
 ERIN ELIZABETH FITZ-GERALD (Math/Philosophy)
 219
 REBECCA LYNN FITZGERALD (Communication) 219,
 260
 STEVEN J FITZGIBBONS (Psychology)
 KEVIN MICHAEL FITZWILSON (Civil Eng.)
 BRIAN CHRISTOPHER FJELDSTAD (Undec.) 166
 JOHN LIEM FJELLSTAD (Undec.) 166
 ISABEL FLANAGAN DELA HOZ (Spanish) 220
 COLLEEN ERIN FLANIGAN (Psychology)
 TARA LOUISE FLANINGAM (Psychology) 166
 SASCHA MICHELLE FLICK (Communication)
 MELANIE ANNE FLINT (Political Sci.) 183
 CESAR ANTONIO FLORES (Electrical Eng.) 220
 ESMERALDA FLORES (Undec.) 166
 JENNIFER ELIZABETH FLORES (Undec.) 183
 VERONICA FLORES (Chemistry)
 DAVID MICHAEL FLYNN (Marketing) 220
 JUDSON JOHN FLYNN (Finance) 220
 RYAN PATRICK FLYNN (Undec.)
 MATTHEW WILLIAM FOEHR (Biology)
 JULIE ANNE FOERSTER (Psychology) 197
 SHANA DAWN FOGARTY (Combined Sci.) 183
 DONALD SUNNY FONG (Undec.)
 MING FONG (Computer Eng.) 220
 LEANNE FONTEYN (English/Theatre) 220
 JAMES MICHAEL FOOTE (Electrical Eng.) 183
 MAIRE BRID FORD (Psychology) 183, 193
 MARY ANTONIA FORD (Psychology) 220
 ALYSON MARIE FORNES (Finance) 220
 SUZANNE MARIE FORNO (Political Sci.)
 ELIZABETH MARIE FORSYTHE (Art) 183
 PAUL CHRISTOPHER FORTINO (Undec.)
 EFF JOHN FOSSATTI (Finance) 220
 ASON GEORGE FOTENOS (Undec.)
 MONICA MARIE FOX (Chemistry) 183
 CATHRYN MALIA FRANCISCO (Undec.) 96, 166
 OHN MATTHEW FRAHER (Civil Eng.)
 MADELINE TAMONDONG FRANCISCO (Civil Eng.)
 97
 ANDREA JEAN FRANCOEUR (Finance) 50, 220
 DIANA MARIA FRANCOMANO (Liberal Studies) 42
 STEPHEN MICHAEL FRANK (Undec.) 88, 166
 EFFREY DAVID FRANKEL (Undec.)
 RICHARD NORMAN FRANKFATHER (Theatre/Music)
 ULIE KATHRYN FRANKLIN (Psychology)
 TEKOU MACEO-MUSTAFA FRANKLIN (Political Sci.)
 20
 LEIGHANN MICHELLE FRANSON (Undec.)
 DAMON JOSEPH FRANZIA (Undec.)
 DEY JULIAN FRANZIA (Finance) 197
 ISA HELEN FRANZIA (Undec.) 183
 CHRISTINE SIMONE FREE (Economics)
 BENJAMIN ALAN FREELAND (Political Sci.)
 UCAS GUILLERMO FREEMAN (History) 220
 ROSEMARY ELLEN FREEMAN (Undec.)
 SEVEN MICHAEL FREEMAN (Political Sci.) 166
 LAUDIA YVETTE FREGOSO (Sociology) 183
 LISIE CANDIDA FREITAS (Marketing) 197
 NICOLE RABAUD FREITAS (Biology/Chemistry) 220
 NICHELE CLAUDINE FRELIER (Undec.) 183
 TEFANIE LOUISE FREMDLING (Undec.) 166
 RIC GEORGE FREUND (Mechanical Eng.) 197

CYNTHIA CAROLYN FREY (Political Sci.)
 LARA ZETLIN FRIEDLANDER (Communication) 183
 SUSAN ELIZABETH FRIETZSCHE (Political Sci.) 220
 AARON PAUL FRITZ (Accounting) 197
 JOSEPH SEAN FRONTIERA (Undec.)
 PATRICK DAMIAN FRONTIERA (Math) 64
 MARY ELLA FROST (French)
 CYNTHIA LYNN FRYCKMAN (English) 197
 CARLOS RIGOBERTO FUENZALIDA (English) 183
 NARSON PABLO FUERTES (Electrical Eng.) 220
 ARDITH FUSAYO FUJII (Undec.) 183
 RANDI LEANE FUJIMOTO (English)
 JASON KENJI FUJITA (Civil Eng.)
 FLYNN MASAYUKI FUJIWARA (Civil Eng.) 221
 KYLE TAKASHI FUKUCHI (Mechanical Eng.) 220
 BETH LEIKO FUKUNAGA (Accounting) 220
 MOLLY MARIE FULLERTON (Undec.)
 ADRIANNE KUNG-PIK FUNG (Undec.) 166
 CAMILLE MAN YAN FUNG (Biology) 220
 JULIA YEUK-KAY FUNG (Accounting)
 JOHN BRIAN FUREY (History) 183
 SCOTT THOMAS FUREY (Undec.) 183
 STEVEN JITSUO FURUTO (Accounting)

 is for the Greek system. There were 154 new pledges in the seven fraternities and sororities this year.

MICHAEL SAFWAT GABALLAH (Undec.) 166
 TERI R GACKSTETTER (Undec.)
 ETIENNE ROBERT GADIENT (Communication)
 BRIAN ROMAN GAETA (Undec.)
 ADAM JOSHUA GAGNON (Undec.) 101
 GIOVANNA ANGELICA GAITAN (Undec.) 166
 MARK JOSEPH GALBRAITH (Undec.)
 OLIVIER GALGANI (English)
 JOSE ANTONIO GALINDO JR (Mechanical Eng.)
 CHRISTOPHER MICHAEL GALLAGHER (Undec.)
 KERRY CHRISTINE GALLAGHER (Communication)
 LAUREN MARIE GALLAGHER (Undec.) 183
 MEGAN BRIDGET GALLAGHER (History/French) 221
 PATRICK JAMES GALLAGHER (Biology) 183
 TAMMY LYNN GALLAGHER (Accounting) 221
 ELIJA RAQUEL GALLARDO (Political Sci./English)
 183
 JULIE NICHOLE GALLARDO (Sociology)
 SHALOM HARAYDA GALLARDO (Undec.)
 VANESSA MARIANGELA GALLATIN (Undec.) 166
 CHARMAINE BARBOSA GALLEGOS (Biology) 197
 LAWRENCE ALEJANDRO GALLEGOS (Political Sci.)
 DENISE CHRISTINE GALVIN (Political Sci.) 197
 GWENDOLYN BERNICE GAMBLE (Undec.)
 VIVEK KANU GANDHI (Undec.)
 KRISTIN LYNN GANONG (Political Sci.)
 THERAYSA JOSAFINA GAPASIN (Psychology)
 JENNIFER ASHLEY GARBODEN (Undec.)
 AMANDA CATHERINE GARCIA (Sociology)
 ANDREA DYAN GARCIA (Spanish) 221
 HELEN GRACE V GARCIA (Computer Sci.) 197
 IVAN GARCIA (Theatre)
 JULIE ELAINE GARCIA (History)
 LETICIA GARCIA (Undec.) 197
 LORENA ANA GARCIA (Psychology)
 MARIA ELENA GARCIA (Management) 197
 MONICA GARCIA (Accounting) 135, 197
 RENEE ANGELIQUE GARCIA (Mechanical Eng.)
 RUDOLPH EDWARD GARCIA (Accounting) 221
 SANDRA GARCIA (Biology) 166
 ANDREA JOANNE GARDNER (Undec.)
 VERNON THOMAS GARDNER (Civil Eng.) 166
 ANNE MARIE GARIBALDI (Psychology)
 MARLON ERROL GARNETT (Undec.)
 KURT STUART GARTMAN (Undec.) 167
 TARA KRISTEN GARVEY (Psychology)
 BRYAN MICHAEL GARWOOD (Economics) 221
 KATHERINNE GARZON (Economics)
 TIMOTHY RICHARD GASSNER (Undec.)
 JOHN CHRISTOPHER GATTO (History)
 MADELEINA MARIE GATTO (Undec.)
 MATTHEW WILLIAM GAWLOWSKI (Mech. Eng.) 197
 KELLY LYNN GAWRYCH (English) 135, 183
 KELLIANNE GEARY (Computer Sci./Math) 167

MICHAEL DON GEBHARDT (Undec.) 197
 MARIA MARGUERITE GEISLER (Electrical Eng.) 221
 THOMAS MARTIN GEMETTI (Accounting) 221
 KENNETH HAMILTON GEMMELL (Undec.)
 MAURISSA ANN GENEREUX (Undec.) 167
 CARLO PIETRO GENTILE (Italian)
 GINA MARIE GENTILE (Psychology) 10, 184
 JENNIFER MARIE GEORGE (Finance) 221
 JEREMY JAMES GEORGE (English)
 JOSHUA THOMAS GEORGE (Undec.) 46
 TUEKWE SEKEKIYA GEORGE (Undec.) 13, 167
 BRIAN DANIEL GERBER (Undec.)
 JARROD MATTHEW GERHARDT (English) 197
 CHRISTOPHER ALAN GERLACH (Psychology)
 BENJAMIN THOMAS GERMAN (Biology)
 KATHARINE OLIVIA GERRISH (Biology) 167
 ROBERT PAUL GERTH (Political Sci.)
 MICHELLE GHILOTTI (Communication)
 STEPHEN JOHN GIACHETTI (Political Sci.)
 PAUL WARREN GIACOMINI (History) 184
 GORDON FABING GIBBS (Biology) 221
 LISA-MARTINE GIBELLO (Communication)
 DAVID LAWRENCE GIBSON (Classics)
 CHARLES EDWARD GIBEL III (Undec.) 184
 CHRISTOPHER DANIEL GIEDT (Biology)
 GRETCHEN MARIE GIEDT (Undec.) 167
 JANINE ALEXANDRA GILL (Communication) 167
 PATRICIA JANE GILLENLINE (Economics)
 LYNN MARIE GILLESPIE (Biology)
 MICHELE RENEE GILLIAM (Chemistry)
 KARINA MARIA GILLICK (Combined Sci.) 184
 LYNDIA MARGARET GILLIES (English)
 ANDREW JAMES GILLIGAN (Undec.)
 AMY LARISSA GILLUM (Economics)
 JENNIFER ANN GILMAN (Biology)
 NATHANAEL GORDON GILMORE (History)
 CHERI LEE GIORDANO (Political Sci.)
 TRACY LYNN GIORGETTI (Undec.) 29, 49
 CHANDRA DYAN GIOVANNI (Psychology) 221
 ALICIA MICHELLE GIOVANNINI (Computer Sci.)
 BRIAN DAVID GIOVANOLA (Undec.) 184
 JENNIFER MARIE GIOVANOLA (Combined Sci.) 197
 ERIC ANDRE GIROD (Civil Eng.) 53, 145, 197
 CELESTE AMBER GIUFFRE (Psychology) 167
 DEREK JEROME GIULIANELLI (Undec.) 167
 MICHAEL PAUL GIVVIN (Undec.)
 JEREE LEE GLASSER (Undec.)
 ANNE ELIZABETH GLEASON (English/Art)
 CYNTHIA ANN GLEASON (Biology)
 TERENCE CHARLES GLYNN (Undec.) 167
 BRIAN GEORGE GODFREY (Finance) 221
 FRANCESCA MICHELA GODI (Political Sci./Italian)
 221
 JENNIFER KATHERYN GOEBEL (English) 221, 260
 MARGARET TRAYNOR GOEBEL (English) 221
 STEPHANIE FRANCOISE GOELLER (French)
 LAURA RUTH GOETZE (Psychology/Decision & Info
 Sci.) 20
 JENNIFER ANN GOEVELINGER (Undec.)
 KATHLEEN MAY GOFORTH (Spanish) 112, 221
 MELINDA JANE GOFORTH (Political Sci.)
 KIMBERLEE LYNN GOGUE (Political Sci.)
 I ALI GOKCEK (Electrical Eng.)
 EDWARD WILLIAM GOLDKUHIL (Political Sci.) 221
 EUGENE MARK GOLTS (Biology)
 MADALENA LOUISE RAE GOMES (Management)
 QUINN GOMEZ-HEITZEHERG (Biology) 167
 ANGELICA LILIANA GOMEZ (Undec.) 184
 GREGORY GEORGE GOMEZ (Mechanical Eng.) 184
 JENNIFER MARIE GOMEZ (History) 197
 JASON LEE GONCHAR (Undec.)
 ALICIA DINNIENE GONZALES (Psychology) 184
 ANNA MARIA GONZALES (Sociology) 91
 GERALD G GONZALES (Undec.)
 GERONIMA GONZALES (Biology/Computer Sci.) 222
 JACQUELINE G. GONZALES (Psychology) 184
 JOHN ANDREW GONZALES (Classics)
 LAINE MARIE GONZALES (Biology) 184
 EMILIO PEREZ GONZALEZ LA'O (Mech. Eng.) 222
 ANA LISA SEVILLA GONZALEZ (Undec.)
 CANDIDA AURELIA GONZALEZ (Undec.)
 ELIZABETH GONZALEZ (Political Sci.) 222
 JENNIFER LYNN GONZALEZ (Communication) 197

MARIAELFA GONZALEZ (Undec.) 167
 VERONICA BENEZ GONZALEZ (Theatre/Communication) 184
 XAVIER ALEXANDER ALI GORDON (Finance) 150, 275
 MARY-CHARMAINE A GORGONIO (Political Sci.) 198
 DENNIS MATTHEW GORSUCH (Biology)
 AMY F GOUGH (Undec.)
 MINDA VALE GOWDY (Marketing) 198
 JENNIFER MARIE GRACE (Finance/French) 222, 260
 JOSEPH DAVID GRACE (Biology) 167
 FRANCIS JOSEPH GRADY (Political Sci.) 4, 21, 198
 JANET HELENA GRAESSER (Undec.) 184
 BRADLEY DAVIS GRAHAM (Undec.)
 MICHAEL LAVERN GRAHAM (Political Sci.) 184
 RUSSELL ALAN GRAHAM (Finance)
 MONICA DENYSE GRANATA (Communication) 184
 PAIGE ELYSE GRANDE (Political Sci.)
 MATT FITZGERALD GRANDSAERT (Civil Eng.)
 EDWARD LINEHAN GRANT (Accounting) 26, 198
 KATHLEEN ANN GRANT (Psychology) 167
 ANDREW NOE GRANZOTTO (Undec.) 127, 184
 BRIAN PHILIP GRASSE (History) 167
 BRENDAN ANTHONY GRAVES (Undec.)
 LORI RENEE GRAY (Undec.) 167
 ROBIN MICHAEL GRAY (Computer Sci. & Eng.)
 CHRISTIAN ARTHUR GREEN (Political Sci.)
 CHRISTOPHER JAMES GREEN (Accounting) 222
 JONATHAN LEE GREEN (Undec.) 248
 STACY MARLYS GREEN (Biology)
 THOMAS ROBBINS GREEN (Communication) 222
 ERIN STACEY GREENAWALD (Political Sci./Spanish)
 MYLIE JAY GREENBACH (Psychology)
 DANIEL MICHAEL GREENBAUM (Undec.) 167
 JOSH ROSS GREENE (Undec.) 184
 JASON PAUL GREENFIELD (Decision & Info Sci.)
 JOSEF MICHAEL GREENSPAN (Psychology)
 LISA ANNE GREENWALT (Undec.)
 MATTHEW JACOB GREGORY (Decision & Info Sci.) 87, 198
 HEATHER CATHERINE GRENNAN (Communication/Philosophy) 134, 151, 222
 CHRISTINE VIRGINIA GRIEGO (Communication) 222
 RACHEL ANTOINETTE GRIFFIN (Philosophy) 63, 222
 JEFFREY ALLEN GRIFFIS (Mechanical Eng.)
 MATTHEW VIERLING GRIFFIS (Undec.) 198
 LESLIE MARIE GRIFFITH (Psychology) 184
 SARA ALISON GRIFFITHS (Civil Eng.) 184
 JUDITH ANN GRIVICH (Theatre/History) 167
 WILLIAM BO P GRMOLJEZ (Undec.) 167
 PAMELA RENEE GRODEN (History)
 LISA ANN GROSE (Electrical Eng.) 128, 184
 MICHAEL ENRIGHT GROSS (Biology) 198
 MICHELLE RAYE GROSS (Civil Eng.) 184
 NATALIE ELAN GROSS (Philosophy)
 SUSAN ELIZABETH GROTHE (Psychology) 222
 KARA MICHELE GROVER (Psychology) 167
 MARYANN GRUBB (Accounting)
 MARK ANDREW GRUMBACH (Undec.) 167
 SHANNON DELAIN GRUMER (Psychology) 184
 ANGELA GAIL GUADAGNINI (Theatre) 222
 ROSANNA ELIZABETH GUADAGNO (Psychology) 222
 CYNTHIA A GUERRA (Political Sci.) 222
 MARIA MERCEDES GUERRA (Electrical Eng.)
 NATHAN NICHOLAS GUERRA (Undec.) 128, 167
 ROSA GUERRA (Undec.) 198
 IGNACIO JAVIER GUERRERO (Management)
 JENNIFER LORI GUIGLIANO (Combined Sci.) 74, 222
 CHERIE MARIE GUISANDE (Undec.) 167
 VANESSA DIANE GULLA (Biology)
 MARK ADRIEN GULLOTTA (Accounting) 145, 198
 SCOTT ROBERT GUNTHER (Biology) 198
 GEORGE GUSMAN III (Political Sci.) 222
 BRYAN ALIKA GUSMAN (Finance)
 ROXANNE C GUTIERREZ-HERRERA (Communication)
 GABRIEL FERNANDO GUTIERREZ (Eng. Physics) 184, 187
 ALEX JOHN GUTT (Finance)
 MONIKA FERNANDA GUZMAN (Undec.)
 GINA MARIE GUZZETTA (Civil Eng.)

H is for hockey. The San Jose Sharks made it to the playoffs this year-- their first winning season!

NICOLE JASMINE HA (Biology)
 THUY DUONG TAN TINA HA (Undec.) 167
 CARLEN MICHELE HAAG (Political Sci.) 184
 ERIC JOHN HAASE (Electrical Eng.) 222
 ADEL AMIN HABBAS (Political Sci.)
 ARIE LEIGH HABS (Biology)
 KARA NICOLE HACKENBURG (Economics)
 CHRISTOPHER ROBERT HACKMAN (Undec.) 167
 CHRISTINA LOUISE HADDAD (Undec.) 184
 SUZANNE MARIE HADDIX (Undec.) 167
 WILHELMINA N HAGAN (Undec.)
 DAVID JOSEPH HAGEN (Political Sci.)
 MATTHEW PATRICK HAGEN (Undec.)
 DANIELLE MARIE HAGER (Psychology)
 LAURIE MARIE HAGER (Political Sci.) 184
 KELLY ANN HAGMAN (English) 222
 CHRISTOPHER EUGENE HAHN (Mechanical Eng.) 198
 KATHERINE JOAN HAHN (Undec.)
 NICOLE ELIZABETH HAIMS (English) 5, 198
 AMY L HAIRE (English)
 ANTHONY RICHARD HAKL III (History) 13, 198
 SEAN MICHAEL HALASZYN (Undec.)
 GARIN GREGORY HALEY (English)
 AMY LYNN HALL (Undec.)
 GEORGI JUSTIN HALL (Civil Eng.) 184
 KELLY ANN HALL (Biology)
 KRISTOFFER MATTHEW HALL (Finance) 96, 97, 198
 MARK ARTHUR HALL (Combined Sci./Biology) 223
 STEPHANIE ANN HALL (Undec.) 24, 184
 JUSTIN PETER HALLENBECK (Undec.)
 CHRISTOPHER CLARK HALM (Chemistry)
 YUNG-MEI CATHERINE HALOSKI (History/English) 184
 ARTEMUS W HAM (Political Sci.) 184
 BRADLEY JOSEPH HAMEL (Mechanical Eng.) 167
 MARK ANDREW HAMEL (Eng. Physics)
 CRAIG MICHAEL HAMM (Undec.) 184
 HANS PETER HAMMAR (Combined Sci.) 198
 CRAIG DEAN HAMPTON (Marketing) 73, 223
 ROBERT WILLIAM HAMPTON (English) 198
 BRENT M HAMSTREET (Computer Eng.)
 LAURA JANE HANCOCK (Sociology)
 LUCAS MICHAEL HANDELSMAN (Political Sci.)
 SCOTT C HANDLEY (Decision & Info Sci.) 223
 DAVID MATTHEW HANEL (English) 223
 HEATHER KRISTINE HANEY (Accounting) 223
 RITHY HANG (Electrical Eng.) 198
 BRIAN DENVIR HANNA (Communication) 198
 JENNIFER LYNN HANNER (Electrical Eng.) 167
 JUSTIN HENRY HANSEL (Economics) 184
 GIJS H HANSELAAR (Finance) 223
 RENSKA SUZANNA HANSELAAR (Undec.)
 ANDRE NICHOLAS HANSEN (Undec.)
 MIKKA KRISTEN HANSEN (Combined Sci.) 67
 SARAH DENISE HANSEN (Undec.)
 MATTHEW JAMES HANSINK (Undec.) 184
 ANDREW G HANSON (Electrical Eng.) 198
 ERIN HANSON (Theatre)
 KATHARINE HANSON (Undec.) 167
 KIRSTEN MARIE HANSON (Civil Eng.) 184
 STEVEN ANDREW HANSON (Finance)
 MARTHA ALYNE HARBISON (Biology) 198
 RYAN ALLEN HARDIE (Mechanical Eng.) 198
 ANTONIO JERMAINE HARDY (Psychology/Sociology) 223
 ALLISON MARIE HARKINS (Undec.) 184
 SARAH ELIZABETH HARLESS (Spanish)
 ALISA G HARMON (Undec.) 167
 KATHRYN MAY HARMON (Political Sci.) 223
 ALEXA MICHELLE HARNETT (Undec.) 184
 HEATHER AMBER HARPER (English) 223
 NICOLE MARIE HARRINGTON (English) 198
 BEAU ELLIS HARRIS (Economics) 223
 MELANIE ANNE HARRIS (Undec.)
 NORMAN HANK HARRIS (Electrical Eng.)
 SAMANTHA KATHLEEN HARRIS (Anthropology) 50
 VIRGINIA ROSALIE HARRIS (Psychology)
 WILLIAM MCMULLAN HARRIS (Undec.)

BRIAN CHRISTOPHER HARRISON (Finance) 223
 COLLEEN HARRISON (Music)
 GREGORY BROOKS HARRISON (Undec.) 167
 HILARY KATHLEEN HARRISON (History) 198
 YVONNE DANIELLE HARROSH (Psychology)
 NORIKO HARTLEY (Psychology) 198
 MARGARET ANNE HARTMAN (Combined Sci.)
 JAMES CHRISTOPHER HARTY (Management) 223
 ADRIEL MORGAN HARVEY (Political Sci.) 223
 MATTHEW EDWIN HARVEY (Theatre)
 TAHIR SHEHZAD HASEBULLAH (Finance)
 AUDRY LYNN HASTIE (Political Sci.)
 RYAN KAZUO HATA (Undec.)
 DANIEL EDWIN HAUCK (Computer Eng.)
 DEELENA MARIE HAUGHTON (Undec.) 184
 ROBERT SIDNEY HAUPT (History)
 JULIE CHRISTINE HAVEN (Undec.) 184
 ROBERT HAVOT (Undec.) 198
 SUZANNE HAWKINS (Economics) 198
 KATHRYN BURCH HAWKSWORTH (Psychology) 223
 KARISSA YUKARI HAYASHI (Undec.) 167
 DAVID STANLEY HAYDEN (Undec.) 184
 MARGARET VIRGINIA HAYDEN (Sociology) 223
 CHARLES BERNARD HAYES (Management) 223
 DAVID RANDALL HAYES (Undec.)
 KATHARINE BUTLER HAYES (Communication) 14
 TAJ MICHAEL HAYNES (Mechanical Eng.) 167
 JENNIFER ANNE HAYS (Civil Eng.) 198
 NATHAN JOHN HAYS (Electrical Eng.)
 PAUL EDWARD HAZELRIG III (Economics)
 BRICE WILKIN HEAD (Psychology) 223
 CHRISTOPHER MICHAEL HEARD (Undec.) 167
 KRISTOPHER KEATING HEARN (Undec.)
 NATHAN CHARLES HEARN (Physics) 198
 MARTIN JOSEPH HEARNEY II (History) 224
 CATHERINE FRANCES HEARNEY (Undec.) 114, 184
 JUSTIN NOLAN HEDBERG (Undec.) 184
 DEBORAH HEFFERNAN (Communication) 18, 224
 BRIAN JOSEPH HEGARTY (English)
 DANIEL JAMES CLAIR HEICHEL (Political Sci.)
 GEORGE DAVID HEIGHO (Undec.)
 KARA LYNN HEINLE (Undec.) 184
 BRADLEY CHRISMAN HELM (Mechanical Eng.)
 JOSEPH FRANCIS HELMER (History)
 HEATHER MICHELLE HELMS (Undec.) 167
 AMY KATHLEEN HEMANN (English) 224
 CARRIE MARIE HEMPHILL (English) 184
 DAVID MICHAEL HENDERSON (Undec.)
 JAIMEE ANNE HENDERSON (Marketing) 224
 KIMBERLY DIONNE HENDERSON (Political Sci.)
 JENNIFER ANNE HENDRICKSON (Math/English) 14, 198
 CLAUDIA MITRA HENKE (Finance) 224
 ELIZABETH ANN HENRY (Psychology) 198
 AMBER EDEN HENSLEY (Civil Eng./Communication) 224
 HEATHER LENORE HENSLEY (Communication) 135, 198
 NICHOLAS RAPHAEL HENSLEY (Undec.) 167
 MICHAEL R HENSTRIDGE (Undec.) 148
 ANTONIO OLIVERIO HERAS (Finance) 224
 CATHERINE JENNY HERIDIS (History) 184
 ERIC WILLIAM HERMANSON (Theatre)
 ADAM CHRISTOPHER HERNANDEZ (Biology)
 ALICIA CHRISTINE HERNANDEZ (Undec.) 167
 CARLOS ALVARADO HERNANDEZ (Electrical Eng.)
 FELIPE ANDRES HERNANDEZ (Political Sci.)
 JOSEPH MANUEL HERNANDEZ (Marketing) 198
 LISA JENAI HERNANDEZ (Music/Spanish) 184
 RICHARD JEFFREY HERNANDEZ (Management)
 YESENIA R HERNANDEZ (Biology)
 ANGELO CHRIS HERPOULOS (Political Sci.)
 JANINE MARIE HERPERS (Marketing) 185
 MICHAEL RICHARD HERRICK (Economics) 185
 JEANNE WYNNE HERRING (Theatre)
 MARY ELLEN HERRMANN (Biology) 185
 CHRISTOPHER ROBERT HESIK (Decision & Info Sci.) 224
 MEGAN THERESA HESS (Psychology) 224
 TAMMY M HESS (Political Sci.) 167
 SANDOR HETES (Undec.) 167
 STEPHEN ROBERT HETRICK (Psychology) 198
 MATTHEW EDWARD HEWITSON (Undec.)

TRINE LEE HEWITT (Communication) 19
MASON ALEXANDER HIBBARD (Undec.) 65
ERIKA ROSHAWN HICKS (Theatre/English) 164, 185
JOSHUA JAMES HICKS (History)
LEILANI REIKO HIGA (English) 167
JOSHUA CHAPMAN HIGGINS (Undec.) 168
RACHEL P HILARIO (Undec.)
JASON ANDREW HILBERT (Undec.) 185
JEFFREY JAY HILGERS (English) 224
SHANNON LEIGH HILGERS (Undec.) 168
BRIAN CAMPBELL HILL (Undec.)
JULIE K HILL (Psychology)
JOHN HILTON (Undec.)
TIMOTHY E HILTON (Finance)
NAM THANH HINH (Electrical Eng.)
TIFFANY CHRISTINE HIPPENSTEAL (Art) 185
VALERIE SACHIE HIRANO (Civil Eng.)
BENJAMIN JAMES HIRASHIMA (Psychology) 193
LISA CHRISTINE HIRATA (Undec.) 168
JESSICA WENDY HIRD (Theatre) 168
CINDY YOSHIKO HIRONAKA (Undec.)
KIMBERLY LOUISE HIRSCH (Finance)
AMY LEANNE HIRST (Undec.) 185
JULIANA JIRIES HISHMEH (Political Sci./Psychology)
185
SANDOR MIKLOS HITES (Civil Eng.) 168
JENNIFER JO HIZON (Undec.) 185
DAVID TODD HNATEK (Communication)
GARRY WAI KURNG HO (Undec.) 168
JENNIFER LOK YEE HO (Undec.) 185
SHUN BON HO (Electrical Eng.) 224
THAO NGUYEN THANH HO (Undec.)
WAI-MUI HO (Computer Sci.)
BRANDY LYNN HOAGLAND (Management)
MINH HANG THI HOANG (Political Sci./Management)
198
TON THAI HOANG (Chemistry)
KARA ANN HOBSON (Biology) 224
MARIANNE ROSARIE HOCSON (Undec.) 168
CHERYL ANN HODGIN (Liberal Studies)
JOHN PHILLIP HOEHN IV (Undec.) 153
CHARLES ANDREW HOEHN (English)
SEE KEUNG HOEY (Mechanical Eng.) 224
TORY CHRISTIAN HOFF (Undec.) 198
CONSTANCE ANN HOFFMAN (Psychology) 224
JOHN JARED HOFFMAN (English)
ANNETTE ELIZABETH HOGAN (Management) 224
JOHN WHITTAKER HOGAN (Mechanical Eng.) 168
MICHAEL EDWIN HOHL (Undec.) 168
MARI KATRINA HOIDAL (Biology)
CATHERINE ANNE HOLLES (Biology)
BEHNAM HOKMABADI (Biology) 168
EPIDEH HOKMABADI (Biology) 198
LYN HOLAN (Undec.) 185
OSHUA TODD HOLCOMB (Undec.)
REBECCA ANN HOLEN (Undec.) 185
KATHLEEN ANNE HOLIHAN (Anthropology)
ULIE E HOLLAND (History)
PETER DAVID HOLLATZ (Undec.)
CHRISTIE LANEA HOLLOWELL (Sociology) 168
CYLE GREGORY HOLM (Undec.)
COLIN MARK HOLMES (Computer Sci.) 168
ARA ANN HOLMES (Communication)
MARK PRESTON HOLSINGER (Classics)
ILL HOLZGRAFE (Psychology)
JENNIFER PUALEI HOLZMAN (Psychology)
COTT ALAN HOMOLKA (Marketing) 224
STEPHANIE RAE HONDA (Marketing) 224
INZI ANN MEI-YING HONG (Undec.) 168
EVIN PETER HONKAMP (Economics) 224
KRISTIN ANN HOPPE (Art/Multidis. Studies)
KISA LYNN HORITA (Psychology) 198
ERIC ROBERT HORMEL (Accounting)
AMY GERALDINE HORSMA (Chemistry)
NICOLE S HORVATH (Undec.) 168
SAOUD MOHAMMED HOSSEINI (Biology)
MERTON DALE HOUDEK (Communication) 225
EVIN CHRISTOPHER HOULIHAN (Undec.) 117, 185
JESDAY MARISA HOUSH (History)
PETER JOSEPH HOUSTON (Biology) 185
TIMOTHY DERMOD HOUWELING (Accounting) 225
ERIC MUSSER HOVE (History)

JULIE RENFF HOVING (English)
JASON KENT HOWERTON (Finance)
SCOTT WILLIAM HOWLEY (Decision & Info Sci.)
ANN-MARI HOXSEY (English) 21
GEORGE JOSEPH HOXSEY (Mechanical Eng.) 225
CATHERINE RACHEL HOY (English) 225
KATRINA NOEL HSU (Undec.)
THOMAS HSING-CHI HU (Undec.) 185
YIHSIN HU (Biology) 185
NGAN TU HUA (Undec.)
JIAN SHENG HUANG (Computer Sci.)
BRADLEY WHITMORE HUBBS (Undec.) 185
MARGARET ALENE HUBBS (Biology) 185
LEE ANN HUBENY (Undec.)
CATHERINE JILL HUBER (Undec.) 185
JEANNE MARIE HUCHTING (Biology) 168
MELANIE RACHEL HUDSON (Psychology)
TAMARA RUTH ANN HUDSON (German)
KEVIN JAMES HUFF (Undec.)
RYAN JAMES HUFFMAN (Undec.)
SHANNON LEE HUGHES (English)
JAMIE THERESE HULBERT (Undec.) 168
KATHERINE ILENE HULL (English) 185
JOHN MICHAEL HULME (History)
HEATHER SUSAN HULSING (Liberal Studies)
PATRICIA PIK KWAN HUNG (Finance)
DANIEL CRAIG HUNT (Undec.)
DAVID MICHAEL HUNTER (Undec.)
FRANCINE MARIE HUNTER (Computer Eng.) 225
MATTHEW KLINE HUNTINGTON (History) 198
DANIELLE LYNN HURLEY (Undec.) 168
JON-MARK HURLEY (Music) 198
SHANNON THERESA HURLEY (Combined Sci.) 168
JOHN EVERETT HURTHEKE (Eng. Physics) 225
CHRISTIAAN JOSEPH HUSING (History)
RIMA HUSSAIN (Finance) 225
ANDREW NEAL HUSTON (Civil Eng.) 168
ALEX HASIHOLOAN HUTAGALUNG (Biology) 185
KRISTI ANN HUTCHESON (Communication)
MARK JOSEPH HUTCHINGS (Communication)
GUY TOWNSEND HUTCHISON (Computer Eng.) 225
STEPHEN THOMAS HUTCH (Marketing) 43, 225
ANNE LINDSAY HUURMAN (Management)
PAUL DAVID HUYGENS (Undec.) 185
ANH DUU HUYNH (Undec.)
NGOCHUY HUYNH (Undec.)
SAN N HUYNH (Undec.) 168
TIEN DO THUY HUYNH (Chemistry)
TUYEN BICH HUYNH (Biology/Combined Sci.) 198
VAN HONG HUYNH (Undec.) 185
JOON-KUN HWANG (Physics)
MARIANNE HSIA-YI HWANG (Political Sci.) 225
SCOTT NILSEN HYLEN (Communication)
JANE ELIZABETH HYNES (Undec.)

J is for international. About 20% of juniors study abroad for at least a quarter.

FEDERICO IBARRA (Undec.) 168
JENNIFER MARIA IBARRA (Economics)
THIRA ELAINE ICAZA (Undec.) 74, 168
DAWN MARI ICHIMURA (English) 225
MIKHAIL K ILIATOV (Biology)
SCOTT DOWNS IMAHARA (Combined Sci.) 62, 151, 185
JENNIFER ANN INCAVO (Political Sci.) 225
RONALD INDARTO (Electrical Eng.)
HEATHER LEA INGRAM-MENDOZA (Communication)
THERESE CHRISTINE INKMANN (English/Religious Studies) 135, 198
GENESIS IBARDOLASA INSERTO (Civil Eng.)
RIE INUZUKA (Undec.) 198
SHELLY DENISE IRVINE (Economics) 225
DUSTIN DEWEY IRWIN (English)
MARK DAVID ISHERWOOD (Communication) 225
GABRIEL SHIZUAKI ISHIDA (Psychology) 168
GENAN S ITANI (Communication) 168
SHELBY AYN ITO (Combined Sci.)
NEAL MARTIN IWAMOTO (History)
JUN IWATA (Undec.) 198
SWARNA MAHADEVA IYER (Biology)
DARIN ROBERT IZON (Civil Eng.) 198

J is for JOE--Journal of Events--a day planner that A.S. put together for the first time this year.

NANCY RAMZI JABBOUR (Accounting) 225
SUNDIATA L JACKSON-GRANDY (Undec.) 185
KIMBERLY ANN JACKSON (Math)
MICHAEL HUGH JACKSON (Civil Eng.)
ROBERT JAMAL JACKSON (English)
SAMUEL CLAY JACKSON (History)
SCOTT CLIFFORD JACKSON (Marketing) 225
TRACY YVONNE JACKSON (Undec.)
ARNE STEVEN JAHN (Finance/German)
ANDREA JAKSA (Undec.) 185
AARON THOMAS JAMES (Undec.) 168
JENEA LETISE JAMES (Math) 168
MICHAEL PATRICK JAMES (Mechanical Eng.) 168
JENNIFER JAMESON (Psychology)
BERTHA FRANCISCA JAMISON (Biology)
BRENT J JAMISON (Political Sci.)
MAYA JAMISON (Undec.) 168
MARK DAVID JAMTGAARD (Electrical Eng.)
MARK STEVEN JANCZURA (Computer Eng.) 185
HENRY GEORGE JANSZEN (Physics)
FRANCIS REAL JAPLIT (Undec.) 185
SARAH ELIZABETH JARBOE (Psychology) 15, 199
JENNIFER TARLETON JASPER (Communication)
ERIK JASSO (Computer Eng.) 40, 185
RANA NICOLE JAYNE (Undec.) 168
KATHRYN JEMISON (Communication) 226
ISABEL REBECCA JENKINS (Undec.)
WILLIAM DAMON JENKINS (Mechanical Eng.)
BENJAMIN RYAN JENNINGS (Political Sci.) 226
BRET CARLTON JENNINGS (Biology)
LAURA YOUNG JENSEN (Undec.) 185
MICHEL FELICIA JEREMIAS (Undec.)
STEVEN DOUGLAS JEROME (Finance)
PAUL JESADAVIROJNA (Civil Eng.) 168
JENSEN J JEUNG (Undec.) 168
EDDIE LONG JIANG (Undec.)
ALYCE ELIZABETH JILLSON (Combined Sci.) 185
JUAN CARLOS LARIOS JIMENEZ (Undec.) 199
MIGUEL ANTONIO JIMENEZ (Undec.)
NAVEEN K JINDAL (Political Sci./English)
AMY MARIE JOCEWICZ (Biology) 168
JENNIFER ELAINE JOHNEN (Undec.)
GREGORY DAVID JOHNS (Economics)
KENNETH CHARLES JOHNSON JR (Finance)
AARON L JOHNSON (Biology)
ANNE REYNOLDS JOHNSON (Art) 199
BRETT WILLIAM JOHNSON (Political Sci.) 185
CLINTON JAMES JOHNSON (English)
JEFFREY JOHN JOHNSON (Philosophy)
KATHERINE MARIA JOHNSON (Sociology)
KELLY LEE JOHNSON (Economics) 226
KIERSTEN ERIKA JOHNSON (Psychology) 81, 226
LATANYA NAILAH JOHNSON (Undec.) 22, 40
LISA JOHNSON (Undec.) 139
LISA MARIE JOHNSON (Mechanical Eng.)
PAUL GERARD JOHNSON (Electrical Eng.)
REBECCA JOHNSON (Philosophy)
SHANNON KIMBERLY JOHNSON (Studio Art) 226
TANYA LYNN JOHNSON (Spanish) 226
DANIEL THOR JOHNSTON (Biology) 226
JENNIFER BETH JOHNSTON (Psychology) 226
KIMBERLY ANNE JOHNSTON (Psychology) 185
MATTHEW ARNOLD JOHNSTON (Chemistry) 185
WILLIAM TODD JOHNSTON (Economics)
MONICA MAUREEN JOLLY (English) 185
GENE JOLFE (Undec.) 185
AMY JENNIFER JONES (Undec.) 185
CARLTON GERARD JONES (Political Sci.) 226
CHRISTOPHER ENGLISH JONES (Political Sci.)
CLAUDE EDWARD JONES (Accounting)
DAMON SCOTT JONES (Computer Eng.) 185
ELISA CHRISTINE JONES (Spanish) 185
GRETCHEN ELIZABETH JONES (Anthropology) 199
JAMES PATTON JONES (Anthropology)
ROBERT CARL JONES (Undec.)
ROBERT MORRISON JONES (Finance)
RYAN FRANCIS JONES (English/German) 199

SARAH JORBOE (Undec.) 199
 AMBROSE JAMES JORDAN (Undec.) 168
 MOLLY ELIZABETH JOSEPH (Political Sci.) 185
 YUKIKO N JOSEPH (Undec.)
 CLAUDIA MARIA JOVEL (Communication)
 JOHN JOSEPH JOYNT (Undec.) 168
 MELISSA ANN JUADINES (Civil Eng.) 6, 199
 JUAN ABELINO JUAREZ (Biology) 185
 VICTORIA MARGARITA JUAREZ (Undec.)
 CHRISTOPHER PETER JUCO (Communication) 185
 GABRIEL AFLAGUE JUGO (Civil Eng.) 226
 JEREMY MICHAEL JULIN (Computer Eng.)
 COREY MICHAEL JURCAK (Civil Eng.)
 CHRISTAL L JURDEN (Theatre)

K is for Kenna Hall, which went through remodeling over Christmas break.

JONATHAN HAROLD KAFKA (Philosophy)
 MICHIKO RUTH KAHL (Electrical Eng.)
 AARON EDWARD KAHN (English)
 LEHUA PUALANI KAIJO (Undec.)
 MARK KALINA (History)
 DIMPI SINGH KALIRA (Biology)
 ROSALINA THOMAS KALLINGAL (Undec.) 168
 JEANNIE KAM (Psychology)
 NAOKO KAMIMURA (Undec.) 199
 KENNETH KAN (Finance) 199, 226
 NAGI K KANAFANI (Computer Eng.)
 SCOTT WILLIAM KANALAKIS (Electrical Eng.)
 MAKI KANAYAMA (Undec.)
 RYAN RONALD KANAZAWA (Undec.) 185
 JOHN MARTIN KANE (Philosophy)
 JAMES KANESHIRO (Finance) 226
 YOUWAN KANG (Undec.) 185
 STEPHEN GREGORY KANIESKI (Sociology) 226
 ANDREW CURRAN KARICH (Chemistry)
 SAFIYYA KAROLIA (Biology)
 RATTANAK KAS (Undec.)
 MICHAEL DASEY (Undec.) 168
 JENNIFER THERESA KAST (Political Sci./History) 186
 HELEN JENEENE KASTELIC (English) 226
 PAUL TOM KATAMI (Theatre) 23
 CHARLES FINAU KATOANGA (Biology)
 STANLEY MARTIN KAUFMAN (Management) 226
 RUPAM KAUR (Computer Eng.)
 CHRISTOPHER JONATHON KAYSER (English)
 MAHSA KAZEMPOUR (Biology) 168
 CHERIE LOKELANI MARIE KEANE (Political Sci.) 226, 275
 KIMBERLY ANNE KEARNEY (Economics)
 DANIEL FRANCIS KEARNS (History) 226
 ERIC JOHN KEATING (Civil Eng.) 168
 MARK F KEATING (Undec.)
 SARAH KEBREAB (English) 186
 KATHERINE ELISE KEEBLER (Undec.)
 TIMOTHY PATRICK KEEFE (Management) 117, 226
 KATHLEEN ROSE KEEGAN (Undec.)
 PATRICK LEO KEEL (Undec.) 168
 CHRISTOPHER STEFAN KEEN (Marketing) 186
 JEANETTE ANN KEENAN (Biology)
 SEAN M KEENAN (Undec.)
 DAVID CHRIS KEIL (Finance)
 SARA AILEEN KEIL (Anthropology)
 JENNIFER MARIE KEILEN (Communication) 199
 CHRISTOPHER JAMES KELLEHER (Economics/Philosophy) 227
 PATRICIA ANN KELLER (Sociology) 14, 199
 ROBERT GEORGE KELLER (Undec.)
 HEATHER KRISTINE KELLEY (Undec.)
 THOMAS MUDD KELLEY (Combined Sci.) 5, 199
 CAROLINE ELIZABETH KELLY (Psychology) 186
 CORTNEY COLLEEN KELLY (Psychology) 122, 155, 227
 MILES DAVID KELLY (Marketing)
 SANDRA MARIE KELLY (Undec.)
 SCOTT MICHAEL KELLY (History)
 SHAWN CHRISTOPHER KELLY (Undec.) 186
 TIA HARUKO KELLY (Undec.)
 TREVOR SEAN KELLY (Political Sci.)
 JASON FOSTER KELPERIS (Theatre)
 RYAN DANIEL KELSEY (Biology) 186

MIRANDA LEA KELTON (Political Sci.) 168
 JENNIFER ANNE KEM (Undec.)
 JEFFREY ALLEN KEMP (Undec.) 186
 MARK WILLIAM KEMPTON (Philosophy) 227
 JEANNE CLARE KENNEDY (Mechanical Eng.) 50, 96, 119, 145, 227, 260
 JUSTIN THOMAS KENNEDY (Mechanical Eng.)
 TIMOTHY KENNEDY (Undec.) 186
 JEFFREY RICHARD KENNY (Political Sci.)
 JULIE LYNN KENST (Undec.) 134, 135, 186
 SARAH EILEEN KENWORTHY (Biology) 186
 HEIDI KIRSTEN KEPPLER (Art) 186
 TRICIA ANNE KERKHOF (Psychology) 227
 GREGG LAWRENCE KERR (Undec.)
 PETER J KETAS (Communication)
 CAROLINE AGUSTINA KETTIN (Finance) 196
 SEAN TYLER KEYS (Civil Eng.)
 MAHA HANNA KHALAF (Undec.)
 GHAZALA MAQSOOD KHAN (Accounting)
 PRITI KHARE (Communication) 193
 MICHAEL KHESIN (Computer Sci.)
 DINA M KHIDR (Biology) 227
 MOHAMMED ALI KHORASANI (Electrical Eng.) 199
 FADY SAMI KHOURY (Biology) 227
 RICHARD G KHOURY (Chemistry) 227
 JACKLIN KHANH KHUU (English)
 ALENE MARIE KIBBLEWHITE (Undec.)
 DENISE JANE KIEHM (Management) 199
 DANIEL PRICE KIEHN (Undec.) 186
 KATHRYN ANN KIESEL (English)
 DANIEL ALLEN KILBURG (Undec.)
 NICOLE MARIE KILKENNY (Civil Eng.) 186
 ANGIE KIM (Undec.) 168
 CLAUDIA KIM (Combined Sci.) 227
 EUN JEE KIM (Undec.)
 HAE SOOK KIM (Undec.)
 HEIDI LIN KIM (Marketing)
 JEANIE H KIM (Political Sci.) 186
 JENNIFER ALYCE KIM (Undec.)
 JENNIFER ROSE KIM (Finance) 186
 MICHAEL A KIM (Political Sci.) 199
 MOON JUNG KIM (Communication) 227
 PAUL SUNG KIM (Undec.)
 KELLY MARI KIMURA (Undec.)
 BARTEK MICHAL KINASZEWSKI (Undec.)
 ALEXANDER THOMAS KING (Undec.) 168
 GRACE KING (Communication) 168
 PHILOMENA KING (Management)
 KRISTIN ELIZABETH KINGMA (Undec.) 13
 ERIN MICHELLE KINOSHITA (Communication) 227
 LISA MARIE KINOSHITA (Psychology) 123, 139, 199
 LORI JUNE KIPP (Psychology) 227
 MICHAEL RICHARD KIPP (Undec.)
 CELESTE ELIZABETH KIRBY (Biology) 199
 KAREN HELENA KIRBY (English/German) 70, 186
 MICHAEL COLLINS KIRK (Physics) 24, 227
 JEFFREY KIRKPATRICK (German/History)
 JOSEPH C KIRRENE (English)
 KENDRA SUE KISSANE (Civil Eng.) 227
 KRISTINE ANNE KLAPPENBACH (Undec.) 168
 JACQUELINE KLEIPS (Marketing)
 MAJKA JEAN KLEMMER (Undec.)
 REBECCA TAYLOR KLEVAN (Psychology)
 MATTHEW JAMES KLIEWER (Undec.) 186
 COURTNEY MEGAN KLUG (Undec.) 41, 63, 186
 KATHY JO KNEESHAW (Political Sci.) 135, 151, 186, 260
 SEAN PAUL KNIERIM (English) 186
 SHARON MARIE KNITTEL (Biology) 199
 GEDGE T KNOPF (Political Sci.) 227
 JAMES JORDAN KNOPF (Communication)
 KERRY HELEN KNOPF (Liberal Studies) 15
 RYAN K KNOSS (Undec.)
 KIRT MASAMI KOBASHIGAWA (Finance)
 PHILIP MICHAEL KOBLIS (Undec.)
 ELIZABETH ANNA KOCH (Communication)
 JENNIFER ANN KOCH (Undec.)
 CHRISTOPHER TYSON KOEHLER (Undec.) 186
 HEIDI RENEE KOGELIS (Theatre) 133, 227
 TIAN SING KOH (Mechanical Eng.) 186
 TAMAS KOHALMI (Electrical Eng.)
 PAUL KOHLI (Undec.) 168
 JAMES HIROSHI KOJO (Undec.) 186
 KATHERINE MARIE KOLLATH (Anthropology)

SHELLI MARIE KOMATSU (Finance) 228
 MICHAEL CHEUK KIT KONG (Undec.)
 SCOTT VINCENT KOPACEK (Mechanical Eng.) 46
 ANNE ELIZABETH KOPINE (Art) 49, 186
 SARAH ANN KORDUS (English)
 KATHERINE ELIZABETH KORTES (Undec.) 168
 JENNIFER LEE KOSKELIN (Political Sci.) 228
 KRISTIN LEIGH KOSNOSKI (Psychology) 83, 228
 KRISTINE KOSTLIN (Art) 228
 ALEXANDRA MARIE KOVACH (Art)
 MARY ROSE-ANNE KOZUKI (Undec.)
 SEAN PATRICK KRAGELUND (Mechanical Eng.) 199
 PETER EDWARD KRAJEWSKI (Finance)
 JULIA KRAPIVNIK (Computer Sci.) 168
 MARGARET ELIZABETH KRAWIEC (English)
 STEVEN ANDREW KREUCH (Communication)
 MICHELLE RENEE KREVET (Undec.)
 GAURAV KRIPALANI (Theatre/Political Sci.) 151, 186
 AMY LYNN KROEGER (Undec.)
 LORI JENNIFER KROISS (Undec.) 186
 CHRISTOPHER JOSEPH KROL (Political Sci.) 199
 EMILY ROBERTA KROVETZ (Sociology)
 DARREN LEE KRUGER (Computer Eng.) 186
 THOMAS J KRYWE (Finance)
 FRANCINE RENEE KUBEL (Undec.) 168
 JULIE DAWN KUDRNA (Undec.) 169
 CHRISTOPHER JOHN KUHN (Biology)
 AMBER MARIA KUHNERT (Undec.)
 JENILLE MARIE LLABAN KUIZON (Accounting) 228
 FRANCIS TED EDWARD KULP IV (History)
 DHIVYA KUMAR (Undec.) 169
 KEIKO KUME (Undec.) 199
 ANNA DI-HWA KUNG (Accounting) 228
 BRENDA COLETTE KUNTZ (Undec.) 169
 KEVIN ALAN KURZENKNABE (Marketing)
 PETER ANDREW KUSHNER (Undec.)
 IMELDA KUSUMA (Undec.) 168
 CHRISTOPHER KAZUAKI KUWADA (Finance) 228
 ERNEST LI-CHENG KWAN (Marketing) 5
 KENDRICK WANGATE KWAN (Undec.)
 FELIX WING-HO KWOK (Undec.) 186

L is for lights. There are 60 new lights along the new Alameda, and three emergency call boxes.

JADE AARON L'HEUREUX (Combined Sci.) 199
 MICHAEL HUGO LA ROTONDA (History)
 MICHELLE MARIE LABRADOR (Psychology) 199
 MARIE ROSEANNA LABRIE (Communication) 228
 GLADYS BONO LACANIETA (Undec.) 169
 JOSIELYN ESLAO LACEBAL (Finance) 199
 CHRISTINE MARIE LACOMBE (English) 199
 MARIA LAURON LACORTE (Political Sci.) 169
 ANDREA MARIE LACROSS (Biology)
 ALISON MARY LACY (Undec.) 170
 ROBERT CARROLL LADUCA (Mechanical Eng.)
 PEI-CHUN LAI (Undec.)
 STEPHEN TUAN LAI (Computer Eng.)
 JOANN MAXINE LAJON (English)
 RUSSELL ERNEST LAKEMAN (Mechanical Eng.)
 NAMEETA LAL (Finance) 228
 JENNIFER ANN LALOR (Liberal Studies) 66
 ANDY CHIYAN LAM (Computer Eng.)
 CAROLINA GRACIELA LAM (Undec.) 170
 CHRISTOPHER-MICHAEL TODD LAM (Undec.) 170
 KINH TUAN LAM (Electrical Eng.) 228
 PHUONG MY LAM (Undec.)
 JULIE ANN LAMB (Psychology) 186
 KATHLEEN LAMEY (Communication) 199
 JUNE PERLAS LAMPA (Political Sci./Communication) 170
 CHRISTA ALAYNE LAMPERTI (Communication) 199
 CHRISTA LANPEOLO (Undec.) 199
 ANTHONY MICHELI LANEY (Marketing)
 JUSTINE BLANCHE LANG (Psychology) 228
 JEFFREY SCOTT LANGENFELD (Undec.)
 ZAHRA CHRISTINE LANGFORD (Theatre)
 AMY RACHELLE LANTIS (Biology)
 J SCOTT WALTER LANTZ (Mechanical Eng.)
 GABRIEL I LANUSSE (Communication) 199
 MARIO JOSEPH LANZA (Psychology) 186

EAN CHARLES LAPORTE-GONZALEZ (Economics) 228
 BRIAN ANDREW LAPORTE (Biology)
 CHRISTINE MARIE LAPUS (Psychology)
 MONICA LARIOS (History/Spanish) 228
 RUSH MITCHELL LASELLE (Mechanical Eng.) 87, 199
 DALIA SALAH LASHIN (Undec.)
 HILLARY ANN LASSETTER (Psychology)
 ROBERT LINCOLN LATHROP (Mechanical Eng.)
 ELISA ANN LAU (Undec.) 170
 ROBERT BARRETT LAUBACH (Management) 199
 MONYA LYNN LAUGHRIDGE (Accounting) 228
 ADAM MICHAEL LAURITSON (Political Sci.) 186
 NATHAN FREDERICK LAUTZE (Undec.) 170
 CHRISTINE SZE WAN LAW (Electrical Eng.)
 KAREN MEIWAN LAW (Computer Eng.) 228
 ELIZABETH DAWN LAWRENCE (Mechanical Eng.) 199
 RONALD DOUGLAS LAWS (Undec.)
 CRAIG LAZAROF LAWSON (Undec.)
 LESSETTE VERONICA LAWTON (Undec.) 170
 THOMAS DUFFY LAZAR (Undec.)
 HEN LE (Undec.)
 HEN VINH LE (Biology/Chemistry)
 AUREN THI HONG LE (Psychology)
 YEN KIM LE (Undec.)
 KATHLEEN LEAKE (Undec.) 170
 DAVID BRIAN LEAL (Marketing) 199
 RENDA J LEANHART (Political Sci.)
 USAN ANNELEISE LEASURE (Marketing) 22, 228
 CHRISTINE BUNTY LECLEZIO (English/French) 228
 CHRISTOPHER SAENZ LEE JR (Marketing)
 DELA U-KYUNG LEE (Undec.) 170
 ANNA JEAN LEE (Undec.) 186
 ANNA MEI LEE (Undec.) 186, 125
 ANTHONY JOHANN LEE (Management) 199
 ARIANNE TRISHA LEE (Mechanical Eng.)
 EARL MICHAEL LEE (Sociology)
 ARRIE ANNE LEE (Math)
 CHRISTOPHER HUNG-AN LEE (Electrical Eng.) 228
 AMON FRANCIS LEE (Combined Sci.) 199
 DWARD HONG LEE (Psychology)
 LLIOTT RICHARD LEE (Computer Sci.) 170
 RY SEOKHO LEE (Undec.) 186
 ATTY SUSAN LEE (Biology)
 HN DOOJIN LEE (Undec.) 186
 AY THERESA LEE (Undec.)
 ANDY CHIHSHIEN LEE (Mechanical Eng.) 199
 ROBERT SUN LEE (Accounting)
 OK-HO GARY LEE (Psychology)
 LONG-SOO MICHAEL LEE (Mechanical Eng.)
 JN MIN LEE (Accounting) 186
 ONY HAK SUNG LEE (Finance) 199
 RAVIS LAWRENCE LEE (Economics)
 CHRISTINE MARIE LEENDERTSEN (Liberal Studies)
 199
 SON PAUL LEHMAN (Theatre/Music) 186
 SH EVERETT LEHMAN (Biology)
 TER CHRISTOPHER LEHMANN (Undec.)
 CQUES HENRI LEHOT (Undec.) 186
 TRICIA MARIE LEHR-MASON (Biology)
 ERA ADALINE LEHTO (Combined Sci.)
 MICHAEL KELLY LEIMBACH (Undec.)
 LIAMARIA LEJARZA (Psychology/Spanish) 229
 BRIAN VIOREL LELEA (Combined Sci.) 186
 SEPH ZACHARY LELL (Political Sci.) 63, 229
 PHA LEN (Biology) 199
 SAINNA MAY LENNEN (Electrical Eng.) 199
 RISTOPHER JOHN LEO (Psychology)
 ISABETH RUTH LEO (Undec.)
 REEN LONETTE LEON (Undec.) 186
 BERT G LEON (Psychology)
 EXANDER BURKE LEONARD (Undec.)
 VTHY KWAI SIM LEONG (Psychology)
 VIER LEPE (Undec.)
 NNETH MICHAEL LEPINSKAS (Biology)
 VIEW LEPO (Undec.) 170
 HN JAMES LERTORA (Undec.)
 NNIFER E LESLIE (French) 229
 THRYN ANN LETO (History) 199
 MOTHY CONNOR LEUPP (History)
 ARK LEVANDOVSKY (Biology)
 ARIA DALISTAN LEVY (Psychology/Biology)

AMY MARIE LEWIS (Finance)
 ANDREA ANNE LEWIS (Management) 229
 CARRIE JOAN LEWIS (Psychology)
 DAVID ANDREW LEWIS (English) 170
 DEWAYNE TERRILLEE LEWIS (Psychology) 42, 77
 ELSA CHRISTINE LEWIS (History) 186
 GWYN LEWIS (Economics) 186
 KYLE ANTHONY LEWIS (History) 229
 LOREN BRIAN LEWIS (Political Sci.)
 MATTHEW ROBERT LEWIS (Undec.)
 TINA ANN LEWIS (Undec.) 170, 274
 EDITH SIU MUN LI (Economics)
 PO WAI LI (Computer Eng.)
 TA-HUA DEBBIE LI (Accounting) 229
 TAWEI LI (Electrical Eng.) 229
 BETTY BEI LIANG (Undec.) 170
 WILLIAM WEN LIANG (Electrical Eng.) 229
 KIRSTEN LOUISE LIEGMANN (Marketing)
 THOMAS LIEN (Philosophy)
 JANNA LIESHITZ (Marketing)
 EVAN PATRICK LILLEVAND (Political Sci.) 199
 KATHLEEN KILKENNY LILLEVAND (Communication)
 HAIDEE TEE LIM (Decision & Info Sci.) 199
 RANDALL JAY LIM (Biology) 229
 SEOW LARK LIM (Undec.) 170
 AMY MING-SHIN LIN (Undec.) 186
 ANDREA HSIN-HSIN LIN (Biology)
 CAROL YUYUN LIN (Undec.) 170
 DENNIS LIN (Civil Eng.)
 JENNY LIN (Accounting) 199
 LANDRA LIN (History) 186
 JUNIWATI LINDAWATI (Undec.)
 CATHY LINDBERG (Undec.)
 JAMES WALTER LINEHAN IV (Communication)
 DESMOND HO MING LING (Mechanical Eng.)
 KRISTEN MICHELLE LINK (Biology)
 JAMES CHRISTOPHER LINNEMAN (Civil Eng.)
 MELISSA JULIA LIPON (Communication) 31
 JAMES LEONARD LIPPERT (English) 186
 JOHN PETER LISKA (Undec.) 170
 TIMOTHY ALAN LITOFE (Combined Sci.) 170
 EMILY KATHRYN LITTLE (Undec.)
 CHIEN LIANG LIU (Undec.) 186
 DIANE K LIU (Undec.) 5, 20
 PAUL CHUNG-LIANG LIU (Accounting/Political Sci.)
 ROY CHAI-CHUN LIU (Computer Sci.)
 SHENG-FU LIU (Undec.)
 WEI LI LIU (Marketing) 229
 WENEE LIU (Biology) 199
 GREGORY MICHAEL LIVENGOOD (Computer Eng.)
 PETERSON JAMES LIZOTTE (History)
 GENOVEVA LLOSA (English) 186
 LORENA MARIA LLOSA (English/Spanish)
 JENNIFER PEARL LO (Finance) 199
 MAGGIE MEI CHI LO (Biology) 170
 RICARDO MANUEL LOAYZA (Communication)
 AMY MARIE LOCATELLI (Biology) 170
 GAVIN LOCK (Economics)
 DONALD EUGENE LOCKE (Economics)
 CRAIG ROBERT LOCKWOOD (Marketing)
 SHARMILA LODHIA (Political Sci.) 35, 229
 MAUREEN MARIE LOFTUS (Biology)
 JONATHAN NICHOLAS LOGOTHETTI (Political Sci.)
 KIM LEE LOH (Mechanical Eng.)
 LISA ROSE LOLLICK (Psychology)
 JASON TAYLOR LOMBARDI (Management) 229
 MATTHEW JOSEPH LOMBARDI (Undec.)
 NICHOLAS CLAYTON LONG (Undec.)
 LINDA D LONGORIA (Anthropology)
 DOUGLAS ALLAN LONGWILL (Communication)
 MATTHEW GLENN LONGWILL (Undec.)
 ERIC JAMES LOO (English) 200
 MICHAEL ALAN LOOMIS (Undec.) 170
 SEBASTIAN LOPEZ-OTERO (Political Sci.)
 ERNEST MARIN LOPEZ (Computer Eng.)
 GRACIELA LOPEZ (Biology) 170
 PATRICIA ANN LOPEZ (Psychology)
 SAUL LOPEZ (Undec.)
 TANIA E LOPEZ (Undec.) 170
 VERONICA LOPEZ (Undec.) 170
 VERONICA LOPEZ (Undec.)
 VICTOR O LOPEZ (Civil Eng.) 170
 DIANA MICHELLE LORANG (Communication) 200

ANDREA LOUISE LORD (Civil Eng.) 229
 LINDA JEAN LORENAT (English/French) 122, 155, 229
 MATTHEW RONN LORENZ (Civil Eng.)
 KENNETH JOHN LORGE (Finance)
 MICHAEL AARON LORGE (Undec.)
 ANGELA LORTS (Combined Sci.) 229
 ANDREA MULLALLY LOSH (Undec.) 170
 JOHN CASEY LOSH (Accounting)
 BENJAMIN STANLEY LOUIE (Electrical Eng.) 229
 TRICIA DENISE LOUIS (Undec.)
 NATASHA ELIZABETH LOVELESS (Undec.) 70, 71, 187
 SHAWNA LEA LOVERING (Combined Sci.) 187
 HEATHER RENEE LOWE (Undec.)
 KEVIN JOSEPH LOWE (Undec.)
 DAVID LOZANO (Undec.) 170
 RONDA MICHELLE LPAYOMO (Undec.) 170
 AVERY J LU (Electrical Eng.) 229
 CINDY LU (Undec.)
 FO-CHING LU (Undec.) 170
 HUONG QILU (Undec.)
 QUYNH-ANH THUC LU (Biology)
 ANGELA MARIA LUCAS (Communication) 187
 BRIAN MULLARKEY LUCAS (Political Sci.)
 DYLAN DEHAN LUCAS (Accounting) 229
 DENNIS PATRICK LUCEY (Accounting/Economics)
 STEPHEN MARTIN LUCEY (Undec.)
 WADE RICHARD LUDERS (Accounting) 200
 SCOTT GEORGE LUDLUM (Biology) 65, 230
 ROGER LUINE (Computer Eng.)
 CINDY ELLA LUK (Undec.) 170
 PAUL JOHN LUND (Biology/English) 230
 JEFFREY PAUL LUNDBERG (Undec.) 187
 KELLY CHRISTINE LUNGREN (Art) 187
 ETHERIA TUYET LUONG (French/Economics) 230
 HIEP T LUONG (Accounting/Economics)
 HUNG Q LUONG (Computer Eng.)
 HUONG MUI LUONG (Undec.)
 ERICA DIANE LUSCH (Undec.) 170
 BERNADETTE MARY LUSSIER (History)
 TARA LYNN LUTMAN (Psychology) 200
 HUNG NGUYEN LY (Computer Sci.)
 LONG CAM LY (Undec.)
 PAUL NEWCOMB LYDOLPH (History)
 MICHAEL THOMAS LYNCH (Undec.) 73
 MICHELLE MARIE LYNCH (Chemistry)
 JOHN LYONS (Political Sci.)

M is for Marriot, who concluded their contract this year. ARA will take over Benson starting this summer.

ARTHUR MELLIZA MACARAEG (Undec.)
 LAURA JEANNETTE MACDONALD (English/Spanish) 200
 SHERI JANINE MACDONALD (Psychology)
 JEAN SUSAN MACDOUGALL (English/Art) 19, 230
 JOSEPH GEOFFREY MACH (Mechanical Eng.) 200
 PETER G MACHA (Economics) 230
 KYOKO MACHIDA (Undec.) 200
 CHRISTOPHER JOHN MACIAG (Undec.)
 ANGELICA ROSIO MACIAS (History)
 COLLEEN ANNE MACKAY (Art) 230
 SARAH ELIZABETH MACKAY (Undec.) 170
 TODD ALAN MACKAY (English) 200
 KATHLEEN ANN MACLEOD (Undec.) 170
 JENNA MARIE MADAYAG (Combined Sci.) 170
 ANNELEISE MARIE MADDEN (Undec.)
 AMY MADDEN (Undec.) 149
 GERARD MADDEN (Civil Eng.)
 JOANNE MADDEN (History)
 LUCIENNE VALERY MADDEN (German)
 MARGARET LENG MADDEN (Undec.)
 ERIC ANTHONY MADIA (Math) 200
 MARIA CATALINA MADRID (Civil Eng.)
 LOURDES MARIE MADRUGA (Liberal Studies) 187
 DANIEL MICHAEL MADSEN (Finance) 230
 LILIANA MAGANA (Undec.) 200
 ARADHNA MAHARAJ (Undec.)
 TOM ONGART MAHATDEJKUL (Physics) 170
 MEREDITH CARROLL MAHER (Undec.) 187
 MUNA ANEESAH MAHMOUD (Communication)
 ELIZABETH CECELIA MAHONEY (English)

- KATE MARIE MAHONEY (Undec.) 170
DOMINIQUE LANELLE MAHR (Biology) 230
HAO BICH MAI (Accounting) 230
STEPHEN THOMAS MAIER (Undec.)
ABIGAIL TAJOLOSA MAINIT (Undec.) 187
GINA LYNN MAITA (Communication) 230
DANA JOHN MAKIEWICZ (Psychology)
ELENA N MAKIYA (Psychology) 170
VINCENT MATTHEW MALAVE (Undec.) 187
ESTELA MEDRANO MALDONADO (English)
CLAIRE MARGARET MALEDON (Psychology) 187
POORVA MALHOTRA (Undec.)
HAFSA MALIK (Communication) 230
JONATHAN MIC BURNIEY MALLEN (Theatre) 132, 230
LINDA H MALLONEE (Undec.)
DEBRA LYNN MALLOS (Theatre)
EMMETT JAMES MALLOY (Communication) 230
SHANNON KATHLEEN MALONE (Chemistry)
MIRIAM KAY MALONZO (Combined Sci.)
OLIVER THOMAS MAMARIL (Art) 187
SHERWIN DECASTRO MANALO (Civil Eng.) 170
JOSE CALIMLIM MANAOAT (Civil Eng.) 200
TANIA LUCAS MANCEBO (Undec.)
ELIJAH M MANDERS (Undec.) 170
KRISTINA MANDEVILLE (History)
LIA MARCELLA MANFREDI (English)
JENNIFER MARIE MANGAN (Theatre/German) 230
MELISSA ANN MANGINI (Communication) 230
ERWIN BALTAZAR MANIBUSAN (Undec.) 187
JOAQUIN V ESPINOSA MANIBUSAN (Undec.)
EDDY CHATRAPON MANIT (Biology)
HEATHER AVERY MANN (Psychology) 230
ERIC GENE MANNERS (English) 187
BETTY BANDT MANNY (Undec.) 170
JULIE-NEELU KUMARI MANRAO (Accounting)
JOANNE KAREN MANSOUR (Accounting)
TEYMOUR MOHAMED MANSOUR (Electrical Eng.) 171
SHERWIN PETER MANSUBI (Undec.)
ALIS MAO (Undec.) 171
FRANCESCA L MAPALO (Undec.)
DIANNE SAU NIN MAR (Computer Sci.)
JASON JOHN MARANDAS (Undec.) 171
JOHN STEVE JOHN MARANDAS (Political Sci.) 111, 230
JAMES RUSSELL MARCEL (Theatre)
THERESA ZARASPE MARCELO (Biology) 171
BRIDGET MARIA MARCHETTI (Biology) 187
JOHN CHRISTOPHER MARCOIDA (Anthropology) 200
DAVID P MARCOTTE SJ (Undec.)
MEGAN ELIZABETH MAREK (Undec.) 187
STEPHANIE NOEL MARGETICH (Political Sci.) 230
JOSEPH HENRY MARIANI (English)
NANCY ANN MARIANI (Finance)
MICHELLE BERNABE MARIANO (Decision & Info Sci.) 200
MICHELLE MARIE MARK (Economics)
DIMITRIS MARKOPOULOS (Civil Eng.)
DAVID MARKS (Undec.)
TRACIE LEE MAROLDY (Undec.) 187
CHRISTINE MICHELLE MARON (Psychology) 171
BRIGETTE A MAROSTICA (Undec.) 187
ALAN ROBERT MARQUES (English)
MARY MARQUEZ (Undec.) 171
DOMINIQUE CHRISTIAN MARQUIS (Communication) 200
KEVIN PATRICK MARR (Communication)
ELIZABETH MARY MARREN (Undec.) 187
ALISA MARIE MARRS (Undec.) 188
BENJAMIN ADRIAN MARSCHKE (History/German)
AMY ELIZABETH MARTIN (Political Sci.) 231
BRADY ELIZABETH MARTIN (Biology)
CHRISTOPHER HEROLD MARTIN (History)
CHRISTOPHER RICHARD MARTIN (Art)
KATHERINE MARTIN (Undec.) 171
NICOLE ANNE MARTIN (Anthropology/Spanish) 231
NICOLE MICHELLE MARTIN (Undec.)
DEBORAH LYNN MARTINEZ (Political Sci.)
ERIN KRISTINE MARTINEZ (Undec.) 67, 262
HOWELL SUYEN MARTINEZ (Computer Sci.) 200
JOHN MATTHEW MARTINEZ (History)
JOSE NATIVIDAD MARTINEZ (Electrical Eng.)
KRISTINA STACI MARTINEZ (Undec.) 171
OSCAR MARTINEZ (Civil Eng.)
STEPHANIE NATIVIDAD MARTINEZ (Sociology) 188
CRISTINA LUCIA MARTINI (Undec.) 171
JULIA ANNETTE MARTINO (Biology)
LISA MARIE MARTINS (Undec.) 171
KIMBERLY LORRAINE MARUFFI (Undec.)
VALI M MASKATIYA (Undec.) 188
CAHYA ADIANSYAH MASPUTRA (Computer Eng.)
LAURA CHRISTINE MASSETTI (History) 231
JENNIFER GRACE MASSON (Accounting)
KARI ANNE MATALONE (Undec.)
ASHLEIGH DENISE MATHES (Religious Studies/
Spanish)
RICHARD CLAYTON MATHIEU (Communication)
DAVID ANDRIS MATISONS (Biology) 100, 101, 231
KIMBERLY CATHERINE MATLACK (Psychology)
JENNIFER ST CLAIRE MATOS (Accounting) 188
SHELLY MARI MATSUOKA (Liberal Studies) 188
ANTHONY ISAAC AUSTIN MATTHEWS (Political Sci.) 188
RICHARD DOUGLAS MATTHEWS (Biology) 171
ERIK PAUL MATTIAS (Undec.) 171
IAN SCOTT MATTOCH (Political Sci.)
ROBERT JOHN MATTSON (Undec.) 200
CARMEN MARI MATTY-CERVANTES (Sociology)
RICHARD JOHN MATYSKIEWICZ (Biology)
GREGORY LAWRENCE MAURO (Undec.) 110, 188
LORI BRUNA MAVAR (Chemistry)
ANGELA MELISSA MAY (Biology) 46, 188
NICOLE MARIE MAYER (Math) 231
EVANGELINE RACHEL MAYNARD (Undec.) 47, 188
MARYAM MAZLOOM (Electrical Eng./Combined Sci.)
MATTHEW MCADAN (Undec.) 200
CHRISTINA MARIE MCALLISTER (Political Sci.) 231
THERESE ELIZABETH MCANDREW (Spanish)
MEGAN ELIZABETH MCAULIFFE (Communication)
MICHAEL JOHN MCAVOY (Political Sci.)
JENNIFER MEGAN MCCAHAN (Psychology)
PAUL BERNARD MCCANN (Political Sci.) 151, 231
CHRISTINE MURIEL MCCARTHY (Undec.)
ERIN ANNE MCCARTHY (History) 188
JUSTIN JUDE MCCARTHY (Civil Eng.)
DEVAN JAY MCCARTY (Undec.) 188
JENNIFER ANN MCCARTY (Psychology)
PIPER DAWN MCCLAIN (Biology) 200
MATTHEW GRAHAM MCCLEAN (Mechanical Eng.) 171
DARREN PATRICK MCCLURG (History/English) 231
ADRIENNE VANCE MCCONNELL (Political Sci.) 171
BRIGID M MCCORMACK (History) 171
EILEEN BARBARA MCCORMICK (Psychology)
KAREN ANNE MCCORMICK (Psychology) 188
ERIN KENDALL MCCOY (Economics) 231
MONICA CHRISTINE MCCUE (Political Sci./Theatre) 188
JULIE ANN MCDANIEL (Accounting/Philosophy) 200
DEVON ELIZABETH MCDEVITT (Psychology)
BRYCE ADAM MCDONALD (Undec.) 171
DAWN ELIZABETH MCDONALD (Biology)
JENNIFER REBECCA MCDONALD (Psychology)
MICHAEL LEO MCDONALD (Undec.) 89
SCOTT CHRISTOPHER MCDONALD (Undec.)
WILLIAM FREDERICK MCDONALD (Undec.) 188
MAUREEN ELIZABETH MCDONNELL (English/
Theatre) 171
JEFFREY KEEGAN MCDONOUGH (Philosophy) 200
MARSHA ANN MCDUGALL (History) 231
MEGAN MARIE MCDOW (Undec.) 171
MOLLY ROSE MCDOWELL (Combined Sci.) 200
SUSAN CHRISTINE MCDOWELL (Accounting) 200
SARAH MARGARET MCENERY (Accounting) 122, 231
PATRICK DANIEL MCFARLANE (Communication)
BRAD JOSEPH MCGIBBEN (Undec.)
SETH ALEXIS MCGIBBEN (English)
MARIA LUISA MCGILL (Political Sci./Spanish) 188
GABRIELLE MARIE MCGONIGLE (English)
JAMES PATRICK MCGONIGLE (Undec.) 171
KATHERINE MARIE MCGOVERN (Undec.) 188
MARINA LYNN MCGRATH (Undec.) 171
ROBB MCGREGOR (Economics) 231
DAVID R MCGUIRE (Undec.)
DAWN MARIE MCGUIRE (Chemistry) 188
MARY FRANCES MCGUIRE (Communication) 188
ANDREW TYLER MCINTOSH (Computer Sci.) 62, 130, 151, 188
THERESA JOAN MCKAY (Computer Sci.)
KIM ANTHONY MCKEE (Math) 188
BRIAN JOSEPH MCKENZIE (Electrical Eng.) 200
ERIN PAIGE MCKENZIE (English) 231
KEVIN PATRICK MCKENZIE (Psychology)
CRAIG MICHAEL MCKINLAY (Marketing)
HEATHER CAITLIN MCCLAIN (Undec.) 145, 171
LYNETTE MARIE MCLAUGHLIN (Undec.)
STEVEN BALITAAN MCLAUGHLIN (History) 231
BROOKS THOMAS MCMAHON (Political Sci.) 200
DEIRDRE ANNE MCMAHON (Theatre) 171
MATTHEW PAUL MCMAHON (Philosophy)
ROSS TERENCE MCMAHON (English) 231
STEPHEN FORREST MCMAHON (Undec.)
CATHERINE ANN MARIE MCNAB (Economics/
Political Sci.)
ROBERT JOHN MCNAMARA (Mechanical Eng.)
JEFFREY THOMAS MCNELLEY (Finance)
JESSICA LOREN MCNULTY (Communication)
KATHLEEN MICHELE MCSWEENEY (Liberal Studies)
DAWN MARY MCVEY (English)
ERICA MICHELLE MEADOUGH (English) 231
MAUREEN ANN MEAGHER (Psychology) 128, 200
RICHARD WILLIAM MEDEGHINI (Civil Eng.)
KELLY JO MEDEIROS (English)
ANGELICA MARIA MEDINA (Civil Eng.) 188
MICHAEL ALFONSO MEDINA (Undec.)
PATRICIA ABRIL MEDINA (Undec.)
TORAL D MEHTA (Decision & Info Sci.)
SUSANNE MEIER (Psychology) 200
LINDA ANN MELCHIORI (Political Sci.)
MICHAEL BARTHOLOMEW MELCZER (Undec.) 171
STEPHANIE LYNN MELIA (Undec.) 188
BRANDEN PAUL MELLO (Political Sci./Communica-
tion) 231
JOSEPH ANTHONY MELLO (Undec.)
KEITH LAWRENCE MELLO (Undec.) 188
KEVIN RICHARD MELLO (Undec.) 188
KIRSTEN LYNN MELLO (Psychology) 188
MARIO NELSON MELO (Civil Eng.) 171
DAVID MARTIN MELONE (Psychology) 200
MARLO MELOVIK (Claranology)
LISA MARIA MEMBRENO (Chemistry)
HILDA MENA (Biology)
LORI RENEE MENA (Psychology) 232
BETTINA PELAEZ MENDEZONA (Undec.) 171
ALLEGRA ANN MENDOZA (Psychology)
CYNTHIA ANNE MENDOZA (Accounting)
DAVID ALFRED MENDOZA (Computer Eng.) 171
FATIMA SIAPNO MENDOZA (Computer Eng.) 200
JOAQUIN LOPEZ MENDOZA (Electrical Eng.)
MIRIAM ERIKA MENDOZA (Undec.)
SUZANNE JUDITH MENDOZA (English) 200
PEDRO ANTONIO MENENDEZ (Anthropology)
GREGORY ALLEN MENGIS (Finance)
STEPHEN PAUL MENICUCCI (Philosophy) 171
AMY CHRISTINE MERCER (Undec.) 171
DEIRDRE ANN MERRILL (English) 200
LISA ANN MERRILL (English)
WENDY LORRAINE MERRILL (Theatre/Math) 232
KRISTIN ANN MERSEREAU (Communication) 188
RENE SANCHEZ MESA (Psychology) 200
MICHAEL PAUL MESSINA (Political Sci.)
RYAN ROLLAND METZGER (Undec.) 188
STEPHEN JAMES MEYER (Political Sci.)
DAVID MICHAEL MEYERS (Undec.)
ANDREW JAMES MHYRE (Undec.) 171
DANIEL BRIAN MICKWE (Marketing)
JOEL ANDREW MIDDLETON (Civil Eng.) 188
ERNESTO MIER (Undec.)
KRISTEN M MIGNONE (Political Sci.)
RANDY RESPICIO MIGUEL (Accounting)
MOLLY ANNE MILANO (Political Sci.)
GEORGE KONSTANTIN MILIONIS (Economics)
CHRISTOPHER WILLIAM MILKS (Accounting) 200
AMY ELIZABETH MILLER (Undec.)
ANDREA LYNN MILLER (Combined Sci.) 188
DOMINIC JOHN MILLER (Civil Eng.)
ELLEN LEMERY MILLER (Civil Eng.)
GAYLYNN LARIE MILLER (Undec.)
JAMES WESLEY MILLER (Computer Eng.) 188

ENNIFER LYNN MILLER (English)
 AUL BLAINE MILLER (Marketing)
 OBERT N MILLER (Psychology) 171
 YAN CAMERON MILLER (Undec.)
 IRGINIA LYNN MILLER (Communication) 188
 IATTHEW JOSEPH MILLIGAN (Biology)
 FFREY CARLISLE MILLS (Psychology) 188
 ICTORIA CHRISTINE MILLS (Undec.) 114, 188
 ARA MILOT (Sociology)
 ALYNN MARIE MINER (Psychology) 188
 ALE SACHIKO MINESHIMA (Psychology) 11, 153, 232
 ARON PAUL MINNIS (Political Sci.)
 ILEEN ELIZABETH MINOR (Math) 3, 200
 AREN ELIZABETH MION (Mechanical Eng.) 171
 ENNIFER LYN MIRAN (English) 232
 AVID MIRANDA (Communication) 52, 110
 AM MIRI (Computer Eng.)
 ANELLE HELEN MIRRIONE (Undec.) 171
 ONSTANTINA ELIZABETH MISTHOS (Accounting) 96
 AMES PAUL MITCHELL (Undec.) 171
 OHN EDWARD MITCHELL (Electrical Eng.) 188
 EVIN JOSEPH MITCHELL (Biology)
 ONICA SUSAN MITCHELL (Music) 232
 NA MITHOS (Undec.) 145
 ELIA YUUKO MITO (Liberal Studies) 188
 ATHLEEN GABRIELLE MITTMANN (Biology)
 AURA KEIKO MIYANO (Undec.) 188
 XAIG MICHAEL MOBECK (Civil Eng.)
 LIJIYA IGOREVNA MOCK (Economics)
 EAH MARIE MOCSY (Psychology) 232
 ABRIELA KATHRYN MOGROVEJO (Biology)
 ATRICK DAVID MOHR (Economics) 200
 AANIA AMR MOHSEN (Biology/Psychology) 80
 ANDRA BIBIANA MOLANO (Undec.)
 RISTIAN MICHAEL MOLINARI (Political Sci.) 200
 AMIAN MICHAEL MOLINARI (Math) 171
 ICHAE PATRICK MOLteni (History)
 OLLEEN ELIZABETH MONAHAN (Political Sci.) 232
 OBERT MICHAEL MONDAVI (English) 232
 AURA NICOLE MONFREDINI (Political Sci.) 188
 ERA NEVES MONICO (Undec.)
 TER ALFRED MONTAGNE (Marketing) 103, 232
 CHELA FRANCESCA MONTALTO (Art/Italian) 232
 ANCIS MANTALBAN (Undec.) 200
 ARIIO JULIO MONTALVAN (Undec.)
 ANYA MICHELLE MONTANO (Political Sci.)
 CHAEL PATRICK MONTE (Undec.)
 ADALUPE OLVERA MONTES (Communication)
 SA CRISTINE MONTES (Undec.)
 BECCA ANNE MONTES (History) 47, 50
 AUDIA PATRICIA MONTIJO (Communication)
 SA MARIE MONTOYA (Math) 200
 FFREY DAVID MOODY (English) 200
 IN-MARIE MOORE (Psychology)
 ENT MICHAEL MOORE (Psychology) 122
 NINE RENEE MOORE (Undec.) 171
 NNIFER ERIN MOORE (Undec.) 171
 CHAEL DAVID MOORE (Undec.) 188
 GAN ANNE MOORE (Political Sci.) 200
 BIN MARIE MOORE (Liberal Studies) 188
 SAN A MOORE (Undec.)
 TILLY SAVALAS MOORE (Sociology)
 ODY ANN MORAES (Marketing/Music)
 ISTINA MARIA MORAIS (Communication/
 Psychology) 200
 GELA REBECCA MORALES (Sociology)
 RGE MORALES (Mechanical Eng.) 232
 LITA MARIA MORALES (Undec.) 171
 HELLE DENISE MORALES (Undec.)
 GRAH VIRGILIA MORAN (Psychology) 200
 ESHA MARIE MORENO (Undec.) 188
 EGORY WILLIAM MORENO (Biology)
 ARIA JACQUELINE MORENO (Psychology)
 CHAEL LOUIS MORENO (Undec.) 171
 NICA CARLA MORENO (Anthropology) 200
 VSES ANTHONY MORENO (Marketing) 232
 ELIA MORENO (Undec.)
 ES ANTHONY MORGADO (Undec.)
 BERT ANDREW MORGAN (Economics)
 AH LEIKO MORIKAWA (History) 232
 RIE MICHI MORITA (Accounting) 188
 URTNEY ELIZABETH MORONEY (English)

DAVID JEFFERY MORRIS (Sociology)
 JEREMY IAN MORRISON (Electrical Eng.) 171
 JOANNA REGINA MORSE (Undec.) 172
 MIMI F MORTEZAI (Undec.)
 KATHERINE HELEN MORTON (Undec.)
 ROBERT E MOSSLER (Marketing) 232
 CHRISTINE MARIE MOTT (Finance) 84, 85, 232
 THOMAS PATRICK MOTT (Finance) 200
 DANIEL MICHAEL MOTTO (Mechanical Eng.) 200
 CHRISTOPHE JOEL MOUSTIRATS (Economics)
 TINA MARIE MOYA (Theatre) 126, 188
 MARLENE PATRICIA MOYER (Multidisc. Studies) 232
 BRIAN RICHARD MOYLAN (Undec.) 188
 SARAH ELISABETH MOYLES (Civil Eng.)
 JOSEPH FRANCIS MUDNICH (English) 150, 232
 KRISTINA MARIE MUEHLKER (Italian/English) 189
 DAVID ERIC MULLENBURG (Economics)
 CHRISTOPHER MICHAEL MULE (Undec.)
 ALISON CLAIRE MULKA (Political Sci.)
 MARIAN CLARE BURNS MULLALLY (Psychology) 189
 MOLLIE MADELYN MUNGAN (English) 232
 JAMES JAY MUNNINGHOFF (Mechanical Eng.)
 GREGORY AKIRA MURAKAMI (Civil Eng.) 233
 SHAWNA LEANNE MUREN (Marketing) 122, 200
 GUSTAVO MURILLO (Political Sci.)
 ANDREA MICHELLE MURPHY (Liberal Studies) 122
 ARTHUR JOSEPH MURPHY (Civil Eng.)
 BRIAN EDWARD MURPHY (Biology)
 EDITH CAROLE MURPHY (Philosophy) 200
 EMILY JEAN MURPHY (English)
 HOLLY MARIE MURPHY (Psychology) 233
 JENNIFER ANN MURPHY (Political Sci.) 105, 200
 MAUREEN SUZANNE MURPHY (English)
 MICHELLE ANN MURPHY (Sociology)
 RYAN PATRICK MURPHY (Political Sci.) 172
 THOMAS JOHN MURPHY (Undec.) 189
 BRYAN KEITH MURRAY (Undec.)
 KIMBERLY MARY MURRAY (Economics)
 MELISSA LYNN MURRAY (Biology)
 MONAMI DOHA AZIM MURSHED (Computer Eng.)
 ANGELA JOAN MURTAGH (Communication)
 JOHN GITONGA MUTUNGI (Mechanical Eng.) 233
 JON BARNABY MYERS (Undec.)
 KIMBERLY RENEE MYLES (Electrical Eng.) 172

N is for networking. Ethernet was laid this year for future computer access in the residence halls.

RAVI NAGARAJAN (Undec.)
 KIM MIYOKO NAGASAKO (Undec.) 172
 MICHAEL TSUTOMU NAGATA (Electrical Eng.)
 PAUL ANDREW NAGY (Economics)
 MARC DINESH NAIDU (Finance)
 ANDREA CHRISTINE NAISBITT (Civil Eng.)
 CARYN JOY NAKAMURA (Psychology) 121, 233
 NANCY KAZUKO NAKATANI (Math) 200
 ALYSSA SAKIKO NAKO (Undec.)
 PATRICIA KARIMA NAMEK (Combined Sci.)
 ASIM NASEEM (Computer Eng.)
 STEPHEN JOHN NASH (Undec.) 76
 DIMITRIOS FOTIOS NATSIS (Finance)
 JILL COURTNEY NAUGHTON (Finance) 155, 233, 260
 DANIELA L NAUMBURG (Undec.) 189
 JEFFREY CARL NAVARRETTE (Electrical Eng.)
 GWENDELINA BERNABE NAVARRO (Psychology) 233
 JENNIFER ANN NAVARRO (Accounting) 233, 260
 ROXY NAVID (Theatre)
 JEFFERY LUKE NEAL (Mechanical Eng.) 193
 SANDRA ANN NEEDHAM (Undec.) 172
 NOE NEGRETE JR (Civil Eng.)
 GABRIEL NEGRETE (Undec.)
 MICHAEL LEONARD NELSON (Undec.) 189
 PAMELA JANENE NELSON (Communication) 189
 ROBERT EUGENE NELSON (English) 233
 SHANNON MARIE NELSON (Undec.)
 JEFFREY JOHN NEMITZ (Undec.)
 MICHELLE MARIE NERI (Undec.) 201
 ALEXANDER DUSAN NESIC (Marketing)
 ALEXIA ANNE NEUEBAUMER (Undec.) 189
 ALICE P NEUMANN (Biology)
 ERIC JOHN NEWLAND (Biology) 201

MARK GUY NEWMAN (Political Sci./Sociology) 233
 MICHELLE ANN NEWMAN (Biology)
 NEILLY CAROLYN NEWMAN (Psychology)
 MARGUERITE ELIZABETH NEWTON (Psychology) 172
 AUTUMN LAJEUNESSE NEZ (Civil Eng.)
 YUK HA NG (Psychology)
 PHAI NGO (Computer Eng.)
 AI MINH T NGUYEN (Psychology)
 BICH NGOC NGUYEN (Political Sci.) 189
 CHI KIM NGUYEN (Chemistry) 172
 DOROTHY THI NGUYEN (Undec.) 172
 EDWARD MINH NGUYEN (Biology)
 HAU TRUNG NGUYEN (Undec.)
 HOANG THANH NGUYEN (Undec.)
 HUAN V NGUYEN (Computer Eng.)
 JESSICA TRAN NGUYEN (Biology)
 JOHN BINH NGUYEN (Civil Eng.)
 KATHERINE ANN NGUYEN (Chemistry)
 KATHLEEN NGOC HAN NGUYEN (Undec.)
 MINHTRANG JACQUELINE NGUYEN (Finance)
 MYVIET THI NGUYEN (Computer Eng.)
 NANCI-TRAN NGUYEN (Communication) 189
 STEVE NGUYEN (Finance)
 TERESA BICH NGUYEN (Undec.) 172
 THOI QUOC NGUYEN (Undec.)
 THU THI NGUYEN (Electrical Eng.) 201
 THUONG DUC NGUYEN (Mechanical Eng.) 233
 TUAN HOANG NGUYEN (Biology)
 TUYET THI NGOC NGUYEN (Sociology) 201
 VONN THI NGUYEN (Undec.)
 WILLIAM KY-ANH VAN NGUYEN (English)
 XUAN HONG T NGUYEN (Marketing) 233
 JULIE MARIE NICHOLAS (Political Sci.) 189
 GENA ROSHANA NICHOLS (Theatre) 164
 BRYAN WILLIAM NICHOLSON (English) 189
 KATHY ANN NICHOLSON (Computer Sci.)
 MONICA KATHLEEN NICHOLSON (English) 155, 233
 AKILI PAUL NICKSON (Political Sci.) 172
 KIM LEE NICOL (Undec.) 81
 KRISTEN CORY NICOLETTI (Communication) 201
 GERMAINE J NICZEWICZ (Sociology)
 JEFFREY RAYMOND NIEBLING (Accounting)
 KRISTI ANN NIELSEN (Theatre/Music)
 STEFANIE ANN NIETO (Psychology) 233
 LORI TERUKO NIITANI (Spanish)
 NANCY MURIEL NINO (English)
 CHING YUET NIP (Undec.) 201
 TOSHIYA NISHI (Music)
 ANDREW JAMES NISSEN (History) 172
 TY YUKIE NOHARA (Undec.) 172
 ROGER FREITAS NOIA (Marketing) 233
 DEIDRE LEONE NOLL (Psychology)
 DOUGLAS EDWARD NOOK (Political Sci.)
 TIMOTHY JACOB NOONAN (Psychology) 201
 RASHIDAN MOHD NORDIN (Decision & Info Sci.) 233
 BRENT ROBERT NORDMANN (Mechanical Eng.) 233
 PAUL COBURN NOREHAD (Psychology) 201
 AL NORIEGA (Undec.) 122, 201
 THADDEUS JUDE NORMAN JR (Chemistry)
 CHRISTOPHER MICHAEL NOVAK (Computer Eng.)
 JASON RICHARD NOVAK (Electrical Eng.) 172
 JENNIFER ERIN NOWARK (Liberal Studies) 122, 142, 233
 GUISELLE VANESSA NUNEZ (Undec.) 172
 JONAS ULF NYREN (Computer Eng.)
 BREE ALLISON NYSTROM (Undec.)

O is for O.J. Simpson, whose car chase across L.A. early in the summer was witnessed by millions of people.

JENNIFER LYNN O'LEARY (Undec.) 172
 DAVID SEAN O'BRIEN (Electrical Eng.) 201
 JOHN MARK O'BRIEN (Biology)
 KATHLEEN ELIZABETH O'BRIEN (Religious Studies)
 KEVIN JOSEPH O'BRIEN (Political Sci.)
 MARK WAYNE O'BRIEN (Music/Philosophy)
 MICHAEL KEVIN O'BRIEN (CEP) 13
 PADRAIC TIMOTHY O'BRIEN (Psychology) 189
 PATRICK JOHN O'BRIEN (Biology/Chemistry) 234
 PATRICK KILKENNY O'BRIEN (Communication) 234
 STEPHANIE MICHELE O'BRIEN (Undec.) 139

JOHN DUVAL O'CALLAGHAN (Computer Sci.) 234
 TIMOTHY DWANE O'CONNOR FRASER (Undec.)
 JOHN KELLY O'DEA (Marketing)
 JOHN CUDDY O'DONNELL (English)
 MOIRA ERIN O'DONNELL (English) 234
 WILLIAM P O'DOWD (Finance)
 MARC COLIN O'LEARY (Finance)
 SHELLY CRISSAN O'NEIL (Accounting) 234
 S J O'ROURKE (Undec.)
 BRIGID SHENA O'SHAUGHNESSY (Theatre) 133, 201
 BRIAN THOMAS O'SHEA (Chemistry) 189
 STEPHEN PATRICK O'SULLIVAN (Political Sci.) 189
 JASON LUKE OAKSON (Communication)
 STORI CHRISTINE OATES (Biology) 13
 KIMBERLY MARIE OATMAN (Undec.) 149, 172
 HEIDI LYNN OBERLY (Undec.)
 MARGARET BROLYN OBERSON (Art)
 INNA OBOLSKY (Undec.)
 TROY TAJON OBRERO (Biology)
 RAYMOND ALAIN OCHOA (English) 116, 189
 PATRICIA B OCONNOR (Undec.)
 BRETT MASATO OGATA (Undec.)
 TAMI JO OGLE (Mechanical Eng.) 131, 234
 ERIK THOMAS OGREN (Electrical Eng.)
 CHRISTY MIN OH (Undec.)
 KERRI DAWN OHLSEN (Undec.) 172
 DAVID CHI OHLSON (Civil Eng.) 121, 153
 JOANNE MARIE OJEDA (Economics) 234
 PETER LEE OKADA (Economics) 234
 RYAN TAKAO OKATA (Electrical Eng.)
 KELLY MARIE OLESEN (Undec.)
 MICHELE ELAINE OLHEISER (Psychology) 201
 LAWRENCE CHARLES OLIN (Management) 100
 JOHN CHARLES OLINGER (Mechanical Eng.) 124, 234
 KERRY MARGARET OLINGER (Liberal Studies)
 JOSE OLIVAREZ (Finance)
 CHRISTINE LEE OLSEN (Undec.) 172
 AMY JEAN OLSON (Accounting) 201
 ERIC JAMES OLSON (Communication/Political Sci.)
 153
 KEVIN MICHAEL OLSON (Undec.) 189
 LUCY J OLSON (English) 172
 RYAN DAVID OLSON (Civil Eng.) 234
 CLAY W OLTMAN (Undec.) 201
 HERBERT TAN ONG (Computer Sci.)
 LINDA LI SAN ONG (Communication)
 NYOK-WEE ONG (Decision & Info Sci.) 201
 ESTHER ONGGARA (Undec.) 172
 DENA MAYUMI ONO (Biology)
 IBRAHIM ONUR ONRAT (Electrical Eng.)
 DAVID LUIS ONTIVEROS (Electrical Eng.) 172
 JENNIFER AIMEE OPPEZZO (Liberal Studies) 172
 JULIANNA MARIE ORBAN (Marketing) 201
 CHRISTIAN MICHAEL ORDEMANN (Undec.) 172
 ALEXIA ORFANOUDAKI (Marketing)
 ANTHONY JOSEPH OROPEZA (English)
 ALVARO JIMENEZ OROZCO (Undec.) 172
 MARTIN JOSEPH ORRADRE (Economics) 234
 MARISOL ORTEGA (Undec.)
 LEONARD DAVID ORTIZ (History)
 MARIA ISABEL ORTIZ (Psychology)
 MIGUEL ANGEL ORTIZ (Political Sci./Spanish) 234
 JULIENNE DANIELLE OSCAMOU (Communication)
 234
 NOELLE NICOLE OSCAMOU (Civil Eng.) 172
 ALEXANDER MARCOS OSIAS (Computer Eng.)
 BERNADETTE JOHANNA OSIAS (Undec.) 172
 ELIZABETH OSPINA (Psychology) 189
 NICOLE MARIE OSSI (Finance)
 ROBERT JAMES OSTRONIC (Combined Sci.) 201
 JENNIFER LEE OSWOLD (Theatre) 172
 DARREN MINORU OTA (Finance)
 STANLEY SHIGEYUKI OTANI (Marketing) 234
 DEBORAH ANNE OTTO (Theatre/Art) 189
 JULIE THERESE OTTOBONI (English) 172
 KIMMIE STEPHANIE OUCHI (Biology) 201
 JILL OVONE (Undec.) 172
 KRISTINA MARIE OVEN (Political Sci./Spanish)
 FIONA OW (Psychology/Communication) 202
 LISA JEUNG OW (Undec.)
 HEATHER MICHELLE OXMAN (Undec.) 189
 RANDY ICHIRO OYADOMARI (Electrical Eng.) 234

P is for the power outage during
 construction that left most of us in
 the dark for a day and a half.

RAYMOND ANTHONY PABLO (Communication) 202
 ALEJANDRO JAVIER PACHECO (Combined Sci.)
 LISA KELLEY PADDOCK (Accounting)
 MIRIAM PAEZ (Marketing) 234
 JUSTIN MICHAEL PAGAN (Biology) 54, 172
 CYNTHIA ROSE PAGE (Biology)
 KATHARINE BLYE PAGON (Undec.) 172
 JUSTIN PAHEY (Undec.) 172
 YUN CHI PAI (Music)
 JEANNINE MARIE PAILHE (Art) 234
 ROBERT WILLIAM PAILTHORPE (Management)
 ALBERT VERNON PAINTER (Communication)
 AUDREY HEATHER PALACIOS (Undec.) 172
 CLAUDIO ALEJANDRO PALMA (Chemistry) 189
 JENNIFER MARY PALMER (Art) 234
 KEITH R PALMER (Civil Eng.) 202
 JOHN MILTON PANAGOTACOS (Economics)
 PATRICK CHRISTIAN PANELLI (Undec.)
 KENNETH HIEN PANG (Management) 38, 202
 TIA LIN NOR PANG (Undec.) 189
 RONALD FELIPE PANGILINAN (Combined Sci.)
 TONYA LEE PANGRAZIO (Biology)
 JASON ROBERT PAPIER (Undec./Political Sci.) 235
 ELPINIKE ANASTASIA PAPPOUS (Math/Classics) 235
 SHANE MAURICE PAQUETTE (Undec.)
 JAMESON ANTHONY PARADA (Mechanical Eng.) 189
 ROLANDO ALBERTO PARADA (Finance/Spanish)
 DUSTY ANDREW PARDINI (Psychology)
 MICHAEL GENE PAREJO (Undec.) 189
 JAMES JUNG-TAEK PARK (Biology) 202
 JUNKO SOONJA PARK (Undec.)
 DANIEL VINCENT PARKER (Electrical Eng.) 235
 GREGORY RICHARD PARKER (Communication)
 KATHRYN JANE PARKER (Communication) 202
 KENNETH GARY PARKMAN (Undec.)
 JAMES PARKS (Undec.) 202
 PATTY PARKS (Undec.) 172
 STEPHEN DAVID PARKS (Theatre) 235
 MELISSA KAY PARLEE (Biology)
 ROSS MICHAEL PARMENTER (Undec.)
 SEANA GAIL PARTAL (Undec.)
 KAMRAN CASPER PARTOVI (Philosophy/Music) 235
 SAM SASAN PARTOVI (Combined Sci.) 202
 JASON THOMAS PASSALACQUA (Mechanical Eng.)
 172
 GINA MARIE PASTEGA (Undec.) 189
 SANDRA MARIA PASTOR (Liberal Studies) 189
 MIA GRACE PATE (Undec.)
 AKSHAR NILKANTH PATEL (Accounting) 235
 DHARMESH SHANTILAL PATEL (Accounting) 235
 KARTEEK HASMUKH PATEL (Undec.) 202
 KETAN KANTI PATEL (Mechanical Eng.)
 MONICA K PATEL (Sociology)
 REENA B PATEL (Undec.) 202
 SAMIR NATWARBHAI PATEL (Finance) 235
 AZRA PATHAN (Liberal Studies)
 SEAN MICHAEL PATRICK (Theatre) 133, 189
 ANTHONY PETER PATRON (Mechanical Eng.) 189
 MAILIKI L PATTERSON (Chemistry/Spanish) 172
 LAERES BJORN PATTON (Undec.) 150, 202
 NICOLE MARIE PAUL (Combined Sci.) 202
 MICHAEL ANGELO PAULICANO (Psychology) 235
 BRIAN MICHAEL PAULSON (Biology)
 KATHERINE COREY PAULSON (Psychology) 202
 DONALD W PAXTON (Undec.) 172
 GUILLERMO LAMA PAYET (Computer Eng.)
 RONDA MICHELLE FARIN PAYOMO (Undec.)
 RUSSELL ANTONE PECORARO (Communication) 235
 CHRISTINA EDITH ALICE PEDIGO (Theatre)
 TERESA DIANE PEINADO (Liberal Studies) 235
 EDWARD HARTNETT PEISTRUP JR (Psychology) 3, 202
 TRACEY DENISE PEKAREK (History)
 MARISSA MACUTAY PELAYO (Marketing) 202
 ADRIANNE DIANE PELT (Undec.) 96
 NICOLE LYNN PEMERL (Psychology)
 MARIA I PENNA (Psychology)
 MICHELLE LYNN PENA (English) 235
 MARGOT PENALOZA (Undec.) 189

EMILIE PENDERGRAFT (Liberal Studies)
 LESLIE JEAN PENNER (Communication) 19, 122, 155,
 235
 JOSEPH CHAMBERS PENTLAND (Undec.)
 NICHOLAS THEODORE PERA (Civil Eng.) 145, 152
 DAVID EDWARD PERDUE (Economics)
 VINCENT ECLAVEA PEREDA (Undec.)
 JUAN CARLOS PEREIRA (Economics) 114, 235
 TERESA DELORES PERES (Psychology) 202
 BRIAN SANTOS PEREZ (Computer Eng.)
 CHRISTA L PEREZ (Psychology)
 MONICA YOLANDA PEREZ (Religious Studies)
 YLIANNA PEREZ (Political Sci.) 122, 235
 YVETTE JOANN PEREZ (Combined Sci.) 235
 TIMOTHY KIRK PEROTTI (Accounting) 235
 LYNN CHRISTINE PERRANDO (Marketing) 202
 ERIC F PERRY (Mechanical Eng.)
 FORREST RIAN PERRY (English) 172
 JAMES NATHAN PERRY (Undec.) 189
 JEFFREY MICHAEL PERRY (Undec.) 89
 GRACE IRENE PETERS (Psychology)
 KATHRYN LOUISE PETERS (Communication) 189
 RACHEL DIANE PETERS (Undec.) 202
 CHRISTINE LYNN PETERSON (Communication) 202
 DANIEL JAMES PETERSON (English) 236
 ROBERT HOWARD PETERSON (Biology) 172
 JACQUELINE PETITTO (Music)
 BESSIE PAULETTE PETROUTSAS (English)
 CAROLYN NICOLE PETTIBONE (Biology) 189
 JUSTIN DAVID PETTIT (Decision & Info Sci.) 135, 202
 SCOTT RICHARD PETTIIT (Undec.) 202
 ALEX PEYZNER (Art)
 CHRISTINE KELLY PEZINO (Undec.) 93
 RICHARD COBY PFAFF (Psychology)
 SHANNON COLLEEN PFOHMAN (Political Sci./
 German)
 DUYEN VU ICH PHAM (Biology)
 HUNG DUY PHAM (Undec.)
 KATHYLEEN LAN PHAM (Finance/Spanish)
 KELLY HUONG PHAM (Biology/Psychology) 202
 KELVIN JONATHAN PHAM (Accounting)
 KIM PHAM (Undec.)
 KIM BAO PHAM (Finance)
 MINHTAM LE PHAM (Electrical Eng.) 202
 TRUC THANH PHAM (Biology) 172
 DONNY D PHAN (Electrical Eng.)
 HIEN NGOC PHAN (Undec.) 189
 NHAC GIA PHAN (Economics/Math)
 APRIL JOANNE PHILLIPS (History) 236
 CARA LYNN PHILLIPS (Religious Studies)
 JENNIFER MARIE PHILLIPS (Political Sci.) 189
 KAREN LYNN PHILLIPS (Communication) 51, 155, 236,
 260
 SEAMUS NORMAN PHILLIPS (Undec.)
 SHEILA K PHILLIPS (Undec.)
 STEPHEN PATRICK PHILPOTT (Combined Sci.) 172
 ANTHONY MICHAEL PHIPPS (Undec.) 42, 48, 53
 LINDA CHIH-RUI PI (Accounting) 236
 MEGAN ANN PIAZZA (Marketing)
 AARON DANIEL PICK (Undec.) 202
 KENDRA CAMILLE PIERSKALLA (Biology)
 MICHELLE RENEE PIETROSILLI (Marketing) 202
 DAVID PATRICK PIGOTT JR (Undec.) 202
 RICHARD JASON PIKE (History/Political Sci.) 236
 MARCUS ANTHONY PIMENTEL (Accounting) 202
 MARC DAVID PINATE (Communication)
 SHANNON CHRISTINE PINCKERT (Psychology) 236,
 260
 ANDREA HEATHER UNGER PINK (History)
 RYAN M PINKHAM (Communication)
 TIMOTHY PATE PIRIE (Mechanical Eng.) 40
 KATHY JAYNE PIVK (Psychology) 236
 LODOVICO PIZZATI (Economics)
 NICOLE ANNETTE PIZZURRO (Communication)
 DANIEL JOSEPH PLAINE (Undec.) 172
 MARYELIZABETH ANNE PLAINE (Psychology)
 SUSAN MARIE PLANT (Liberal Studies) 236
 JAVIER PLASCENCIA (Biology) 172
 EMILY MARIE PLATT (Undec.) 172
 MARK ANTHONY PLATT (Political Sci.)
 DAVID ANDREW PLUT (Undec.)
 GINA MARIE PODESTA (Political Sci.)
 JADA POGUE (Combined Sci.) 189

THOMAS GORDON POLENZANI (Political Sci.) 236
 SUZANNE THERESA POLLACK (Political Sci.) 29, 39,
 40, 49, 189
 FRANCIS DEAN POLLNOW (History)
 DANA POLYAK (Computer Sci./Math) 189
 DOROTHY DRAUPADIASI PONTON (Art)
 MICHAEL JOEL PONZIO (Electrical Eng.) 189
 SHEINA KARIA POOL (Civil Eng.) 236
 JENNIFER LILLIAN POOLE (English)
 TOM POON (Electrical Eng.)
 KEVIN RYAN POPE (Accounting) 189
 MATTHEW MIKEL POPPE (Mechanical Eng.) 236
 RENATA POPRAWA (Sociology)
 LEANNA LORRAINE PORTER (Political Sci.)
 REBECCA CUNNINGHAM PORTER (Undec.)
 OLIVIER PORTET (Finance) 236
 OSHUA PAUL POTTER (Psychology) 172
 SHELLY MARIE POTTER (Economics)
 PETER DEAN POULOS (Biology) 236
 BONNIE ANNE POWELL (Undec.)
 EREMY STEPHEN POWERS (Communication) 202
 RYAN CHRISTOPHER POWERS (Undec.) 189
 TIMOTHY JOHN POWERS (Political Sci.) 236
 TARA KIMBERLY PRAEGER (Communication) 135, 202
 AMY MARIE PRATT (Political Sci.) 50, 119, 236, 260
 ANGELA SHAWN PRATT (Psychology) 189
 EIGH CAROLINE PRECOBB (History)
 AMY ELIZABETH PRICE (Psychology)
 MELISSA LYN PROCKER (Psychology)
 JOHN WINSTON PROKEY (Psychology)
 HEATHER RENEE PROPHET (Communication) 236
 ERNADETTE ANNE PROULX (History)
 MARIA EUGENIA LOPEZ PSINAKIS (Undec.)
 MICHELLE ARIELLA PUALUAN (Biology)
 JOHN A PUCCHINI (Undec.) 94, 172
 CATHERINE BRIDGET PUCHI (Undec.) 172
 GREGORY ELI PUGLIZEVICH (Political Sci.) 189
 DEREK JOHN PURDY (Math) 202
 DOUGLAS BENTON PURDY (English)
 AVITRI S PURSWANI (Economics) 236
 CATHERINE M PYLE (English) 202

Q is for quesadillas, which were popular board credit items at Brass Rail.

MITU QUACH (Electrical Eng.) 236
 MARGARET QUAN (Civil Eng.) 148, 202
 LIVIA MARISELA QUEZADA (Political Sci./Spanish)
 COTT QUIN (Undec.) 172
 JENNIFER DIETERICH QUINET (Undec.) 189
 STEVEN JAMES QUINLIAN (Biology) 79, 237
 CHRISTOPHER NEIL QUINN (Physics) 237
 MICHAEL PATRICK QUINN (Finance)
 MICHELE DIANE QUINN (Combined Sci.) 189
 COTT ALLEN QUINN (Economics) 237
 FACY LENNETTE QUINN (Art History)
 SARITA ANTOINETTE QUINT (History) 202
 LAWRENCE ROBERT QUINTO (Computer Eng.) 23, 174
 MATTHEW BRIAN QUIRIE (History) 237

R is for requests. The most popular requests at KSCU included songs by Nirvana and the Beastie Boys.

CHRISTOPHER JOHN RABANG (Marketing)
 HEILA MARY RABAUT (History) 119
 ORI PAULINE RABBIOSI (Undec.)
 COLLY ANN RACINE (Psychology)
 ERONICA ALEXA RADAIKIN (Marketing)
 ETH MARIE RADICH (Management)
 WILLIAM DONALD RADTKE (Undec.) 174
 SEPH EDWARD RAFLOSKI (Sociology) 202
 SEPH EDWARD RAGO (Mechanical Eng.) 189
 SANK FARSHIN RAHMANI (Finance)
 JARDEV SINGH RAI (Biology)
 AJINDER KAUR RAI (Undec.) 189
 MY CATHERINE RAIMUNDO (Anthropology) 202
 DEL ESTACIO RAMAC (English) 237
 DAN THOMAS RAMAEKERS (Marketing) 55
 AMALAKANNAN RAMAKRISHNAN (Finance/
 Economics) 202

JOHN RAMIREZ JR (History)
 CHRISTINA MARIE RAMIREZ (Math)
 MICHELLE NANCY RAMIREZ (Sociology)
 ROBERT A RAMIREZ (Sociology)
 SANDRA FELIX RAMIREZ (Psychology)
 SARINA RAMJAHN (Communication) 202
 ANDRE JAY RAMONES (Physics)
 LIANA MAHEALANI RAMOS (Undec.)
 MICHAEL DENNIS RAMOS (Undec.) 174
 WENCHIE LESLEY CRUZ RAMOS (Finance) 202
 LAURENCE ELIOT RANDALL (Undec.) 189
 JULIE ANNE RANDAU (English)
 MEGAN ELIZABETH RAPP (Psychology) 189
 STEVEN EDWARD RAUNER (Psychology)
 VIRGINIA ANNE RAVIZZA (Liberal Studies)
 ANN LOUISE RAY (Marketing)
 TODD STERLING RAYBORN (Undec.)
 MARGARET REA RAYMOND (Undec.)
 NICOLE A RAYMOND (Undec.) 174
 ERIN MARISSA RAZZARI (Economics) 202
 ANDREW J READ (Political Sci.) 174
 JOHN ALEXANDER READICK (Anthropology) 52, 55
 MAUREEN ELLEN REAGAN (Undec.) 174
 TARA CHRISTINE REAGAN (Combined Sci.) 51
 ANTONIA DANIELLE RECA (Combined Sci.) 105
 ANNA LEE REED (Undec.) 174
 MICHELLE DIANE REED (Psychology)
 MEGAN COLLEEN REEDY (Finance) 237
 JASON THOMAS REGAN (Undec.)
 MARK STEVEN REGINATO (Biology) 95, 202
 ERIKA ANNE REHMK (Liberal Studies) 124, 189
 SARA ALISON REID (Communication) 190
 TIMOTHY PAUL REIDY (Mechanical Eng.)
 COLLEEN MARIE REILLY (Undec.) 174
 ERIN MARGARET REILLY (Anthropology) 11, 237
 KATHLEEN MARIE REILLY (Civil Eng.)
 MICHAEL O'HARA REINARDY (Finance) 202
 SCOTT J REINER (Mechanical Eng.) 174
 SHELBY REINHOLDTSEN (Undec.) 190
 AMY PRISCILLA REINHORN (History)
 SCOTT CHRISTOPHER REISING (Civil Eng.) 237
 CHRISTIANE PATRICIA RENHOLDS (Philosophy) 174
 NINO JOHN REPETTI (Communication)
 SUZANNE NICOLE RESSA (Combined Sci.) 190
 ROHINI REWARI (Political Sci.)
 KEVIN CHRISTIAN REYERSON (Undec.) 174
 EDWARD MICHAEL REYES (Undec.)
 JULIE MARIE REYES (Computer Eng.)
 RIA MARIE M REYES (Undec.)
 VON RYAN REYES (English)
 ANGELA PAEK REYNAG (Communication) 174
 ELI TIMOTHY REYNOLDS (Undec.)
 KEVIN PAUL REYNOLDS (Civil Eng.)
 WILLIAM CHARLES REYNOLDS (Undec.)
 LISA SHAWN REYNOSO (Liberal Studies)
 JEFFREY SCOTT RHOADS (History) 190
 ADRIA RAMONA RICARDO (Biology)
 MARISA LEE RICCI (Biology) 202
 MICHAEL H F RICHARDSON (Undec.)
 PAUL FREDERIC RICHEY (Decision & Info Sci.) 190
 SUSAN RACHEL RICKARD (Psychology)
 MICHELLE MARIE RICO (Theatre)
 SALVADOR ERNESTO RICO (Eng. Physics/Electrical
 Eng.)
 KIRSTEN RIDING (Psychology) 237
 BARBARA JEAN RIDDLE (Communication) 237
 MONICA CHRISTINA RIEBLI (Undec.)
 ALINA KATHRINE RIECK (English)
 LINDA ROSE RIEDMAN (Undec.) 60, 174
 ANDREA ELIZABETH RIEGEL (Undec.) 174
 RYAN MARIE RIEGEL (Biology) 190
 JENNIFER LYNN RIEHL (Undec.) 174
 LISA MARIE RIEHL (Communication) 237
 JENNIFER MARIE RIELLY (Undec.) 190
 YUCCA WONG RIESCHEL (Economics)
 ANDREA ELIZABETH RILEY-SOREM (Liberal Studies)
 202
 CHARISMA LA RAYNE RILEY (Art)
 ROBYN ELISE RILEY (Psychology) 174
 ANITA LOUISE RIMES (Political Sci.) 174
 ELISABETH P KINDERKNECHT (Biology)
 BRANDI THERESE RINGLER (Religious Studies) 202
 KRISTEN LEE RIORDAN (Undec.)

SHANE WILLIAM RISTAU (Undec.) 190
 KIMBERLY ANNE RITCHEY (Political Sci./Spanish)
 237, 260
 KARSTEN HEINZ RITTER (Political Sci./German)
 CARLOS ENRIQUE RIVERA (Marketing) 237
 JILL KRISTINE RIVERA (Undec.) 65, 90
 JOHN-PAUL RIZZO (Biology)
 DENISE MARIE ROACH (Undec.) 29, 190
 KEVIN CHRISTOPHER ROACH (Accounting) 237
 AMI KRISTEN ROBERTS (Undec.) 174
 ANDREW JAMES ROBERTS (Eng. Physics) 237
 BRIAN PATRICK ROBERTS (Finance) 43, 237
 CLIFF WAYNE ROBERTS (Political Sci.)
 KAREN ELIZABETH ROBERTS (Psychology) 202
 KRIS MICHELLE ROBERTS (Psychology)
 BLESSINGS ADORABLE ROBERTSON (Spanish) 22, 174
 TARA ANNE ROBERTSON (Sociology) 237
 MARTHA JEAN ROBINS (Political Sci.) 238, 260
 LINDA F ROBINSON (Undec.)
 THERESE MARGUERITE ROBINSON (Mechanical Eng.)
 174
 JENNIFER ANN K ROCHA (Undec.)
 JESUS ROCHA ROCHA (Undec.) 174
 LETICIA ROCHA (Management)
 CATHERINE ANN ROCK (English) 31, 190
 MATTHEW NOEL ROCKLEIN (Chemistry)
 DELFIN CHAN RODILLAS III (Electrical Eng.) 190
 SUMMER RODMAN (English) 150, 238
 MATTHEW JOEL RODRIGUES (Civil Eng.)
 CLAUDIA M RODRIGUEZ (Political Sci.) 238
 JEFFREY WILLEM RODRIGUEZ (Civil Eng.) 190
 KIMBERLY ROSE RODRIGUEZ (Political Sci.) 174
 MARICELA RODRIGUEZ (Biology)
 MARK PAUL RODRIGUEZ (Undec.) 190
 MICHAEL DEAN RODRIGUEZ (Undec.)
 PATRICIA ZENaida RODRIGUEZ (Undec.) 174
 PATRICK JOHN RODRIGUEZ (Art/Theatre)
 RUSSELL CHRISTOPHER RODRIGUEZ (Anthropology)
 SARITA CATHERINE RODRIGUEZ (Theatre)
 TERESA ULLOA RODRIGUEZ (Theatre/Liberal Studies)
 190
 DOUGLAS JOSEPH ROE (Undec.) 174
 VEERLE ALEXA ROELANDTS (Math/French) 37, 238
 MICHELLE ANNE ROGERS (Math)
 SARAH NOEL ROGERS (Political Sci.) 203
 DAVID ANDREW ROHR (Undec.) 174
 CAROLYN ROSS ROHRER (English)
 CARMEN MARIA ROJAS (English)
 MEGAN MARIE ROJAS (Undec.)
 RAYMOND ROJAS (Civil Eng.)
 SILVESTRE ROJAS (Political Sci.) 174
 HOLLY ANGELA ROLAND (Economics) 238
 JAMES RALPH ROMERO (Psychology) 203
 ELISABETH GWYNNE ROMMEL (Undec.) 190
 CRISTINA ROMUALDEZ (English)
 LISA CHRISTINE ROONEY (Philosophy)
 SEAN PATRICK ROONEY (Undec.)
 JENNIFER LIN ROSA (Communication) 238
 DANIEL AARON ROSE (Undec.)
 DAVID THOMAS ROSE (Undec.)
 JARRETT PAUL ROSENAU (Civil Eng.)
 CHARLES ARTHUR ROSENDAHL (Computer Sci.)
 MARK STEPHEN ROSKELLEY (Political Sci.) 203
 ELIZABETH HELEN ROSS (Liberal Studies)
 RICARDA ROCHELLE ROSS (Undec.)
 SUSAN MAE ROSTAD (Undec.) 190
 LISA MARIE ROTE (Marketing) 238
 JILL MAUREEN ROTH (Biology) 190
 BRIGITTE NOELLE ROTHMUND (Finance/Philosophy)
 203
 KELLY ERICA ROWINS (Civil Eng.) 238
 AMBER MAYA ROWLAND (Undec.) 190
 KIMBERLY ERIN ROWLEY (History)
 DEBORAH LYNN ROYBAL (Liberal Studies) 190
 JENNIFER MARIE ROZOLIS (Psychology) 238
 RYAN K RUBEL (Undec.)
 MATTHEW JOSEPH RUCKWARDT (Electrical Eng.) 238
 SHANNON JANELLE RUCOBO (Biology) 190
 MICHELLE L RUDDY (Combined Sci.) 238
 KIMBERLY JEAN RUDY (Communication)
 CHRISTOPHER PAUL RUGGERI (Undec.)
 SAMANTHA MARIE RUH (Undec.)
 ALMA MARIE RUIZ (Psychology) 174

MANUEL JESUS RUIZ (Undec.) 174
 TIMMY ROBERT RUPEIKS (Undec.)
 ANNE MARIE RUSCA (Undec.) 174
 MONICA RUSSELL (Undec.) 190
 DAVID RUSTAMZADEH (Biology)
 KAREN LOUISE RUUD (Finance) 238
 COLLEEN MARIE RYAN (Communication) 238
 EDWARD FRANCIS RYAN (Undec.) 174
 PATRICK JUDGE RYAN (Civil Eng.) 174

S is for scholarships. Santa Clara
 awarded \$38,266,988 in financial aid
 this year.

SEAN CHRISTOPHER SAADEH (Marketing)
 MARIA SABATINI (Undec.)
 MURPHY ANGELO SABATINO (Finance)
 JENNY ANN SACRE (Undec.)
 KATHLEEN ELIZABETH SAEGER (Undec.) 105, 190
 LEANDRA MARIE SAENZ (Biology)
 PATRICK ESMAEL SAFFARIAN (Political Sci.) 203
 ALICIA SAHAGUN (Civil Eng.)
 RIAD SHARIF SAHLI (Undec.) 174
 JOHN GOMES SAIA (Political Sci.) 238
 GARY L SAILER (Electrical Eng.)
 MARK SAINTGAARD (Undec.) 105
 SOHAIL SAJJID (Mechanical Eng.) 46
 JONATHAN KOJI SAKAMOTO (Undec.) 190
 RAJENDRA ARVIND SAKLIKAR (History)
 STEPHANIE ANN SALAMIDA (Undec.)
 ELAINE MARY SALAS (Undec.) 39, 190
 AMERICO JOSEPH SALVETTI III (Combined Sci.)
 ALEX OLIVER SALVI (Mechanical Eng.) 238
 CAROLINA SAM (Undec.) 174
 ELENA CARMEN SAMANIEGO (English) 190, 238
 MONICA M SAMANIEGO (History)
 JUSTINE PRAMILA SAMMANASU (Undec.)
 YONN MANN SAMUELS (Physics)
 ANDRE SAMURKASHIAN (Political Sci.)
 ANTHONY SAN PAOLO (Political Sci.) 238
 RONALD G SAN PEDRO (Undec.)
 JUANITA SUE SANCHEZ (Biology)
 KARLA MARIA SANCHEZ (Undec.)
 LISA KAY SANCHEZ (Psychology) 174
 LUZVIMINDA CUARENTA SANCHEZ (Undec.) 174
 VERONICA M SANCHEZ (Undec.)
 PAULINE VICTORIA SAND (Undec.) 169, 174
 FIONA MARIA SANDER (Mechanical Eng.)
 EDGAR SANDOVAL (English)
 ELIZABETH SANDOVAL (Psychology)
 MARIA ELENA SANDOVAL (Psychology)
 MARK DAVID SANDOVAL (Undec.)
 JENNIFER LYNNE SANDRETTO (Political Sci.) 238
 ANGELENA C SANFILIPPO (English) 174
 THOMAS BRIAN SANFORD (History)
 LAURIE ANN SANGUINETTI (Psychology) 239
 PAULINE MARIE SANGUINETTI (Accounting) 203
 AMANDA MARIA SANTANA (Math) 174
 ANGELINA SANTANA (Undec.) 174
 DOUGLAS WILLIAM SANTANA (Theatre) 174
 HECTOR F SANTANA (Accounting)
 LILIA ANA SANTANA (Undec.)
 MICHAEL ANTHONY SANTARINI (English) 203
 JENNIFER EILEEN SANTORO (Chemistry)
 MARK STEPHAN SANTORO (Electrical Eng.)
 BETTINA DEVILLA SANTOS (Economics)
 JOSEPH JOHN SANTOS (Undec.)
 VALERIE-JOY EUNICE SANTOS (English/Spanish)
 JENNIFER MONIQUE SAPETA (Accounting) 203
 SHELLEY SAROKA (Undec.) 174
 ROXANN SARRATEGUI (English) 239
 RANDY LOUIS SASICH (Biology)
 ERIN CHRISTINE SATARIANO (English)
 TAKASHI SATO (Undec.) 203
 DELIA SAUCEDA (Mechanical Eng.)
 ARTEMISA M SAUCEDO (Undec.) 174
 SHANNON MICHELLE SAUER (Undec.)
 BEKNARD JAMES SAVANT (Political Sci.)
 STEPHANIE MARIE SAVANT (Anthropology) 239
 ANAHITA SAVARNEJAD (Undec.) 174
 STACY KELLY SAWYER (Communication)
 ERIC EKAXAY SAYCOE (Undec.)

SERGIO JAMES SCALISE (Accounting)
 DAVID ANTHONY SCALORA (Political Sci.) 174
 PHILIP ROLPH SCANLON (Undec.)
 KARI LOUISE SCHAEFER (Biology)
 JOANNE EILEEN SCHAEFER (Civil Eng.) 239
 PATRICK KIM SCHELBLE (Undec.)
 JOSHUA PAUL SCHELHORSE (Biology)
 MELISSA KATE SCHERER (Spanish) 190
 RICHARD MICHAEL SCHICCI (Undec.)
 GRANT WILLIAM SCHICK (Anthropology)
 JAMES AUGUST SCHIECHL (Political Sci./Psychology)
 62, 190
 PHILLIP ANTHONY SCHILLING (Undec.)
 KEITH RUSSELL SCHLOEMER (Undec.) 203
 ELENA SCHLOSSER (Undec.) 190
 PETER SCHMALZ (History)
 ALYSSA NICOLE SCHMIDT (Undec.) 148, 190
 KATHERINE DIANNE SCHMIDT (English)
 LORI ANN SCHMIDT (Music)
 RYAN RONALD SCHMIDT (Undec.) 203
 GREGORY PAUL SCHMITZ (Mechanical Eng.)
 BEVERLY JANET SCHMOOCK (Undec.)
 STEVEN CHARLES SCHMUTZ (Marketing)
 JESSICA CAROL SCHNEIDER (Communication) 239
 KIM EILEEN SCHNEIDER (Theatre)
 VICTORIA SCHNEIDER (Communication)
 MIKE SCHNEIDER (Undec.)
 CRYSTAL SCHNEIG (Undec.) 174
 KARIN MARIE SCHNOBRICH (Undec.) 174
 LINDA A SCHOLL (Sociology)
 STEPHEN THEODORE SHOOLEY (Mechanical Eng.) 6,
 203
 KAREN MARIE SCHORR (Economics) 43, 53, 117
 BRIAN AUSTIN SCHOTT (Undec.)
 JENNIFER MARIE SCHOTT (Liberal Studies)
 HEIDI MARIE SCHRADER (Biology) 239
 GLENDA M SCHREIBER-ELIZONDO (Undec.)
 MATTHEW JUSTIN SCHREY (Psychology) 190
 JACQUELINE MICHELLE SCHROEDER (English) 190
 SCOTT DAVID SCHROEDER (Biology)
 DANICA JENINE SCHULTE (Biology)
 ROBIN ELIZABETH SCHULTE (Psychology) 190
 CHRISTOPHER DAVID SCHULTZ (Communication)
 STEPHEN MICHAEL SCHULTZ (Undec.) 190
 ERIC NATHANIEL SCHUMANN (Undec.) 174
 JENNIFER LYNNE SCHUYLER (Accounting)
 STEVE SCHWARTZ (Marketing) 239
 ELISA MARIE SCHWASNICK (Economics) 15
 CRYSTAL ANNE SCHWEIG (Psychology)
 MONICA BRIDGET SCHWEIGER (Theatre) 174
 TAMARA LYNN SCIACCA (Undec.)
 DARIO JOSEPH SCIMECA (Undec.) 190
 MICHAEL JAMES SCIMECA (Undec.) 190
 CATHERINE ANN SCOTT (Accounting) 15, 203
 HILARY KEAKALINA SCOTT (Math)
 JENNIFER ANN SCOTT (Combined Sci.)
 SAMUEL JAMES SCOTT (Undec.) 190, 193
 AMY RAE SCREBANT (Psychology) 239
 RAYMOND VINCENT SCROGGIN (Combined Sci.) 176
 JENNIFER CHRISTINE SCULL (Philosophy) 239
 SEAN MICHAEL SCULLEN (Political Sci.)
 LEE MICHAEL SEAMAN (Undec.) 190
 RYAN MANUEL SEBASTIAN (English)
 KATHRYN LYNN SEBENIK (Biology) 239
 ROBERT LUIGI SECCHI (Biology) 203
 JASON ANDREW SEDLOCK (Undec.)
 JANE OROURKE SEERY (Psychology) 239
 DEREK DANIEL SEIDEWAND (Marketing) 43, 239
 AMY ANNE SEIDLINGER (Accounting) 239
 JASON ADAM SEIFERT (Electrical Eng.)
 LISA CHIEKO SEKIYA (Communication)
 THANE MARTIN-PIERCE SELLERS (Mechanical Eng.)
 PAULO ANTHONY SELLITTI (Biology/Art) 203
 TERRELL ELIZABETH SELLIX (History) 239
 JENNIFER LOUISE SELNA (Accounting) 239
 SUZANNE MARIE SELNA (Liberal Studies) 193
 SUZANNE MARIE SENASAC (Undec.) 176
 MONICA SENCION (Accounting) 239
 VLADIMIR EVGENYEVICH SENKIN (Undec.)
 IRENA MARTINA SEPAHER (Psychology) 203
 KRISTINA MARIE SEPE (Undec.)
 NEGAR SEPEHRDAD (Undec.)

NICOLE MANANGAN SERRA (Undec.) 176
 JOSEPH EDWARD SERRES (Finance)
 DAVID MICHAEL SETTI (Undec.)
 DAVID RICHARD SEVERSON (Undec.) 203
 DEIRDRE ANN SEVERSON (Psychology) 190
 KARA ELIZABETH SEWELL (Psychology)
 BENJAMIN BOLESNAV SFARD (Mechanical Eng.)
 JOHN TUAN SGRO (Electrical Eng.) 203
 ANTHONY MICHAEL SHAFFER (Decision & Info Sci.)
 HEMAL HASMUKH SHAH (Mechanical Eng.)
 PAUL GREGORY SHANAHAN III (English) 239
 BRENDAN ROBERT SHANNON (Undec.)
 JAMES WILLIAM SHANNON (Psychology) 190
 JOHN RAMSEY SHAULL (Economics) 240
 ANDREA E SHAW (Finance)
 WALT C SHAW (Electrical Eng.)
 YU SHAW (Mechanical Eng.)
 ERIC BYRON SHEA (Communication)
 KATIE JEAN SHEA (English)
 ERIN PATRICIA SHEEDY (Accounting) 240
 MEGAN K SHEEDY (Undec.)
 JERRY THOMAS SHEEHY (Undec.)
 AARON ANDREW SHELBY (Finance) 240
 JESSICA MICHAEL SHELDON (Undec.) 176
 JEREMY SCOTT SHELLEY (Undec.) 203
 KENT EDWARD SHENEFIEL (Marketing) 240
 LAUREL RUTH SHEPARD (Marketing)
 AMY ANN SHEPARDSON (Combined Sci.) 240
 CHRISTOPHER DAVID SHEPHERD (Undec.) 203
 MEGAN CARRIE SHEPPARD (Economics) 85, 176
 LAURIE HOPE SHERMER (Biology)
 CHRISTINA H SHIBUE (Undec.) 190
 SCOTT SORAO SHIBUE (Undec.) 203
 MICHELLE LEIKO SHIBA (Marketing) 240
 DONIELLE ELIZABETH SHINN (Political Sci.) 240
 JON HIROKI SHINTAKU (Accounting) 240
 MELANIE LYNNE SHIPLEY (Undec.) 176
 KIMBERLY MITSUE SHIRAIISHI (Undec.) 176
 CARRIE-ANN YOSHIKO SHIROTA (Liberal Studies)
 190
 MARYAM SHOBEIRI (Political Sci.)
 STEPHEN DENNIS SHOLTY (Theatre)
 FRANCINE INGRID SHORE (Psychology/Multidis-
 Studies) 240
 JENNIFER JEAN SHOUP (Psychology)
 KATHLEEN LYNNE SHOW (Religious Studies)
 KERI KATHLEEN SHRIMPSON (Undec.) 176
 TIFFANY ANNE SHULTZ (Liberal Studies) 190
 JOSEPH DANIEL SHUPP (Undec.)
 STEVEN MARQUIS SIDELL (Undec.)
 STEVEN ANDREW SIEBER (Civil Eng.) 240
 EDWARD CHARLES SIEBERT (Political Sci.) 240
 JACK IRVING SIEGAL (Classics)
 DIANA SIERRA (Undec.)
 GLORIA PENA SIGALA (Undec.)
 NICOLE RENEE SILACCI (Undec.) 176
 GUY ALFRED SILLIMAN (History) 240
 CRAIG M SILMAN JR (Economics)
 ALICIA SILVA (Undec.) 176
 MICHAEL EDWARD SILVA (Civil Eng.)
 JEFFREY ROBERT SILVEIRA (Mechanical Eng.)
 CHRISTINE MARIE SILVERNAIL (Management) 61
 SETH JOSHUA SILVERSTEIN (Undec.) 190
 JENNY SIM (Finance) 240
 DANIEL I SIMON (Mechanical Eng.)
 DANIEL JOSEPH SIMON (Political Sci.) 240
 MARIA CLARISA ERESMAS SIMON (Computer Sci.)
 PAUL MENOLETTE SIMON (Biology) 240
 PAUL NICHOLAS SIMONOFF (Mechanical Eng.)
 KRISTEN JANEAN SIMPSON (Computer Sci.) 203
 MICHELLE SUMITRA SIMPSON (Political Sci.)
 PRAIRIE MAROTTA SIMS (Undec.) 190
 SHARON LOUISE SIMS (Undec.)
 CARRIE ANN SINDELAR (Chemistry)
 RUPINDER SINGH (Computer Eng.)
 JOYCE STEPHANIE SIPIN (Accounting) 240
 GEORGE YUNG SIU (Accounting) 240
 JOSHUA CHRISTIAN SIVASLIAN (Undec.) 176
 KRISTEN MARIE SKINNER (Undec.)
 STEPHANIE ANN SLABACK (Math)
 RACHEL ROBIN SLICK (Civil Eng.) 190
 ELIZABETH E SLINEY (Computer Eng.)
 ROBERT CARTER SLOAN (Mechanical Eng.) 176

ANN MARIE SLY (English) 240, 260
CHRISTOPHER MATTHEW SLYKAS (Civil Eng.)
BRYAN MATHEW SMART (Undec.)
HEIDI ANNE SMARTT (Electrical Eng.)
STEPHANIE MICHELLE SMATHERS (Biology) 203
AMBER THERESE SMITH (English) 241
BRIAN JACK SMITH (Civil Eng.) 203
CARRIE LYNN SMITH (Undec.) 176
COLLEEN TERESA SMITH (Political Sci.) 241
DANIEL HIGHTOWER SMITH (Philosophy/English)
128, 190
DAVID ANDREW SMITH (Biology)
DIANNE MARCEL SMITH (Communication/Political
Sci.) 241, 260
GREGORY SCOTT SMITH (Civil Eng.) 190
JANNA LEE SMITH (Political Sci.)
JOSEPH CHRISNEY SMITH (Finance)
KIRSTEN DIANE SMITH (English) 61, 203
LAURA RENEE SMITH (Economics)
LOGAN MICHAEL SMITH (Undec.)
MARK STEVEN SMITH (Computer Eng.)
MEGAN MARIE SMITH (Communication)
NICOLE KATHERINE SMITH (Combined Sci.)
REBECCA LEE SMITH (English) 203
THOMAS MICHAEL SMITH (Undec.) 176
VICKIE JEAN SMITH (Electrical Eng./Biology)
MALLY HUYNH SMITH (Marketing)
EDWIN HUDDY SNIFFEN (Civil Eng.)
CATHY ANN SNYDER (Political Sci.)
DOUGLAS JEROME SNYDER (Computer Eng.)
JEFFREY RICHARD SNYDER (Undec.)
LYNN M SNYDER (Undec.)
MARK WILLIAM SNYDER (Accounting) 241
VIRGINIA N SNYDER (Math)
MOLA SURULERE SOBOAYO (Electrical Eng.) 190
ELVIA SOBERANES (Undec.) 176
SEAN ALEXANDER SOLLITTO (Computer Sci.)
THERRY SOLOMON (Civil Eng.) 203
KUBEN SOLORIO (Undec.)
ARON WILLIAM SOMER (Undec.) 191
ORIS MAROT SOMINSKY (Undec.)
HYUN-JOO SONG (English)
MICHAEL SUNGHUN SONG (Finance) 241
KRISTI ANN SOOHOO (Combined Sci.)
BERNARDO ABUAN SORIANO JR (Undec.) 176
SHELLEY LYNN SOROKA (Psychology)
ELVA SOSA (Undec.) 203
CLAUDIA ANDREA SOTO (Combined Sci.) 191
DAVID WALTER SOUSA (Undec.)
CHITHPRASONG B SOUVANNAVONG (Marketing)
LORIE DIERDRE SOUZA-COUCH (Mechanical Eng.)
RENEE BERNADETTE SPADONI (Marketing) 203
RACHEL LEONOR SPAIN (Psychology) 241
EFFREY C SPANKS (Marketing) 241
DANIEL CARTER SPARLING (Psychology) 191
ONATHAN MICHAEL SPAULDING (Civil Eng.)
ENIFER REBECCA SPENCER (Political Sci.) 241, 260
ROGER ALLEN SPENCER (Math)
TRACY LYNN SPENCER (English) 241, 260
MELISSA AMBER SPRAGGINS (Biology)
STEFANIE GAIL SPRINGOSKY (Finance) 203
DAVID ANTHONY SQUELLATI (History)
IRYAN ROBERT SRABIAN (Marketing) 153, 203
GOPAL B SRIDHAR (Undec.)
AMIE ELIZABETH STADTMILLR (Psychology) 241
EREMY JOSEPH STADTMUELLER (Undec.) 191
DEBORAH LEANNE STAM (Decision & Info Sci.) 241
JIMBERLY ANNE STAMPFLI (English) 203
TEVEN DALE STAMPLEY (Theatre)
TIFFANY ANN STANFILL (Undec.) 191
GREGORY STAPLES (Mechanical Eng.)
ENNIFFER ANNE STARKEY (Psychology) 241
MICHELLE MARIE STARKS (Psychology)
EREMY TYSON STARR (Chemistry)
COTT JOSEPH STARR (Undec.)
OSH OLIVER STEELE (Anthropology)
ASON DAVID STEGNER (Mechanical Eng.) 241
HOMAS M STEIRER (Finance)
RACEY PATRICIA STEM (Psychology)
AREN THERESA STENGER (Economics) 203
RICA JOY STENSGAARD (Spanish)
ENNIFFER LOUISE STEPHENSON (Political Sci.)
ERRI LYN STEPHENSON (English)

HERESA LOUISE STEPHENSON (Political Sci.) 241
JORDAN KRISMAN STERLING (Undec.) 176
JOHN THOMAS STEVENS (Accounting)
KATHRYN ELIZABETH STEVENS (English)
AUDREY ANNE STEWART (Undec.) 203
KELLY RENEE STEWART (Psychology) 241
MARLYNA ROSELLA STEWART (English)
ERIKA LOUISE STINSON (English)
STEVEN MICHAEL STOCK (Management) 203
JASON WILLIAM STOCKTON (Accounting)
NIKOLA NICK STOJANOVIC (Anthropology)
OLIVER CYRUS STOKELD (Civil Eng.)
RACHAEL ANN STOPPELLO (Undec.) 67
GREGORY HAROLD STORK (Civil Eng.) 191
KRISTIN DAWN STORLIE-WILKINS (English) 43, 134,
135
MEREDITH SUSAN STOWE (Undec.)
ALEXIS MARIE STRACHAN (Religious Studies)
ERIN SUSANNE STRAIN (Economics) 15, 203
BRYAN MICHAEL STRATTE (Undec.)
MATTHEW JOSEPH STRAW (Mechanical Eng.)
CYNTHIA LOUISE STREET (Political Sci.) 149, 176
CHRISTINA LYNN E STRICKLIN (History/Liberal
Studies) 191
ALEXIS L STRONGWATER (Psychology) 241
GREGORY MICHAEL STROUP (Undec.) 176
PAUL DONALD STUART (Undec.)
WANDA ELIZABETH STUDZINSKI (Management)
SARAH ELIZABETH STUPP (Psychology) 191
FRANCESCO SUAREZ (English) 242
NEIL OLIVER SUGAY (Undec.) 176
DEWI SARI SUGIHARTO (Electrical Eng.) 191
JILL ELIZABETH SUGITA (Marketing) 203
ANNE MARIE SUITER (Finance) 242, 260
DAVID GRANT SULLIVAN (Undec.) 203
DAVID WILLIAM SULLIVAN (Theatre/Spanish) 242
KELLI JEAN SULLIVAN (Political Sci./German) 203
KELLI LYNN SULLIVAN (Psychology) 191
KEVIN P SULLIVAN (Finance)
MARGARET SUSAN SULLIVAN (Civil Eng.) 242
TINA ROSE SULLIVAN (Biology)
YVETTE YOLANDA SULLIVAN (Biology/History)
EDDIE ALAN SUMMERFIELD (Finance) 203
GLORIA ANN SUNG (Chemistry) 242
CHRISTOPHER RICHARD SUPER (Undec.)
RACHEL MARIE SUSSMAN (Combined Sci.) 191
LANA SADAOKO SUZUKI (Civil Eng.) 203, 205
STEVEN EDWARD SWANEY (Undec.)
HEIDI LEANNE SWARTZ (Psychology)
PATRICK GERALD SWEETMAN (Finance) 203
MARK DAMIEN SWENDSEN (Undec.) 42, 118, 191
KYLE ELIZABETH SWENSON (English/German) 5
MICHAELA ANN SWENSON (Civil Eng.)
MELISSA RENE SWETS (French)
KARYN ALYCE SWIFT (Marketing)
ROBERT ANTHONY SWIFT (Civil Eng.) 191
SUSAN MARIA ABAD SY (Liberal Studies) 203
BENJAMIN JOSEPH SYMKOWICK (Political Sci.) 203
CHRISTOPHER MICHAEL SZARLACKI (Marketing) 204
JEFFREY PATRICK SZARLACKI (Undec.) 176
VERA KATHLEEN SZEPEK (Undec.)
JOSEPH THOMAS SZOTT (Undec.)

TRACY JEANETTE TAMBLIN (English)
NANCY JEAN TAMONY (Combined Sci.) 242
EDWARD WILLIAMS QUE TAN (Computer Eng.)
JESSIE LANJEN TAN (Economics) 242
KENNETH POH SENG TAN (Electrical Eng.) 242
SOON HUAT TAN (Electrical Eng.) 242
MAMI TANAKA (Undec.) 204
MARK ALLAN TANAKA (Mechanical Eng.) 176
JEANNETTE MARIE YOUNG TANDEZ (Psychology)
ARIEL PO WAN TANG (Mechanical Eng.) 176
WAIHAN TANGENT TANG (Management) 242
CARA MICHELE TANGARO (Political Sci.) 25, 191
THOMAS HANS TANNERT (Mechanical Eng.) 242
MARITES MALACAS TAPEC (Psychology) 204
DAMIN PRICE TARLOW (Undec.)
JASON CRAIG TARVER (Chemistry)
NICHOLAS ROBERT TASTO (History)
NINWA TATAVOSSIAN (Undec.) 176
DANIELLE MARIE TATMAN (Communication) 242
RYAN DOUKAS TAVERNEY (Undec.) 120, 191
SONDRA D TAWFIK (Undec.) 176
AMY CAROLINE TAYLOR (Communication) 191
CATHERINE EILEEN TAYLOR (Political Sci.) 242
JULIE RAE TAYLOR (Undec.)
KRISTEN LEIGH TAYLOR (Undec.) 183, 192
RICHARD FRANCIS TAYLOR (Electrical Eng.)
STUART TAYLOR (Undec.)
KATERINA MARTINA TEAIWA (Biology) 192
MACHIDA TECHAPAIBUL (Economics)
ANNA LOUISE TECHENTIN (Combined Sci.)
JESSICA JUNE TEETER (Theatre/English)
PAUL JOSEPH TEETER (Physics)
PERCY ORLANDO TEJEDA (Undec.)
MICHELE LYNETTE TEKIPPE (Political Sci.) 242
SHERYL ANN TEMPLETON (Undec.) 176
CANDACE M TENBRINK (Undec.)
KARIMAH IMANI TENNYSON (Communication/
Theatre) 192
AIK PING TEOH (Mechanical Eng.) 242
REBECCA AMELIA TERAN (Art)
NOLAN JOJI TERAYAMA (Electrical Eng.)
JOHN DAVID TESTA (Undec.)
TREVOR ANTHONY TESTWUID (Civil Eng.)
STEPHEN JOSEPH TEVES (Mechanical Eng.) 242
BINH THANH THAI (Undec.)
QUAN BICH THAI (Undec.)
TIMOTHY QUOC THAI (Finance) 242
TUAN QUOC THAI (Undec.)
BRUCE HUNG THAN (Biology)
HUNG PHUOC THAN (Marketing/French) 243
MICHAEL ARTHUR THANOS (Decision & Info Sci.) 192
GRANT MARTIN THAYER (Undec.)
HANNA THERENGER (Psychopathology)
MIA LYNNE THIBEAUX (Communication) 176
DENISE NICOLE THIEBAUT (Undec.) 48, 80, 134, 192
STEPHANIE PAIGE THOM (Political Sci.) 243, 260
BLAINE CHRISTOPHER THOMAS (Management) 204
ELIZABETH MALO THOMAS (Spanish) 192
MICHAEL JASON THOMAS (Undec.)
MONICA GILLIAN THOMAS (English/Theatre)
TERRA ANNE THOMAS (Chemistry)
HUGH LEE THOMPSON III (Finance)
ALLISON MARIE THOMPSON (Undec.) 176
ANDREA CHRISTINE THOMPSON (Biology) 176
ANDREAIS R THOMPSON (Biology)
JACOBI BERNARD THOMPSON (Undec.)
JEFFREY ANDREW THOMPSON (Electrical Eng.)
JEFFREY LEE THOMPSON (Undec.) 176
KARL CLAYTON THOMPSON (Undec.)
W COLE THOMPSON (Biology)
TOMMY THOMPSON (Finance) 243
LANG EDWARD TIBBLS (Communication)
MICHELLE RENE TIEGS (Undec.) 139, 176
JOHN JOSEPH TIGGES (Undec.)
BRETT EDWARD TIJANICH (Mechanical Eng.)
ANASTASIA NICOLE TILBURY (English) 21, 204
DAVID LEON TILBURY (History)
DARICE DIONE TILLERY (Undec.) 34, 176
LISA MARIE TIMMES (Undec.) 176
JASON YUN SUN TING (Undec.)
JENNIFER G TING (Civil Eng.) 135, 204
CONRAD JAMES DE JOYA TINIO (Undec.) 176
DENISE MARIE TIPPIT (Liberal Studies) 243

T is for tuition, which was \$12,879
this year.

KRISTINE M TACHIERA (Liberal Studies) 191
THOMAS ANDREW TADIN (Undec.)
ANTHONY FROMA TAGAVILLA (Biology) 51
MAISIE TAI (Computer Eng.)
JAMIE LEIGH TAKABA (Undec.) 176
KUNIYUKI TAKAHASHI (Mechanical Eng.)
TERILYN KIYOKO TAKAHASHI (Accounting) 204
ALISON MIDORI TAKAMOTO (Biology)
ALLISON DENISE TAKESHITA (Accounting) 204
CLINT EIJI TAKESHITA (Finance) 242
STACI LYN TAKIGUCH (Undec.) 191
JENNIFER TOIJEAN TAM (Finance) 11
JULIA TOIPENG TAM (Decision & Info Sci.)
LORRAINE SUET-YUE TAM (Biology)
MANDA TAM (Accounting)

SANDRA CAROLINA TOBIAS (Chemistry) 176
 CAROLYN PATRICIA ROSE TOBIN (Undec.) 192
 HOLLY ELIZABETH TOBONI (Math)
 LINDA OSBORN TOENISKOETTER (Art)
 NAVID JAMES TOFIGH (Finance) 243
 JAHH HARUN TOLER (Math) 243
 PETER DANIEL TOLFREE (Theatre)
 TIMERI KATHERINE TOLNAY (English) 243
 COURTNEY RENEE TOMBARI (Undec.)
 SOMMER MICHELLE TOMBARI (Psychology)
 VINCENT ALMOGELA TOMELDAN (Elec. Eng.) 176
 CUONG VI TONG (Electrical Eng.)
 DORIS WING JUN TONG (Liberal Studies)

KINH T TONG (Accounting)
 DAVID ARTURO TOPETF (Civil Eng.)
 AMY JENNIFER TORGESON (English) 243
 HELENA ESTER TORPO (Economics)
 BRAN-DEE MARIE KEALANI TORRES (Undec.) 176
 CARLEN MARIE TORRES (English)
 CHRISTOPHER RAY TORRES (Communication) 204
 DANIEL D TORRES (Undec.) 176
 JENA M TORRES (Undec.)
 NOEL TORRES (Mechanical Eng.) 192
 RAFAEL GONZALEZ TORRES (Undec.)
 TATIANA CLAUDETTE TORRES (Art)
 DENNIS KAMEL TOTAH (Undec.)
 MICHAEL JOHN LOCKE TOTARO (Biology) 243
 ELIZABETH TOVAR (Anthropology)
 CHRISTOPHER S TOYOFUKU (Undec.) 192
 JOHN CHRISTOPHER TOZZI (Undec.)
 VINH TIEU TRAM (Electrical Eng.)
 CHRISTINE CHAU LE TRAN (Undec.) 192
 KAROLYN XUAN MAI THI TRAN (Undec.)
 LANG Q TRAN (Mechanical Eng.)
 MELISSA TRAN (Finance)
 TONY TRAN (Undec.)
 VY H TRAN (Political Sci.)
 MATTHEW JOHN TRANCHINA (Undec.)
 JULIE ANN TRAYER (Undec.)
 LAURA ANN TREAT (Undec.) 177
 CHRISTOPHER FREDERIC TREMBLAY (Biology) 243
 LISA ANNE TREPÉL (Economics)
 MARTINA MARIE TRIBULATO (Biology)
 MICHAEL CHARLES TRICOCI (Combined Sci.)
 MICHAEL JEAN TRIMBLE (Finance) 192
 JIM HUY TRINH (Undec.)
 JENNIFER S TRINIDAD (Undec.) 177
 DAVID RALPH TRIPALDI II (Undec.)
 SHANNON KRISTINE TRIPALDI (Communication) 204
 MATTHEW NORMANLY TROTTER (French)
 APRIL DAWN TROUTMAN (History) 192
 MARY BRIDGET TRUJILLO (Undec.) 192
 ROBERTO MIGUEL TRUJILLO (Political Sci.) 192
 HOANG-CHI VINH NGUYEN TRUONG (Sociology) 192
 MARIE-ANNE THIEN TRUONG (Undec.)
 DEAN GILBERT TSAI (Undec.) 204
 JULIE TSAN (Undec.) 177
 QUYNH BOI TSAN (Undec.)
 ALECIA YEEWAH TSANG (Accounting) 243
 MAXIMILIEN YEE-SING TSANG (Undec.)
 ANTHONY S L TSE (Marketing) 192
 HANCHING HENRY TSUI (Computer Eng.) 204
 DAVID JAMES TSUJI (Finance) 243
 RISHELL Y TSUJIMOTO (Undec.)
 HEATHER CALL TUCKER (Finance)
 MICHELE ANNE TUCKER (Liberal Studies) 14, 15
 JOSEPH MAN CHUAN TUNG (English) 192
 NICHOLAS THOMAS TUREK (Biology)
 JAMES TALTON TURNER (Undec.)
 KENNETH LAWRENCE TURNER (Economics) 243
 WILLIAM RYAN TURNER (English)

U is for U.S. News and World Report.
 SCU ranked 1st in one of their
 1994 lists of the best colleges.

VANESSA UFBEL (Undec.) 132
 LAURA MARCH UFFELMAN (Undec.) 192
 CHRISTINE ANNE UGENTI (Undec.)
 JESSE JAMES UHLIR (Electrical Eng.) 243
 PEDER ULANDER (Economics)
 ANDREW DIETMAR ULLRICH (English)
 RYAN JONATHAN UMSTATTD (Physics) 243
 TAMARA LYNN UNCK (Liberal Studies)

CHANDA MIEKO UNMACK (Eng. Physics)
 ERIC UOSUI (Undec.) 177
 OLGALYDIA SORIA URBANO (Music) 133
 ERIKA ANN URBANSKI (Liberal Studies) 2, 192
 AMY LOU URLING (Biology) 96, 204
 GEORGANA LEIGH URTON (History)
 TESIN TSENG UY (Electrical Eng.)
 TIMOTHY ONG UYECIO (Computer Eng.) 177

V is for volumes; the Orradre Library
 has 579,860 books. That's a lot of
 reading!

ALDO DANILLO VACCAREZZA (Finance) 204
 ALEJANDRO VADILLO M
 MATTHEW PRESTON VAIL (Civil Eng.)
 BONNIE LYNN VALANT (Physics) 243
 ANTONIO MARTINEZ VALDEZ (Political Sci.) 204
 MIKA SHALOM VALDEZ (Marketing/Music)
 CHRISTINA GRACE VALDIVIA (Marketing) 243
 ANGELO REYES VALENCIA (Communication) 192
 JOHN WILLIAM VALENCIA (Anthropology) 244
 MELISSA VALENZUELA (Undec.)
 WINNIE ANN G VALENZUELA (Finance) 244
 LAURIE ANN VALERGA (Undec.)
 KAREN ANN VALLADAO (Accounting) 244
 MIEL MARIE VALLEJO (Biology)
 ROSEIVETTE VALLEJO (Undec.)
 JANIN ROSE VALLES (Spanish)
 HUNG VAN (Computer Eng.)
 JOHN MICHAEL VANCE (Undec.) 13, 177
 VANESSA VANCE (Communication) 204
 NICO BERT JORIS VANDENBOSCH (Undec.)
 CHARLES FLOYD VANDERPOOL (Undec.) 177
 DAVID WILLIAM VANETTEN (English) 192, 193
 LORRAINE RUTH VANNELLI (English)
 NICOLE LISA VARADI (Art)
 OSCAR ROBERTO VARELA (Undec.) 204
 ENIT VARGAS (Computer Eng.)
 JEFFREY ROBERT VARGAS (Undec.) 73
 MARICELA V VARGAS (Undec.) 192
 MARK DANIEL VARGAS (Accounting)
 LISA DAWN VASQUEZ (Chemistry)
 MARIA DE JESUS VASQUEZ (Accounting)
 ELIZABETH LOUISE VATTUONE (Undec.)
 KRISTEN MARIE VEEDER (Undec.)
 GRETCHEN VEEOE (Political Sci.) 244
 MAYTE VELAACHAGA (Undec.)
 GIOVANNA VELEZ (Undec.) 177
 APRIL LYNN VELK (Combined Sci.) 244
 JAN J VELLA (Psychology) 84, 204
 ANTONIO CORNEJO VELOSO (Psychology)
 RAMON CORNEJO VELOSO (History) 244
 KATHLEEN VENTURA (Civil Eng./Religious Studies)
 PETER LAWRENCE VENTURA (Electrical Eng.) 244
 CHRISTOPHER SANTOS VERA (Psychology) 204
 ALMA VIOLETA VERONICA (History/Spanish) 192
 BRENDA JOYCE VERSTEEG (Undec.) 177
 MARC ALLAN VERWAYNE (Undec.)
 JAMES JOSEPH VIECELI (Political Sci.)
 JOHN SILVIO VIECELI (Biology)
 JULIE VIEILLEMARINTE (Communication)
 AMY LYNN VIEIRA (Biology)
 STEPHANIE JEANIENNE VIGIL (Marketing)
 KAREN LOUISE VIGNA (Theatre) 192
 KATHRYN FRANCES VILECE (Accounting) 50, 244
 RICARDO VILLA (Electrical Eng.)
 HECTOR VILLALOBOS (Electrical Eng.) 177
 JOE LUIS VILLALOBOS (Undec.) 177
 STEPHEN BRENT VILLALOBO (Undec.) 192
 MICHAEL NEAL VILLAMOR (Communication) 63, 135, 244
 LOUIS PHILIP VILLARREAL (Undec.)
 TAWNIA JEANNE VINLAND (Spanish/Psychology) 244
 RENITA ROMERO VINLUAN (Management) 96, 97, 128
 ROBERT GEORGE VIOLA (Theatre/Music) 204
 CHRISTOPHER SEAN VIRAY (Mechanical Eng.) 192
 BRIAN CHARLES VISCUSI (Political Sci.) 192
 TINA MARIA VISINHO (Liberal Studies)
 MICHAEL JOSEPH VISKOVICH (Finance) 244
 MICHELE ANTHONY VITARELLI (Biology)
 NUNZIA PIA LUCIA VITARELLI (Undec.) 192
 GAVIN BRADY VITT (Undec.) 177

ANNEMARIE VIVOLO (Marketing)
 JOHN GEORGE VLAHOS (Undec.)
 BOI-HUYEN TINA VO (Finance) 204
 HONG N K VO (Chemistry)
 MINH T VO (Economics)
 NHU AN HUA VO (Undec.) 177
 NICOLE LYNN VODIAN (English)
 JOSH JAMES VOELLER (Undec.) 192
 KRISTIN DIANE VOGELSAANG (History) 244
 JENNIFER LYN VOIGTLANDER (Sociology)
 GENE VOLFE (Undec.)
 JENNIFER ANN VOLZ (English) 204
 PHILIPPE PETER VONBUCHWALDT (Undec.)
 HEIDI MARIE VONDERMEHDEN (Undec.) 177
 CAROL KRISTINE VOORHEES (Undec.) 177
 STEPHEN E VOYDAT (Philosophy)
 ELIZABETH MINH HUONG VU (Undec.) 177
 HIEN THUONG VU (Electrical Eng.)
 HOANG HUY VU (Computer Eng.)
 LINH NGOC VU (Undec.)
 NHU HAO DUONG THUY VU (Undec.)
 TUNG BA VU (Communication)
 TUNG THIEN VU (Economics)
 AKSHAY ASHOK VYAS (Computer Eng.)

W is for West Side Story, one of the
 major productions by the Theatre
 and Dance department this year.

REBECCA JEAN WACHOB (Undec.)
 MEGAN CATHERINE WADA (English) 177
 GARRETT DAVIS WADE (Finance)
 JESSE ALEXANDER WADHAMS (Philosophy)
 HARNEET KAUR WADHWA (Biology) 177
 BRITTA INGRID WAGNER (Marketing) 204
 KATHERINE ROSE WAGNER (Electrical Eng.) 244
 MICHELLE TERESE WAGNER (Psychology) 192
 PHILLIP EDMUND WAGNER (Economics)
 ROBERT LOUIS WAGNER (Undec.)
 DIANA PATRICIA WAIS (Undec.)
 RANDALL WADE RIKI WAKUMOTO (Civil Eng.)
 GREGORY JAMES WALKER (Undec.) 177
 MATTHEW BARRETT WALKER (Finance)
 MATTHEW BYRON WALL (Undec.)
 WILLIAM JOHN WALL (Psychology/Philosophy)
 CHARITY NOEL WALLACE (Political Sci.) 177
 KATHLEEN ANNE WALLACE (Marketing)
 RAJESH VICTOR WALLACE (Computer Eng.) 51, 204
 AMANDA ELIZABETH WALLEN (English/Spanish)
 LORI IRENE WALLEN (Undec.) 204
 MARGOT ALLIS WALLEN (Undec.)
 RUSSELL ABRAHAM WALLING (Electrical Eng.)
 DANIEL JAMES WALSH (Finance) 244
 SEAMUS CURRAN WALSH (English) 244
 BLAIR MCGUIRE WALTERS (Political Sci.) 204
 FRANK WANG (Undec.) 177
 HARRY CHIEU WANG (Mechanical Eng.)
 MELISSA FAY WANG (Undec.)
 TERENCE EMMET WARD JR (Finance)
 AIMEE MELISSA WARD (Liberal Studies)
 ANDREW WILLIAM WARD (Communication)
 BRYAN THOMAS WARGO (Electrical Eng.)
 DEREK ROLLIN WARRINER (Undec.)
 JASON DAMON WASHINGTON (Art)
 SHANTELLE MONIQUE WATERBUY (Psychology)
 STACY ANN WATERBURY (Liberal Studies) 204
 CHRISTOPHER EDWARD WATERS (Computer Sci.) 177
 CRAIG ROCKWELL WATERS (Combined Sci.) 177
 VICTORIA REBECCA WATERS (Religious Studies) 244
 JOHN MURRAY WATSON IV (Accounting)
 MATTHEW MICHAEL WATSON (Biology)
 SHANNON MARIE WATSON (Undec.) 177
 TIMOTHY D WATSON (Accounting) 204
 AMY CAMILLE WATTS (Communication)
 DASSE WATTS (Political Sci.)
 JASON TROY WEAVER (Mechanical Eng.)
 KRISTEN ELIZABETH WEAVER (Communication/
 German) 177
 JENNIFER CASEY WEBB (English)
 AMY LEIGH WEBBEKING (Biology/Psychology) 244
 GEORGE EDWARD WEBER JR (Undec.) 204
 MARCUS IAN WEBER (Electrical Eng.) 244
 DAVID ANTHONY WEBSTER (Undec.)

KATHERINE SHERRY WEDDLE (Chemistry)
 REYMOND RICHARD WEDDLE (Undec.) 177
 DOROTHY ANNE WEE (Finance)
 GREGORY WELDON WEEKLEY (Marketing) 55, 204
 JOEL CHARLES WEIDERT (Political Sci.)
 STEPHEN SAMUEL WEIGT (Undec.) 102, 177
 BRIAN DION WELCH (Philosophy/English)
 DAMEON DOUGLAS WELCH (Computer Sci.) 204
 ERICA CHRISTINA WELCH (Undec.)
 DAVID ALLEN WELLS (English)
 JAN-YU WENG (Undec.) 177
 AMY LOUISE WENTWORTH (Art)
 MARK ALLEN WERLING (Undec.) 192
 ALEXANDRA GILBEY WERNER (Biology) 245
 JOSEPH JAMES WESTFALL (Philosophy) 177
 ALEXIS MARIE WETOSKA (History) 177
 STEVEN FRANCIS WHALEN (Undec.)
 JENNIFER LEY WHEELER (Math)
 SHANNON LYNN WHELEN (Political Sci.)
 MELISSA ANNE WHIPPO (Theatre/English)
 DANIELLE LYNN WHITACRE (Biology) 204
 GIALISA E WHITCHURCH (Political Sci.)
 LAURA ANNE WHITCOMB (English)
 NICHOLAS ANTHONY WHITE (Political Sci.) 245
 VERONICA JULIA WHITE (Political Sci./Philosophy) 204
 KARIOKI U. WHITFIELD (Economics)
 USTEN BRYANT WHITTALL (Biology) 98
 ANGELA CATHERINE WICKLUND (Undec.) 177
 ENNIFFER JANINE WIDDICOMBE (Political Sci.) 245
 WAYNE EDWARD WIDDIG (History)
 ANET MARIE WIECKING (English)
 PAUL ALLEN WIECZOREK (Electrical Eng.)
 JIANA PATRICE WIERSMA (Communication) 192
 MATTHEW JOSEPH WIERZBA (Biology) 177, 193
 ANDREW GREGORY WILCOX (Undec.)
 KIMBERLY ANN WILCOX (Liberal Studies)
 SCOTT WARRACK WILKINSON (Anthropology) 54, 245
 LIZABETH R WILLE (Finance) 245
 HANNON KATHLEEN WILLETTE (Marketing) 245
 CAROLINE ROBIN WILLIAMS (English)
 DOMINIC DASHAWN WILLIAMS (Mechanical Eng.)
 JULIE MASHRALL WILLIAMS (Electrical Eng.)
 ESSE DANIEL WILLIAMS (Undec.) 177
 JOHN PATRICK WILLIAMS (History)
 USTIN KNOLL WILLIAMS (Management)
 JANE WILLIAMS (Economics)
 HARVIN EDWARD WILLIAMS (Mechanical Eng.)
 AIESHA SHERHONZA WILLIAMS (Communication) 77
 HELBY JEAN WILLIAMS (Undec.)
 TIFFANY ALLYSON WILLIAMS (Communication) 204
 RANDON K WILSON (Marketing)
 DANIEL EDWIN WILSON (Undec.)
 AMIE MICHELLE WILSON (Undec.)
 JOSEPH AARON WILSON (Finance) 245
 KEITH CHRISTOPHER WILSON (Undec.)
 FERRY MICHELLE WILSON (Sociology)
 AURA CHRISTINE WILSON (History) 204
 LEONARD TODD WILSON (History) 3, 50, 245
 MARY KATHARINE WILSON (Undec.)
 MEGAN MICHELLE WILSON (Undec.)
 MICHELLE LEIGH WILSON (Political Sci.) 204
 TIMOTHY ALLAN WILSON (Liberal Studies)
 TITUS LEONORE WILSON (Computer Eng.)
 AURA ELIZABETH WING (Political Sci.)
 WIGHT RANDOLPH WINN (Undec.)
 AMES R WINSTEAD JR (Political Sci.) 245
 RICHARD LEE WINTERSTEIN (English)
 MARK P WIPPICH (Electrical Eng.)
 RON WISE III (History)
 NRIQUE GABRIEL WISMANN (Undec.)
 JAZEN ALLISON WITEMEYER (English/Math) 204
 DAVID CHARLES WITHER (Finance)
 ISA MARIE WITHROW (Management) 204
 KIMBERLY JEAN WIZER (Undec.) 177
 KIMBERLY ELIZABETH WOLBACH (Undec.)
 MORIE MARTHA WOLF (Communication) 204
 AYE GARCIA WOLFE (Undec.)
 COTT MADISON WOLFE (Undec.) 192
 CURT MATTHEW WOMACH (Undec.) 204
 LISON CATHERINE WON (Accounting) 192
 ARON KWOK-ON WONG (Accounting) 245

AMANDA WAI YAR WONG (Communication)
 BENNY POON-YEE WONG (Undec.) 192
 CASSIDY RICHARD WONG (Undec.) 177
 JENNY MEI-LAN WONG (Art) 245
 LAUREL LEIGH WONG (Math) 121, 204
 MARC KWAI HEEN WONG (Civil Eng.) 245
 MICHAEL EN TECK WONG (Undec.) 177
 PATRICIA MARIE WONG (Psychology) 245
 SHERINA THENG THENG WONG (Undec.)
 BRIAN DOUGLASS WOOD (Finance) 245
 ERIC MICHAEL WOOD (Undec.) 177
 KELLY ANN WOOD (Multidis. Studies) 245
 MARGARET PAIGE WOOD (English)
 RYAN MCDERMOTT WOOD (Undec.)
 RYAN LEE WOODFORD (Biology)
 LORI ELIZABETH WOOLCOTT (Mechanical Eng.)
 JOHN DAMON WOOLERY (Psychology) 77
 LOVINA WORICK (Psychology)
 SHEA NICOLE WOROBEY (Undec.)
 CHRISTY DIANE WORRELL (Undec.) 204
 SONG KWON WRENSCH (Philosophy)
 TYSON DANIEL WRENSCH (Political Sci.) 204
 DOUGLAS WILLIAM WRIGHT (Psychology/Art)
 RACHEL EILEEN WRIGHT (Art/Political Sci.) 245
 MICHAEL JOHN WRÖBEL (Biology)
 BALDWIN SHIU-TAK WU (Accounting) 245
 DONALD SCOTT WULF (Computer Eng.)
 JOHN MATTHEW WUNDERLIN (Undec.)
 JUED DOMINIQUE WURZBACH (Psychology/Sociology)
 AIMEE LAVERNE WYNHAUSEN (History) 192

Y is for the year-long tribute to St. Clare, who was born 800 years ago in Assisi, Italy.

ELENA CRISLYN YACOVETTA (History)
 NOUSHIN YADEGARI (Political Sci.) 245
 MICHAEL YAGHI (Political Sci.)
 MICHELLE YAM (Accounting)
 ERIC RICKY YAMADA (Mechanical Eng.) 246
 TRACY LEA YAMADA (Undec.)
 WENDY YASUKO YAMADA (Undec.) 192
 LISA YAMAMOTO (Sociology) 204
 STACEY CHIEMI YAMAMOTO (Marketing)
 GREG RYO YAMASAKI (Civil Eng.) 192
 JANELLE HARU YAMASAKI (Sociology) 246
 BENJAMIN KOTARO YAMASHITA (Economics) 192
 ZARINA YAMAT (Undec.)
 KA-KEE YAN (Undec.)
 ANITA PAO YEE YANG (Accounting)
 CINDY HSIAO-LAI YANG (Undec.)
 TEHLIN H YANG (Communication) 246
 ERIKA ANITA YANKOVITS (Undec.) 177
 POW SOON YAP (Undec.)
 RAYMOND YARBROUGH (Undec.)
 JENNIFER ANNE YARR (Liberal Studies)
 LEILA MARIE YASIN (English)
 NADER ROBERT YASIN (Biology)
 RYAN SHIGERU YASUDA (Accounting)
 ERIC KENJI YASUI (Undec.)
 ALANA MARIE YATES (Undec.) 177
 THOMAS JOSEPH YATES (Civil Eng.) 246
 ANATOLIO RUSSELL YBARRA (Civil Eng.)
 SRINATH VENKATA YEDAVALLI (Computer Sci.) 177
 MICHELLE LYNN YELICH (Psychology)
 MARIA CHIE-J YEN (Sociology) 246
 MEI LAM YEN (Undec.) 177
 HAIG LEVON YENGOYAN (Mechanical Eng.)
 SOEN MING YEO (Undec.)
 JAMIE YUEN-YIN YEUN (Biology)
 TIMOTHY YICK (Undec.)
 PAUL CHI HANG YIM (Civil Eng.)
 JASON MICHAEL YIP (Computer Eng.)
 WYMAN YIP (Biology)
 JILL SETSUKO YOKOYAMA (Accounting) 246
 WILLIAM LEONARD YONG (Undec.)
 FRED TOSHIO YOSHIDA (Mechanical Eng.)
 KAREN K S YOSHIMOTO (Undec.)
 KEITH MINORU YOSHIMOTO (Civil Eng.) 246
 CHRISTOPHER DALLAS YOUNG (English) 192
 CYNTHIA PARRIS YOUNG (Electrical Eng.)
 JENNIFER MARIE LI-CHEN YOUNG (Political Sci.) 246

JOSHUAH DURNEY YOUNG (Civil Eng.)
 LIA ULULANI YOUNG (Marketing) 43, 75, 154, 155, 246
 MELINDA ANN YOUNG (Undec.)
 VALERI JAN YOUNG (Undec.) 192
 MARIAH RUTH YOUNGKIN (Biology)
 JONATHAN CHUNG-SUNG YU (Civil Eng.)
 LEON CHIH-LIANG YU (Economics)
 MARTIN MUN-BON YUE (Decision & Info Sci.)
 JOHN LEWELLEN YUNGCLAS (Psychology) 246

Z is for zero parking, which often occurred in the Leavey lot during the Brazilian soccer team's practice.

BRIAN DAVID ZACHARIAS (Undec.) 192
 GRETCHEN ANN ZACHMAN (Undec.)
 DAVID PAUL ZAHN (Finance) 100, 246
 GABRIEL GEZA ZAHONY (Undec.)
 VALOREE CLAIRE ZAKAR (Psychology)
 TAMI LYNN ZAMLICH (Liberal Studies)
 AZALEA ZENAIDA URATA ZAMORA (English) 204
 CALLIE KAYE ZAMZOW (Undec.) 177
 BERNARD JAMES ZANCK (Management) 117, 192
 MATTHEW THOMAS ZANGER (Undec.)
 MICHELLE DEANNE ZANTE (Accounting)
 CAROLINE STEWART ZAPP (Psychology) 246
 HEATHER ANNE ZAPPONE (Undec.) 177
 CLAUDIA O ZARAGOZA (Undec.) 192
 LANNIE S ZARATE (Biology) 204
 MARIA IRAN ZARATE (Undec.) 177
 PETER ZARATIN (Communication)
 MANAF A ZAREI (Computer Eng.) 204
 JOHN CHARLES ZARGANI (Mechanical Eng.)
 DITER PAUL ZAVALA (Political Sci.)
 RHEA L ZDIMAL (Economics)
 NATHAN C H ZEE (English) 246
 DEBORAH FAYE ZEITLIN (Undec.)
 ESTEFANIA LOURDES ZEITZMANN (Psychology)
 CLAUDIA ELIZABETH ZELEDON (Finance)
 ROMMEL FRANCISCO ZELEDON (Undec.) 192
 VYTAS JONAS ZEMAITAITIS (Eng. Physics) 204
 NICOLE SUZANNE ZENT (Psychology)
 ROSALINDA ZEPEDA (Theatre/Spanish) 246
 ZHILING ZHUANG (Electrical Eng.)
 MICHAEL WAYNE ZIELINSKI (Undec.) 192
 LAURIE BROOK ZIMMERMAN (Undec.) 177
 KYLE WILLIAM ZITEK (Marketing/Art) 44, 126, 205
 SLAVEN MILOS ZIVKOVIC (Computer Eng.) 177
 CAROLINE JULIE ZODROW (Spanish) 50, 246
 GINA THERESE ZOLEZZI (Spanish)
 ADAM CRAIG ZOTOVICH (Theatre)
 MICHAEL PHILIP JOHN ZUBER (Economics)
 ANDREW MICHAEL ZUREK (Undec.)
 ARIC DENNIS ZUREK (Undec.) 192
 MATTHEW ZWOLINSKI (Computer Sci.) 177
 LAURA RUTH ZYROMSKI (Undec.) 192

The Final Credits

1993-1994 Staff of *The Redwood*

Editor in Chief—Heather Grennan

Photo Director—Justin Pettit

Student Life Editor—Kristin Storlie-Wilkins

Student Life Photo Editor—Denise Thiebaut

Student Life Designer—Julie Kenst

Sports Editor—Mike Villamor

Sports Photo Editor—Jarrod Gerhardt

Sports Designer—Kathy Kneeshaw

Campus Events Editor—Tara Praeger

Campus Events Photo Editor—Jenny Ting

Campus Events Designer—Heather Cusick

Personalities Editors—Kelly Gawrych and
Therese Inkmann

Advertising Manager—Scott Quinn

Managing Editors—Monica Garcia and Tyler McIntosh

Advisors—Anne Chalfant and Amy Gomersall

Additional Staff

Paige Allocco, Michelle Andre, Gerald Choung,
Joanie Colby, Vanessa Gallatin, Heather Hensley,
Christa Lamperti, Amy Taylor, Alana Yates

Contributing Writers

Dave Amuda, Lucy Azevedo, David Blonar,
Kelly Brown, Brian Cooney, Doug Cords,
Scott Forbes, Damon Franzia, Janet Graesser,
Kristoffer Hall, Erika Hicks, Juliana Hishmeh,
Kevin Houlihan, Karen Kirby, Anneliese Leasure,
Zach Lell, Lennie Lippert, Eric Loo, Emmett Malloy,
Eric Manners, Jennifer McDonald, Ross McMahon,
Jessica McNulty, Marlo Melivik,
Brigid O'Shaughnessy, Teresa Peinado, Leslie Penner,
Juan Pereira, Valerie Santos, Jessica Schneider,
Kristen Taylor, Hanna Therenger, Chris Torres,
Michelle Tucker, Dorie Wolf, Christy Worrell

Contributing Photographers

Megan Buck, Amy Buller, Simi Dhillon,
Jacqueline DiGiacomo, Jennifer Dowling, Marie Ford,
James Kaneshiro, Cortney Kelly, Peter Kushner,
Anneliese Leasure, Ann Lovi, Pet McFarlane,
Dale Mineshima, Pete Montagne, Tina Misthos,
Mia Pate, Karteek Patel, Karen Phillips, Suzy Pollack,
Barbara Riddle, Greg Walker, Justen Wittall

Colophon

Volume 90 of *The Redwood*, Santa Clara University's yearbook, was printed by Jostens/Hunter Publishing Company, 2505 Empire Drive, P.O. Box 5867, Winston-Salem, North Carolina, 27103, using a Linotronic printer from disk-submitted layouts. Jef Meyers was our local representative, and John Fletcher was our representative in Winston-Salem.

The book was printed on 80 lb. stippled paper, with a trim size of 9 by 12 inches.

All pages were designed on a Macintosh IIsi, using Aldus Pagemaker 4.2, except for the index, which was designed on a Macintosh LC 575 using Aldus Pagemaker 5.0.

The Redwood staff photographers shot, developed, and printed all black and white photos unless otherwise noted. Color photographs were shot by staff photographers and developed and printed by outside labs.

All portraits were taken and printed by Paul Bacosa Studio of Santa Clara, California.

Copy was composed and set by The Redwood staff using Jostens' Yeartech program for the Macintosh. All section copy and captions are Palatino 10 pt., left alignment. Photo credits are 6 pt. Palatino. Headlines are all set in 48 pt. type, with the first letter set in 150 pt. and the subheadline in 36 pt. The Student Life section used Dom Casual for the headline, and Biffo for the subhead. Sports used Bodini Poster Compressed for both the headline and subhead. The Campus Events section used Gillsans Condensed for both the headline and the subhead, and Bellevue for the first letter. Personalities used University Roman for all headlines. The opening, closing, and advertising section used Pepita for all headlines. All page numbers are set in 14 pt. type.

Advertisements were produced on the Macintosh LC 575, otherwise it was submitted camera ready. All national and most local ads were obtained through Scholastic Advertising of Incline Village, NV.

Inquiries concerning the book should be addressed to *The Redwood*, 500 El Camino Real, Box #3218, Santa Clara University, Santa Clara, CA, 95053-3218.

Sherman St.

The Alameda

Alvaro St.

Fremont St.

Archaeological Park

Parking (170)

East

Intramural fields

Visitor Parking (55)

Visitor Parking (55)

Future Academic Building

Future Academic Building

Future Academic Building

Benson Hall

Alonso Sotomayor Hall

Daly Science Center

De Soto Center

Hooley Law Library

Walsh Administration Building

Meyer Theater

Arts and Music

O'Connor Hall

William Sotomayor Center

St. Joseph's Hall

Adobe Lodge

Nobles Hall

Vard Hall

Parking (65)

Donohoe

Parking (930)

Crested Hills C

Tennis

Capital Residence Center

Graham Residence Center

Layman Residence Hall

Residence Complex

Sullivan Engineering Center

Orradre Library

Benson Memorial Center

Park Ave.

Parking Structure (300)

Alvao St.

Walsh Residence Hall

McLaughlin Residence Hall

Sung Residence Hall

Residence Hall

Parking Structure (400)

