

Published in Spring and Fall for our Alumni and Friends

Spring 2018

Editing | Madeleine Loh, BSC Development Director
Design | Dani Sundell, Cloyne Resident

Cooperatively Yours

We're Going to SoCal Again!

Please come meet with Executive Director Kim Benson, Development Director Madeleine Loh, President Zach Gamlieli and other student leaders on our tour of Southern California during Spring Break.

- Friday March 23 - Downtown LA Happy Hour
- Sunday March 25 - Downtown LA Lunch
- Monday March 26 - Fullerton Lunch
- Monday March 26 - Palm Springs Happy Hour
- Thursday March 29 - San Diego Happy Hour

Register at bscroadtrip.eventbrite.com

Inside this issue:

BSC Members in the Community	Page 2	Afro Celebrates 20th Anniversary	Page 6
Alum Endows BSC Scholarship Fund	Page 4	Chateau Founders Reunion	Page 7

“We could not be prouder of the Berkeley Student Cooperative for decades of committed leadership to improve the quality of life for Cal students and Berkeley residents. Every year the BSC provides Cal students with affordable, diverse, and welcoming housing options. ...This year the BSC and City of Berkeley Public Works Department have launched the Helping Seniors in their Homes effort which will provide low-income seniors with volunteers who can undertake projects around in their homes. This project is sure to add to the BSC legacy of service and commitment.”

— Ruben Lizardo, UC Berkeley, Office of the Chancellor

Strawberry Creek Cleanup

The Berkeley Student Cooperative thanks alum Jon Lampman, a member of the BSC Alumni Association board of directors, for organizing our Strawberry Creek tour and cleanup! Twenty BSC members took part to fulfill our commitment to be good members of the campus community.

We were led by Tim Pine of UC Berkeley's Office of Environmental Health & Safety, a passionate advocate for safekeeping the ecology of Strawberry Creek. Tim gave us a very informative and entertaining tour of low-impact landscape design elements that help protect our natural creeks. Learn more at strawberrycreek.berkeley.edu.

UC Berkeley's Tim Pine gathers the group in the native plant nursery

Jon Lampman organized the whole event, from gaining Cloyne Court house council approval for hosting coffee and doughnuts, to coordinating with UC Berkeley

Vice President of External Affairs Josh Erdtsieck and President Zach Gamlieli make coffee for the group

BSC Members Provide Tech Support to Senior Citizens

Ruby Zalduondo, a resident at Casa Zimbabwe, organized over 35 BSC members to provide decluttering, organization, and tech support services at Redwood Gardens, a cooperative housing community for low-income senior citizens on the Clark Kerr campus.

This event was a joint project with the Chancellor's Office called "Helping Berkeley Seniors in Their Homes." Begun only a few months ago, this program spearheaded by the BSC and BSC President Zach Gamlieli has already helped over 50 senior citizens in Berkeley. This trip to Redwood Gardens was the largest event that we have coordinated to date.

"It was a productive and meaningful day for everyone. Each student got the chance to engage with and help a local senior citizen. It was refreshing and fulfilling to get to see the tangible and immediate benefits of the volunteers' hard work. The students of the BSC and I are very excited for another semester of giving back to the community!" says Ruby.

Cloyne Alum Endows BSC Scholarship Fund

From left to right: Madeleine Loh, Kim Benson, Rudy Moos, Bernice Moos, Zach Gamlieli, Joshua Erdsieck, Richard Lira.

Rudy and Bernice established the Rudolf & Bernice Moos Scholarship Fund with an IRA qualified charitable contribution. Their donation of \$75,000 is enough to permanently endow three annual scholarships. They are grateful that Rudy's BSC experience helped him both personally and financially when he was in need. The BSC is grateful to the Mooses for lifting the burden on our students!

BSC Scholarships 2017-18

Number of scholarship applicants with financial need of \$8,606+/year	305
Number of scholarships the BSC can award	145
BSC Budget for Scholarships (ie, each BSC member contributes ~\$70/year)	\$80,000
Donations	\$65,000
Total Awarded	\$145,000

Rudolf (Rudy) Moos was born in a Jewish family in Berlin, Germany in 1934, just as the Nazi regime was coming to power. He was an only child and lived with his mother and father. The Mooses are related to the Einstein family and they socialized with Albert Einstein when he was a professor in Berlin before he fled Germany and immigrated to the United States. The Mooses then made their own plans to leave Germany. In 1938, Rudy was separated from his parents when he was spirited into Belgium, where he lived with relatives. He was later reunited with his parents in Birmingham, England.

Albert Einstein sponsored Rudy and his parents to immigrate to the United States in 1940. They arrived at Ellis Island, but Rudy's mother wanted to come to San Francisco to avoid New York City, the usual starting place for new immigrants. Rudy and his parents have always been grateful to Albert Einstein for enabling them to start a new life in the United States.

Although Rudy had a rough time adjusting in the US and was somewhat of a rabble-rouser in school, he soon became engrossed in reading. He knew early on that he wanted to pursue an academic career and become a

professor. The Mooses did not have much money, so the only choice was for Rudy to go to UC Berkeley. The cost of attendance was very affordable in 1952: \$37.50 per semester, with free room and board while Rudy lived with and worked for a local family.

Rudy soon discovered Cloyne Court, part of the then "UCSCA," where he made friendships that helped him mature. At the Co-op, Rudy found an affordable community where he took on leadership roles of Education Chair, House Manager, and House President. Rudy majored in psychology and wanted to understand life crises and how individuals coped with them. During his undergraduate summers, he worked with the American Friends Service Committee helping people in mental hospitals and prisons, including San Quentin.

Having moved all his life, Rudy decided to remain at UC Berkeley to earn his Ph.D. Rudy later accepted an academic appointment in the Department of Psychiatry and Behavioral Sciences at Stanford University and eventually became a professor there. Rudy worked at Stanford and at the Veterans Affairs Health Care System from 1962-2012.

Rudy's contributions to the field have been recognized by several organizations, including both the American Psychological Association and the American Psychiatric Association. As Professor Emeritus at Stanford, Rudy is still somewhat involved in research on the development and treatment of substance use disorders.

Rudy and Bernice met in 1962 on a blind date in Waikiki. Rudy likes to joke that he went to Hawaii to study the leper colony on Molokai (true) and met Bernice (no, not at the leper colony). Bernice was born and raised in West Virginia. She earned a B.S. in Math and Chemistry at the University of Illinois and worked for 40 years with Rudy as a

Program Analyst and Statistician. Rudy and Bernice published a number of professional articles and book chapters in the areas of coping with life crises and the treatment of psychiatric and substance use disorders. Rudy and Bernice have been married for 54 years and are proud of their two adult children and six grandchildren.

Annual BSC Scholarship Reception at UC Berkeley Faculty Club

BSC leaders and members shared personal stories about their experiences in our community. These stories brought back memories for our alumni who remembered their own struggles as students and how the BSC was critical to their own happy adjustment to college life.

We were honored by the attendance of **UC Berkeley Assistant Vice Chancellor Cruz Grimaldo** (Financial Aid & Scholarships) and **Vice Chancellor Oscar Dubon** (Equity & Inclusion).

We are grateful to **Art & Sue Walenta** for sponsoring this annual event, and **Narsai David** for donating wine.

SAVE THE DATE for next year's Scholarship Reception:
Tuesday, December 4, 2018!

Afro Celebrates 20th Anniversary

For two decades, African-American Theme House has served as a bridge and place of solace for residents who are members of the greater Afro community.

“Afro House” celebrated its 20th anniversary in November with a week with a mural painting party, writing workshop, Black Wednesday gathering on the steps of Sproul Plaza, and culminated with a big dinner party where **Don Foster** and other founders of Afro House were honored.

The Berkeley Student Cooperative is proud of what the Afro House community continues to accomplish – improving access to underserved students and providing meaningful experiences in a supportive community. We are exceptionally impressed with the Afro House 20th Anniversary celebrations, which were organized by the residents themselves with the leadership of House President **Laini Wimberly** and Community Manager **E’Niya Wilson**. Well done Afro!

THE AFRO HOUSE 20TH ANNIVERSARY CELEBRATION

PAINT PARTY

Nov. 4th @ 10am-Til
Afro House

SOUL CINEMA

Nov. 6th @ 6-9pm
Afro House

BLACK WEDNESDAY

Nov. 8th @ 12-2pm
Front of GBC

CALSLAM

ft. **Ariana Brown**
Nov. 10th @ 4-6pm
Afro House

BIG C HIKE

Nov. 11th @ 8am
Foothill Parking
Lot

ANNIVERSARY

DINNER
Nov. 11th at 4-7pm
Afro House

Chateau Founders Reunion

Every five years, **Kendall Callas** dutifully rounds up the group of students who first moved into Le Chateau when the BSC purchased the property in 1977. After a settlement with neighbors in 2004, Chateau is now known as Hillegass Parker House, which is dedicated to transfer, re-entry students (25 years and older), and graduate students. We are grateful to Board Director **Maria Guerra** and “HiP” House President **Alec Nicholson** for facilitating house council approval, and we thank all the HiP residents for giving our alumni a warm welcome. Alumni

and students engaged in house tours, a Q & A session about BSC and house operations, and story swapping over drinks.

Chateau Founders, please visit whenever you like, and we look forward to the next Founders Reunion in 2022!

CZ Welcomes Back Alum Julian Gomez, Former NASA and Lego Scientist

Forty Czars crowded into the “Red Room” after dinner to hear Julian talk about his fascinating career and play with his Lego sets. Afterwards, Julian visited his old room, 314, which still features the mirror tiles Julian installed with his roommate 40 years ago!

Julian lived in “Ridge Project,” as it was then known, in 1974-76. Julian moved into Room 314 of Ridge Project with two friends from Mission San Jose High School in Fremont, **Steve Zembsch** and **Steve Morris**. “We weren’t thrilled about the industrial paint job, so after getting approval from house management, we put up wood shingles and mirror tiles around the room.” After Room 314, Julian moved to Room 300, then Room 312, and then the BSC’s Northside Apartments.

His first workshift was Central Kitchen, Wednesdays, 7-9 AM. “That was pretty tough after working in the computer center or Zellerbach Theater until 2 AM.” Next was management of the house switchboard, which involved managing a team of switchboard operators, who would log all long distance calls, which Julian then reconciled with the monthly phone bill.

Back then, the dining room was the real hub of all activity. Everyone was in or through there multiple times a day, and the chances of connecting with just about everyone else in RP at some point were pretty high, including at midnight and beyond. So many interactions with so many smart people made the biggest impressions on Julian and got him interested in other subjects. “The dining room was what would today be called an interdisciplinary environment. My

career has been pretty focused on this kind of work, so in a way the Ridge Project dining room was the start of that.”

The room downstairs, the piano room, wasn’t as heavily used as the dining room [ed: now dubbed the “Red Room”]. It was usually quiet, but once in a while people got into playing music, live on the pianos or other instruments. The penthouse of the 300 wing was reserved as a study room; it was always as quiet as a campus library.

Julian also fondly recalls: **Stewart Chang**, who lived in the room next to 314, now retired; Andre, exchange student from Germany, roommate with Stewart; Patty C., his roommate in 312; Debbie H., who got him interested in astronomy and the Jet Propulsion Laboratory; Junior Matta (everyone called him Junior, though his real first name eludes Julian); Larry Badajos, who worked the night shift at Giant Burger; Sue S., resi-

dent guitar player; Dave Ramirez, also a guitar player, in a band; Angela M., fellow CS student; Grant G.; Bruce F.; Jeff R., student editor at the *Daily Cal*.

Julian Gómez has spent the last few decades pushing 3D computer graphics into new areas. His career has been equally split between academia and industry. Julian started his career at the NASA Jet Propulsion Laboratory Computer Graphics Laboratory, and has also been at RIACS in the NASA Ames Research Center, Macromedia, Apple Computer, LEGO and Sun Microsystems, and he is co-founder of several startups. While Chief Scientist at LEGO A/S, he pioneered the use of relational databases for managing 3D information.

Greetings, current co-ops, alumni, and friends! 2017 was a great year for BSC students and alumni, and I am looking forward to the joyous work of the Berkeley Student Cooperative Alumni Association (BSCAA) in 2018. Our mission as a 501c3 charity is to support the current cooperative membership of the Berkeley Student Cooperative and our ever-widening community of alumni. We do this by: helping alumni stay connected with each other and the BSC, contributing funds to student-led projects, supporting student-alumni volunteer events, and supporting the BSC however we can—programmatically, strategically, or with fundraising—throughout the year.

The last year has been one of great progress for our alumni association. The BSCAA has a new website, which you can find at bscaa.coop, devoted to Alumni Association activities. Many thanks to Analise Smith-Hinkley for her stellar work to get us modernized. Please check out the new website and send us feedback on what you like, what you think is missing, and what else we can provide to keep you up-to-date on BSC and Alumni Association events. (As a general rule, all BSC alumni are welcome at all BSCAA events, regardless of BSCAA membership, so please come say hello in 2018 if that has been holding you back.) We hope to incorporate alumni stories and house histories here in the future, so be sure to check back for when we launch those opportunities.

One of the things we are most proud of at the BSCAA is our ability to help the BSC to address needs nimbly throughout the year. In 2017, we supplemented the BSC's emergency grants and supported a boarding contract for a homeless student. The BSCAA donated \$5,000 to the BSC Emergency Grant program to increase the number of grants available to members who experience a financial crisis and need help making ends meet. This helped to ensure students could focus on their studies instead of looking for work or, even worse, housing. Also, the BSCAA sponsored a boarding contract for a homeless student. Did you know that 5% of UC Berkeley students are homeless? With a boarding contract, students can eat all their meals at a residence, shower, study, do their laundry, and be part of an inclusive community. Truly, this is what the cooperative spirit is all about!

We connected with alumni both near and far away with a variety of fun, social events. The BSCAA held several events in the East Bay to help our community connect with each other and current students—many thanks to our local alumni for their collaboration and cooperative spirit. We sponsored happy hours in Berkeley, as well as Thanksgiving & Christmas dinners open to alumni who might want to join those students celebrating the holidays with their co-op communities this year. Our alumni supported Hoyt's lively "Herstory"

night, and we coordinated two Strawberry Creek eco-restorations on UC Berkeley's campus that were enjoyed by students and alumni and deeply appreciated by the caring grounds staff. Keep an eye out for these announcements on our Facebook page in 2018! facebook.com/pg/BSCAA

In August, we revived the traditional co-op alumni picnic which was attended by young alumni and their families. We held a well-attended gathering in New York City, helping to keep our alumni connected and in the know about the latest BSC updates. Finally, we supported the BSC in their "road trip" down to Los Angeles and San Diego so that alumni could meet and greet Kim Benson, BSC Executive Director, and Kevin Haroldo, then-BSC President. Many thanks to Alfred Twu, Michelle Nacouzi, Nick Hamilton, Jon Lampman, Margie Guillory, Tori Partridge, Justin Erickson, Kevin Haroldo, Kim Benson, and Madeleine Loh for their cooperative efforts!

The BSCAA Board of Directors is spearheading a new program called the House/Apartment Alumni Liaison Program (HAALP). Our goal is to have an alumnus/a attend council meetings at a particular house or apartment building regularly and serve as a responsive and respectful point of contact between the BSCAA and the residence. We aim to have HAALP partners consistently participating at each residence so that current BSC members have a clear, direct connection to the resources of their alumni community. We hope to coordinate events open to alumni at each house, so please remember to check out our new website for what's coming up—and please reach out to us if this sounds to you like an enjoyable way to support current co-op members.

We are only able to do this work thanks to the contributions and membership dues paid by BSCAA members. When you provide these funds, the BSCAA facilitates students and alumni from the BSC bonding over common experiences and getting to know each other, which grows our community and the support we can provide for current members at the same time. We are always looking for ways to provide interesting activities that appeal to our diverse constituency. Please send us your ideas for events near you: bscaa1996@gmail.com.

Please consider joining us as a member if you haven't, renewing your lapsed membership, or making a tax-deductible donation to the BSCAA today! By doing so, you help to "pay it forward" and support the organization that helped us all when we were students to ensure that today's members have what they need to succeed and thrive in school.

Cooperatively yours,
John Ehrlich, BSCAA President

THANK YOU 2017 DONORS!

Sahar El Abbadi
Grace Abiko
Kenny Abiko
Sarah Maria Accomazzo
Camille E. Acey
Ray Adams
Raffi Aftandelian
Ted Akulian
John Alcorn
Aileen Alfandary
Roger N. Allen
Cassandra Allison
Beverly Allphin
Esther Lee Alpern
Stephanie Altamirano
Victor Alterescu
Bernie Altman
Sarah Altschuler
Roman Amaguin
Gideon Anders
Paul Kevin Anderson
Bradley Andrews
Anonymous
Allen Ansevin
Kelly Archer
Rae Archibald
Janet Partridge Ardley
Lawrence Arney
George Arnstein
Manuel Johnson Arruda
Linda Artel
Dean Richard Artis
Michele Asch
John J. Ashworth
Laure Astourian
Patrice Marie Audap
James Ausman, in memory of Andrew Martinez
Anne Awaya
Aaron Azlant
Susan M Babbitt
Anonymous, in honor of Anna Bachman
Anonymous
Aviel Ballo
Michael G. Barbour
Matthew Barker-Benfield
Gregory Barnes
Elizabeth Baroi
Maximilian Baroi
Alexander Barone
Patricia A. Barron
Catherine Barry
Yelda Bartlett
James H. Bassett
Maxwell Galen Bates
Joel Steven Beam
Kei Befu
Gerald A Belden
Jerry Belden
Kimberly Benson
Leonard Benson
Lucile Berger
Douglas Bergman
Vivian Fox Berliner
Keith E. Berman
Michael Bernhart
Judy Bertelsen
Sean Betouliere
Richard V. Bettinger
Evelyn Bharucha
Alan R. Bierce
Anonymous
Alicia Bihler
Anonymous
Leonora Birtleson
Richard Black
Tiffany Blaho
Nancy Brigham Blattel
Elliot Block
Victor A Bloomfield
William Blythe
Merrill Bobele
Kate Boden
Rosanna Bogart, in memory of Bogie Bogart
Catherine Irene Boggs
Blake Jordan Boles
Wendy Bolm
Laurie Bonilla
Mitchell Bonner
Norman Bookstein
Deborah Grace Bopp
Jorgia Siegel Bordofsky
David Boyk
Lisa Breer
Reba Brindley
Ellie Broadman
David Brown
David N. Brown
David R. Brown
Gillian N Brown
Martin Brown
Rex V. Brown
Gale Brownell
Madeline Burchard

Michael Burke
Laura Martin Bussey
Russell Burton
Charles Camacho
Roderick Campbell
Connie M. Canacari, in honor of Richard Lira
Katherine Cantrell
Linh Cao-Chan
Frederick A. Carbone
Charles Carlson
Joy A Castillo
Steven Catano
Laura Cattani
Ray Cervantez
Don Chakerian
Eva Low Chan
Gary K Chan
Ben Chaney
Emily Chao
Anonymous
David Cheit
Travis Gong Cheng
Roberta L Chew
Anonymous
Liang, Chi-Cheng
William Chiu
Deborah Choate
T. Z. Chu Estate
Thomas Joseph Clark
Douglas Clarke-Williams
Reginald Clermont
Meaghan Clifford
David Cline
Jonathan Clowes
Thomas Cluster
Barbara Jones Coates
Ladd Coates
Alvin P. Cohen
Wendy Cohen
Ryan Cole
Katherine Collins
Kaela Colwell, in honor of Cassandra, John and Denise Colwell
Stephanie Commerford
Floyd Conaway
Marcella Coombs
Charlotte Boettiger
Cooney
Megan Coontz
Bernard Cooper
Jonathan Cooper
Robert Crabbs
Cynthia J La Croix
Lynn Ellen Crook
Michael T Crowley
Jack Cunha
Gene & Jan Curtis
Tara Curtis
Mary Eltin Dagostino
Biayna Darabidian
Anonymous
Allen Davenport
Donald L. Davenport
Narsai David
Albie Muldavin Davis
Xylar Asay Davis
Emil De Guzman
Anonymous
Mark Stewart Dean
Joseph Decuir
Jeff Deetz & Bob Reyes
Harry Delmer
Doreen Der-McLeod
Bethlehem Desta
Michael D. Devito
Jay Devore
Warren Dewey
Meghna Dholakia
Bryan Diaz
Theresa Diederich
Jim Diestel
Linh Do, in honor of Susan Lee
Edward Dodge
John Dolan
Paul Dong
Jeffrey J. Douglas
Elisabeth Dubin
Andrew O Dubois
Diane C. Dubois
Ted Duffield
Haarm-Pieter Duiker
Anonymous
Hava Edelstein
Kyle Eggleston
John Ehrlich
Dana Angluin Eisenstat
Elisa Elkind
Steve D. Endsley
Herbert L. Engstrom
Harold Erdley
Cameryn & Justin Erickson
Robert Erlich
Candi Estrada

Claire Evans
Eugene Evans
Robert D. Evans
Stephen J. Fabricant
Jan M. Fahey
Francis L. Falgiano III
Richard Fallenbaum
Brenna Fallon
Lisa Falls, in memory of Lulu Falls
Bob Famulener
Anonymous
Bart Farell
Kathryn Denney Farrar
Vincent Fausone
Rodney Ferguson
Peter & August Fern
Jerome Fishkin
Bernard J. Flanagan
Paul Fogel
Gregory A Foley
Rodney Folz
Benjamin Fong
Priscilla And Edward Fong, in honor of the Valentas
Howard Foo
Patrick Ford
Bruce M. Foreman
Teddy Forscher
Cary A Fox
Edith Fox
Nancy P. Fox
Donald Frank
Harry Frank
Zoe Jo Fried
Andrew M. Friedland
Anonymous
Milton Fujii
Paul Furukawa, in Memo-ry of Mitchell Furukawa
Andre Gabany
Heather Galloway
Peter Gannon
Meiling Gao
Ash Garber
Anonymous
Rosa Olivia Garcia
Rachel Garlin
Victor Garlin
Stuart Gegenheimer
Thomas Gensheimer
Jesse Germinario
Ben Gertner
Laurent Gharda
Carly Gibbs
Beth Abiko Gibson
Avery Nelson Gilbert
Joan Beitelshes Gilbert
Ed Gillan
Noelle A. Gillies
Richard Mc Ginnis
Frank Givens
Cheryl Godwin
Frank Golbeck
Marian Gold
Sharlyia Gold
Joel Goldberg
Ron Golem
Paul Gomburg
Beverly Gong
Alex Gonzalez
Isela M Gonzalez Santana
Brianna Goodman
George Gorbatenko
Alan Gould
Anonymous
James Gray
Steven E Greenberg, in honor of Special Give fundraisers
Timothy F. Greene
Bernice Griffin
Alexa Groenke
James Gross
David A. Grossberg
Elmer R. Grossman
Jonathan Grossman
Martin Lequeux
Gruningr
Dave Guarino
Marjorie J Guillory
Angie Gutierrez, in memory of Harper Puziss
Lucas Guttenntag
Adam Gutterman
Heather Galloway And Rick Haas
Susan Hackett
Susan Deaton Hagen
Maha Haji
Pauline Gottfried Hale
Bruce P. Hall
Harold Hall
Joe Hall
Randolph W. Hall & Janice Partyka

Tim Hallahan
Annette Halpern
Lee Halterman
Michael Halton
Anonymous
Nicholas M Hamilton
Robert Hamilton
Jeanette M. Hammann
Yvonne Hammerquist
Daniel R Hammond
Fred Hanes
Kim Hanlon
John Hansell
William Hant
Janie C Har
Craig K. Harmer
Nancy Huie Harper
John D. Harris
Kelley Harris
Harry Hartman
Larry & Carolyn Hartsough
Greg Harvey, in honor of Beverly Gong
Leif Hass
Owen Hatcher
Lorraine Fradkin Hauser
Mary Haven Thompson
Debra Hayashi
Mary Heeney
Karen Heggie, in memory of Melinda Taplin
Richard Heimann
John P. Heins
Michael Heldman
David Helmich
Carrie Carlton Helser
Wallace Hendricks
Rona Smyth Henry
Phillip Hentel
Jonathan P. Heritage
Eugene Herman
Gene Herman
John Hermansky
Gordon Herscher
Matthew Hess
Anonymous
Edythe Hickman
Bill G. Hicks
Betty Marie Bartke Hillman
Spencer Hitchcock, in memory of David Cline
Anonymous
Haley Hoehc
Beth Harris Hoenninger, in honor of Patrice Marie Audap
Jonathan M. Hoff
Samuel A. Hoffman
Tiffany Yuen Hoffelder, in memory of TZ Chu and Li Chu
James J. Holmes
Geoffrey Hom
Anonymous
Ivan J. Houston
Melinda How
Christine A Howell
Eileen Hsu
Shiao Hsu
David Thomas Huang
Mary Jane Hudson
Robert A. Hughes
Robert P. Hughes
Barbara J Hughes, in memory of Li Chu
Beatrice Hull
Kathleen Hull
William B. Hull
George Humphreys
Rebecca Hunter
Eric Hyman
Sharon S. Inouye
Sara Ishikawa
Anonymous
Leslie Jackson
Jack Jacobs
John Jacobs
Mary L. Hickok
Jankowski
Jerald R. Jimenez
Mark Sarconi & Claire Lucas
Kenneth E. Jorgensen
Nelcie M Jorgensen
Sal Kadri
Elizabeth Kahn
Robert Kahn
Piper Kamins
Maryann Kaminski, in honor of Nick Hamilton
Sharon Kamra
Brian D. Kan
Bruce Kane
Rob Kane

Alex Kaplan
Lilliana Kaplan
Anne Katten
Claire Kaufman
Richard Kaufmann
Stephen Kearney
Richard Kent
Riana Kernan
Trisha Kett
Ellen Frances Key
Mireta Khalil
Hamlet Khodavardian
Aseem Khurana
Rachel Kiekhofner
William Kiekhofner
Alyssa Kib
Ross Kilburn
Jean Kim
Frances Kimball
Henry M. King
Kevin Wayne King, in honor of Steve Greenberg
Anonymous
Rick Kitagawa
Fred Klaessig
Victor Klebanoff
Stephen Klein
Robert Kleinberg
Barbara Hennings Klotz
John Knapp
Mason A Koelewyn
Anonymous
Yelena Kompaneyets
Jeffrey W. Koon
Marsha Koprak
Harry Kornblum
Kevin Koster
Rebekah Kouy-Ghadosh
William Kirkman Krantz
Nina Kreiden
Daniel Kronovet
Maya Kulkarni
Louis Kurkjian
Moeke Kuwamoto
Lowman
Anna Kvamme
Anonymous
Joshua Kwan
Kathleen L. Hull
David And Maria Laforge, in honor of the Valentas
Patricia Lai
Roy Lambertson
Jonathan Lampman
Judith E. Landau
Wilfried F. Langer
Bernard S. Lapedis
Michael Lapp
Maureen Larrowe Jordan
Carl Larson
Peter Larson
Ronald M. Lathrop
James J. Lau
Niels C. Laughlin
Richard Laursen
David Lawsky
Afsheen Lebastchi
Anonymous
Stephanie Lee
Susan Lee
Patricia J. Leitner
Oren T. Leong
Jacob Lerner
Noah Leslie
Lloyd Lettis
Helen Levay
Allison Levitsky
Eileen Lewis
James Lewis
Chi-Cheng Liang
Dan Lieberman
Chi Sham Lim
Elizabeth Lim
Rafaela Lima
Erika T. Lin
Menglu Lin
Peter Linquiti
Richard Lira, in memory of TZ Chu
Arielle Little
Alan Lloyd
Diana Lobush
Madeleine Loh, in memory of Li Chu
Jody S. London
Leonor Lopez, in honor of Jacqueline Sanchez
Kathleen J. Loretz
Susanne Lowen, in honor of Tori Partridge
Moeke Lowman
Andrea Lubov
Kimberly Lucas
Robert Lucke
Nancy Lucke Ludgus

Raquel Lule
Wayne Luney
Henry Lurie
Linda Lustig
Christine Lux-Whiting
Carolyn A Lynch
Matthew Madison
Robert K. Mah
Elizabeth Mak
Anonymous, in honor of Robinson Martin
Alison Mandaville
Marie Maniscalco
Melvin Mann
Cecily Manson
Dennis Mar
Allan Marcus
Anonymous
Erika Pace
Twylla Parks, in honor of Daryl Pace
Janice Partrandy
Jonah Markowitz
Elaina Marshalek
Flo Martin, in memory of Li Chu
Russel A. Martin
Timothy Martin
Suzanne Martindale
Edmundo Martinez
Anonymous
Celia Mason
Amy Iwasaki Mass
Milton Mather
Diane Mathios
Joan H. Matsler
Bruce Maxwell
Alon Mazor
Vivian Mazur
Mike And Abbe McCall
Susan Moss Mccall
Don Mccallum
Anne Berenice R. Mcdewitt
Douglas M. Mcfarland
Richard P. Mcginnis
Clare Mcinerney
Scarlett Mcintosh
Kaye Mckee
Kate Mckevitt
Katrina Lillian McLaughlin
Joyce K. Mcnair
Karen Mcneill
Leo Meier
Stuart Meisner
Gary Melnick
Alan R. Mendelsohn
Lauren Mercer
Karen Michels
Dimitar Milev
Deborah Kay Miller
Michael J. Miller
Richard D. Miller
Savannah Miller
Zana Miller
Zachary I Millman
Sally Mills
Anonymous
Katherine Ming
Joseph R. Mixer
Henry Moll
Chinsook Kim Moore
Katharine Moore
Rudolf H. & Bernice Moos
Taylan Morcol, in memory of Philip Hentell
Gail Oka Morin
William Morong
Mark Mosheim
Erica Mu
Carolyn Mulvihill
David Mundstock
Aaron Murphy
Colin N. Murphy
Janet Michelle Willner Myers
Julie Nacoutzi
Michelle Nacoutzi
Monique Nakagawa
Alice Nakahata
Masato Nakashima
Don Naugle
Natalie Nava
Anonymous
Barry Nelson
Catherine Yee Nelson
Diane Binneweg Nelson
Kathryn Neri, in memory of Gene Neri
Marion Nestle
Hans Newman
Horton E. Newsom
Michael Nishida
Mark Norberg, in memory of Carol Norberg
Keith Nordman
Sierra North

Cailin Elice Iolani Notch
Charlotte O'Donnell
Margaret M. O'Driscoll
Margaret M. O'Riscoll
David Ohringer
Michael Olin
Harold G. Olson
Ann Nellis Opara
Barbara J. Oppenheim
Vicki S. Oppenheim
Olga Ordaz
Anonymous
Cohen Alvin P.
Theodore B. Pack
LuisCarlos Paez
Peter A. Paolino
Sarah Parker
Anonymous
Daryl Pace
Janice Partrandy
Jonah Markowitz
Elaina Marshalek
Flo Martin, in memory of Li Chu
Dara Pastor
Rebecca Pedinoff
Grace Peng
Carolyn Herman Penner
Melissa Perez
Bertha Tjensvold Peters
Kevin Peterson
Kye Peven
Sean Phillips
Charles Philpot
James F Pine
Robert Pisani
Lisa Pokorny
Cheryl Pollman, in honor of Benjamin Werbner
Lynn Porcedda, in honor of Matteo Porcedda
Christopher Portka
Dolores Warren Powell
Aditi Pradhan
Bonnie Prestridge
Kealie Pretzlaw
David Price
Nicholas Price
Tanya E. Prince
George Proper
Peyton Provenzano
Harper Puziss Estate
Kurt H. Pyle
Thomas Qian
Lawrence Quinones
Sam Quinones
Steven J. Ramirez
Meryl Rappaport
David Rasmussen, in memory of Jane Rasmussen
Kent A. Rasmussen
Louise & John Rasmussen
Dewey S. Ravenscroft
Palmina Rende
David M. Renner
Bernard Resnick
Lucia Reynoso Haet
Bonnie Ricca, in honor of Joe Mixer
David Richardson
Sheldon Richman
Anonymous
Adrienne Ricker
Nancy Riddle
Francisco R Rios
David Robbins
Dale Roberts
Doug Roberts
Scott B Roberts
Diane Robinson
Barbara Roehl
James C. Rosa
Erik Rosales
Kerry Rose
Karen Rosenthal
Stephen Ross
Debra Roth
Eric H. Roth
Rebecca Rowe
Elissa Roy
Monika Roy
Rami D. Rubin
Gail I. Rubman
David M. Ruby, in memory of Leonard K. Ruby
Michael Ruderman
Thomas Huxley Sackett
Roland Saekow
David Sakai
Emilio Salazar
Trevor Sanders
Kristine & Jonathan Sandoe
Marion Eisenberg Sapiro

Mark G. Sarconi
Steven Saslow, in memory of Heidi Olsher
David Sausjord
Aaron Savar
Valentina Savelyeva
Charles Sawyer
Andrew Schaefer, in honor of Al Davenport
Roger & Carol Schamp
Rudi E. Scheidt
Casey Joel Schenkelberg
Jefferson Scher
Jeffrey Schoner
John T. Schooler
Anneke Schoustra
Kay Lynn Schreva
William Schultz
Peter Scott
Jerry Scribner
John Eric Sealander
Karl Seidl
Dian J. Seidel
Charles Seim
Carlos Sempere
Omar Shakill
Mark H. Shapiro
Anne Sheaffer
Patricia Sheehan
Jane K. Shepard
Lee Shilman
Jennifer Sholar
Eric Siegel
Kathi Carl Sikora
Jeff Silberman
Tedi Siminowsky
Peter & Ruth J. Simmons
Liz Simons & Mark Heising
Jacqueline Sloves
Joyce K. Mcnair
Stephen F Smith
Brigitte Smyth
Andrea Snow
Sheba Solomon
Valerie E. Sophier
Ariel R. Sosna
Ruth Spear
Lisa Spivak
Alexandra Stanculescu
Dashiell Stander
Lev Stefanovich
Rebecca Stein-Wexler
Aaron Steinfeld
Theodore C Sterling
Louis Steven
Terry Stillway
Alex Stone
Alexandra Stone
Thomas E. Straus
William H. Strobel
Bret Strogen, in honor of Tim Ruckle
Steve Studsonski
Lee Thomas Surh
Tom Surh
Tom Sutak
Karen Suzukamo
Kristina Svensson
Kristina Svensson
Marilyn Noda Swartz
William W. Symes
Oren T.H.Leong
Allen Brian Takahashi
Yuki Takahashi
Anonymous
David Tamayo
Daniel Tamsky
Teresa Tan
Jenny Tang
Atsuko Tanida
Roger Eric Taranto
Robynn Tarvins
Neil And Marlee Taxy
Gretchen Taylor, in honor of Richard Lira
Matthew Alan Taylor
Michael L. Taylor
Paul M. Templin
Malissa Thomas
Scott Thomas
Donna Thompson
Mason Thompson
Bruce Tichinin, in memory of June Tichinin
David Timmons
Sue & Bill Tivol, in honor of the Valentas
Karen Tkach Tuzman
Nicholas Tomasino
Emma Tome
David Trachtenberg
Jason Trager
Michael William Tripp
William Tritchler
Milana Trounce
Anne Trujillo

Franklin Tseng
Vlad Tsyrlkevich
Julia Tubert
Bunis Tuck
Deniz Tuncer
Mary Tuncer
David Turner
Jennifer E Turpin
Solveig Turpin
Alfred Twu
Arthur J. Ungar
Nicholas James Van Brunt
Valentina Vargas-White
Karla Vasquez
Claudia Viera
Mirna Villegas

Christopher S Vitale
Vanessa Voss
Steven Wagner
Kenneth J. Wagstaff
Edmond Wagstaff
Benjamin Wald
Maya Waldron
Sue & Arthur Walenta
Dorothy Walker
John W. Walton
Anonymous
Bingyan Wang
Howard K. Watkins, in honor of Margie Guillory
Kelsey Waxman
Roger Weatherford

Eileen Green Webb
Alice Webber
Priscilla Spires Wegars
Edward G. Weil
Mary Elizabeth Wendt
Caroline West
Katherine Westphal
Rebecca Wexler
Robert W. Whitehead
Nathan Eric Wilcox
Richard J. Wilcox
Menaka Wilhelm
Jalissa Williams
Courtney And Houston
Wilson
Scott P. Wilson

Alexis Virginia Wilson
Briggs
Esther Wojcicki
Laura Wolf
Rebecca Wolf-Prusan
Burton Wolfman, in memory of Brunetta Reid Wolfman
Brian Wong
Veronica Wong
Ann B Wood
Barbara A. Wood
Stephen R. Wood
Mary Woods, in honor of Philip Woods
Michele Woods Jones

Valerie Woolard
David Woolfe, in honor of John Ehrlich
Gordon Wozniak
Jeffrey Wright
Charles Yamarone
Chauncey Yano
Maxine Yee
Myla Yee
Alice Young
Casey Young, in honor of Al Davenport
Leon Young
Thomas Yu
Pak Yan Yuen
Pasteur & Theresa Yuen

Patrick Yuh
Kelly Yun
Young Yun
Walter Zarnowitz
Margaret Nancy Kern
Zeitouny
Tracy Zeluff
Jenny Zha
Catherine Zhu
Kreig Zimmerman
Accenture LLP
AmazonSmile
Berkeley Student
Cooperative Alumni
Association
Google Inc.

Robert Wood Johnson
Foundation
The Eucalyptus
Foundation
U.S. Bank Foundation
University Of California
Foundation
Vmware Foundation
Vulcan Fire Protection
Yellow Chair Foundation,
in honor of Baylor
Obadashian
Autodesk Foundation
Mastercard
Pfizer Foundation
Matching Gifts Program

Annual Thankathon Reaches over 800 Donors

Did you receive a “thank you” phone call or postcard in November from one of our BSC members for your recent donation? You were part of the annual BSC Thankathon! BSC Board Director Jane Kim (Sherman Hall) mobilized over 50 BSC members to meet at the Rochdale Village Common Room and Cloyne Court study room to thank our recent donors. Together, they made over 550 phone calls and mailed over 300 postcards. It was the first time the BSC has ever managed to thank our entire donor list.

“We all had a great time listening to donors’ stories and getting to know the voices behind the support we’ve received. I think we also had a great time together; both days were full of cooperation, collaboration, and lots of laughs and jokes, making the days fly by. From this experience, I think we all learned about how taking on tasks together within such a comfortable environment can be a fun time,” says Jane.

The importance of BSC Thankathon is twofold: we want our donors to know we appreciate them, and we also want

We want our donors to know we appreciate them, and we also want to build student-alumni relationships

to build student-alumni relationships so that our current members learn that they are part of a larger tradition of stewardship.

BSC Thankathon is one way the BSC is increasing our member involvement in alumni engagement. Josh Erdtsieck, Vice President of External Affairs explains, “As a student-run organization, we want to own our responsibility to

nurture alumni and donor relations. This is not just lip service. We are beginning from the top by committing at least 85 hours per semester to help out with alumni engagement at the Board-level. That was one of my primary goals as Vice President for Fall 2017, and we made it! We are also building systems and programs that will encourage all BSC members to participate in alumni engagement.”

Dance at
Lexington's
"All-Co-op"
this Friday
Night

UCSCA NEWS

Remember
UCSCA's
Ice Skating
Party
April 30

April 15, 1943

UC Students' Co-operative Association

Number 2

What About New Board Rates?

by Ehrlich

From Central Office

JUNE TICHININ is too busy this week to fill this column--busy with balancing books, a cold, and being a widow.

Maybe you'd like to know----June graduated from the University in 1940 with an A.B. in public administration. For two years while she was at Cal, she was manager at Stebbins.

Since July of 1941 she's been behind our counter----pulling strings and balancing accounts and remembering everybody's name (all 665 of them).

Lexers Offer Sure Cure For Spring Fever

A sure cure for Spring fever is offered by Lexers to all those who attend their all-coop dance tomorrow night, Apr 16.

Surgeons' jackets will be worn, but entering patients will be accepted in sports' clothes.

Terpsichorean treatment is in the hands of Drs. Miller, Shaw, James, and Goodman.

Principle issue of the March board meeting was the question of men boarders in women's houses. Board raise, financial report, and plans of finance committee were discussed.

PRO I don't like the "surprise" way the board handled the recent boost in rates. But I do think the boost itself is justified.

HERE IS WHY:

(1) Food prices have increased--50-60% over Aug. 1939 (and are still increasing).

(2) Labor costs have increased--50% over Aug. 1939.

(3) Our board costs have risen to meet this rise only 37.5% over Aug. 1939 and only 29.4% over April of last year (even with the new rate).

On authority of Hal I think I can safely say it is very likely UCSCA may lose Sheridan during this war and possibly even Oxford.

I've lived in the association only 7 weeks, but I like it and I'd hate to see it fail because of my \$2.50 (which I may have to work 4 or 5 extra hours a month to earn).

M. WHEELAN

CON We, the loyal opposition, recently challenged the new board rate.

(1) The UCSCA board is now \$22 plus \$9 worth of work. At least one independent coop is offering board at \$16--and no group backing it; and landladies offer board at near \$22. Why can't we do as well?

(2) In the UCSCA 40-50% of board goes to items other than food. Lexington alone paid \$72 last month to support central office. Some of it is inherent. Some, we believe, is due to wasted time and inefficiency in the student help.

(3) We are getting many dietary frills--bake goods, crab salads, ice cream, etc. A cut could be made here the buyer-manager has stated.

(4) The UCSCA was started, and Rochdale too, by and for those who needed to live on very little. That group should not be forgotten.

(NAME WITHHELD)

Former Oxford Man To Seek ASUC Presidency

Former Oxford man Joe Mixer will seek the ASUC presidency in the coming student body election. According to Oxford he's the man for the job.

1943 UCSCA Newsletter

Thank you, Joe Mixer (Oxford Hall 1941-43), for sending in this rare copy of "UCSCA" news! As you can see, much has changed but we are fundamentally the same student-run organization concerned with affordable housing and meaningful experiences for our members.

UCSCA Announces Best Financial Year

Announcing its best year financially UCSCA reviewed its progress and its current problems last Friday at the tenth anniversary general meeting in 11 Wheeler. Jim McGinley of Lexington presided.

Sheridan hall took the gold cup for the highest percentage of house members present at the meeting---about 66%. Closing in at 1% behind, Kingman was consoled with \$5 worth of records the meeting concluded at ERSC's dance at Barrington.

"We've done \$133,000 worth of business so far this year," Hal Norton said in his manager's report. "With 3 months left to go, this will probably be the biggest year we've ever had."

President of the UCSCA Alan Robertson of Sheridan presented awards for outstanding service to the following Jim Wasson (Bar), Marriott Diekey (Ox), Ted Anderson (Sheridan), Kay Griffin (Lex), Dorothy Wiley (Steb), Rosemary Noakes (King), Joyce Huffman (Sherm)

 PEACE · PLENTY · DEMOCRACY

Published by the University of California Students' Cooperative Association, 2530 Bancroft Way, Berkeley, California

Editor.....M. Wheelan.....Sherman
 Associate...J. Joseph...Barrington
 Social.....J. Johnson...Stebbins
 Sports.....G. Sharpe.....Oxford
 Feature....V. Brunton....Sherman
 Copy.....P. Hatch.....Sherman
 E. Barber.....Sherman

Assistants: R. Griffin, D. Wiley,
 L. Salsman, A. Schaifer.

Artists: P. Clarke, K. Kolbeck,
 M. Linn, B. Murphy, M. Cleinman.

 ALL
 CO-OP
 PEOPLE

JOE SWANSON who lived at Barrington during the latter part of January, is the son of the famed actress Gloria Swanson. Swanson, who has spent four years abroad, is a student in an Army Signal Corps school, San Jose. He visited Barrington again two weeks ago.

SAM CAPRA, Oxford, is the nephew of movie producer Frank Capra. He, too, likes to take pictures and can tell you about the days he has spent on movie lots.

MARY LINN, Stebbins, recently chairman of sophomore dinner, is the niece of Jare Addams, famed as the sponsor of Chicago's Hull House. Mary can remember being taught to knit by the social worker who did so much to better Chicago slums.

RUSS BENEDICT, another Barrington boy, has traveled 12,000 air miles this year--and he hasn't paid enough for all his trips to equal the cost of a flight from Berkeley to Los Angeles. Why? His father is a director of American Airways!

 To The Service

Into the ranks of our country's armed forces, the army, navy, air corps, and marines, have gone thirteen members of the UCSCA.

FROM BARRINGTON: Townsend Conover, Charles Felkins, Donald Gotthold, Tom Kerr, Jim Robinson and Bert Taylor.
 LEXINGTON: Dick Walters
 OXFORD: Elgin Johnston and Weldon Washington
 SHERIDAN: James Campbell, Julian Corson, and Joe Rohan.

= FEATURES =

Managers Typify Ideal "Co-ops"

These are our managers, "May heaven rest their souls!"

Senior HELEN BELL, blonde Pasadena girl, deserves much credit for seeing Sherman Hall through the months of opening.

Fifth manager of Barrington since last April, AUSTIN SANDERSON has been described by his co-workers as "efficiency-plus." He carries the burden of managing our largest house.

ARNO "Glamour Fuss" REIFENBERG has taken up the reins as manager of Oxford for the second time. His previous experience proves he is ready for the job.

PETRA WILLIAMS, Lexington's manager, is the girl who saw through the transformation from a boys' to a girls' house. Pate, with a jolly laugh, is an ideal co-operator.

Fast talking MARY WARD is "head boss" at Kingman. With her efficient way, we call her a "good gal."

"Good Joe," President of UCSCA, and well-liked by all describes ALAN ROBERTSON, Sheridan's manager.

DOROTHY WARRHAFTIG manager of the largest girls' house, Stebbins, and has the rare trait for a manager of a fine sense of humour.

Meet Mary Ogg

A salute to an all-round cooperator, Mary Ogg, Editor of the Daily Californian. Mary lives at Lexington and is a well-known campus personality.

Hailing from Alhambra, 19-year old, blond-haired Mary may be quiet, but you'll soon find out that she always manages to slip her two cents into the conversation.

Mary Ogg is one of those people you should definitely know, not only for what she does but for what she is.

Barrington Boards 'Em

They've been having a little trouble over in the kitchen at Barrington. Seems like there's something running around. In fact there're so many of 'em not even the zoo department can use them all. We mean rats--four logged ones, of course. Right now the fellows are looking for a boa constrictor. If any of your friends happen to have one--phone Ash. 4400 and let 'em know.

Lock-Out Problems Solved

Look-picker, safe-cracker Jimmy Valentine would say "there's nothing to it," but Co-op men aren't Valentines. LOCK-OUTS ARE REAL PROBLEMS.

Where Valentine was clever, UCSCA fellows are practical.

For instance: ever take Stebbins' key? Windows, double doors which don't lock, and roommates help Lexington "lockoutees."

Sherman girls, caught without a key in the wee small hours of the night, dash to "I" house, phone Sherman, dash to their house just in time for phone-answerer to let them in.

At Kingman, Hank Levin's room, conveniently placed near a fire escape solves the problem.

We've given you the tips fellows, use them!

\$125 to Barrington Libe

Yes, Barrington is going intellectual on us. The boys have installed their own library. One hundred and twenty-five dollars has gone toward the books, which range from a list of best sellers to books for engineers who can't read (if you know what I mean!)

THERE'S ROOM FOR
MORE
 AT--
OXFORD
STEBBINS
LEXINGTON
BARRINGTON

Board \$22 per month
 3 meals a day

ALUMNI NOTES

Phil Brownell (BA '61, MA '63) first became a Co-op member in 1957, staying at Oxford his freshman year. He made several life long friends there. **Gale Brownell** (BA '66, Teaching Credential '67) stayed at Stebbins the summer of 1963 before the two of them married in September and moved to a studio apartment in Oakland. To the Brownells, the BSC housing was not only affordable, but provided a community of similarly minded friends who were willing to work hard for their educations and their room and board.

Michelle Pesce (CZ 2009-12) and **Joe Cavallero** (CZ 2004-09) first met when Joe hosted his traditional "cheese disorientation" at CZ, where Michelle was a new resident.

Their friendship deepened when Michelle became workshift manager, and Joe maintenance manager.

ALUMNI IN THE NEWS

SEND YOUR TIPS TO MLOH@BSC.COOP

Roland Saekow (Ridge House 2007-09) and his work was featured in *The Atlantic*. During his senior year, Roland developed ChronoZoom, an interactive timeline that shows all of Big History. Roland continues to develop ChronoZoom as part of the Earth and Planetary Science research staff at Berkeley.

David J. Peterson (Casa Zimbabwe 2000-03, Ridge House 2001-02) was featured in a *Rolling Stone* magazine in August 2017 for his linguistic work and creation of the Dothraki and High Valyrian languages in *Game of Thrones*. David recently attended a Hoyt Hall reunion with his wife, Ellen McPherson Peterson (Hoyt Hall 1999-2000). Cloyne Court has invited David to speak at Cloyne's annual "Big Academic Event." We hope David will provide this valuable service to the BSC!

Trevor Paglen (Chateau 1993-95, Fenwick Weavers Village 2002, Rochdale Village 2005-08), a conceptual artist and geographer, received a MacArthur Genius Grant. According to the MacArthur citation, Trevor documents "the hidden operations of covert government projects and examines the ways that human rights are threatened in an era of mass surveillance." Trevor uses high-powered telescopes with cameras to photograph secret prisons and military bases, and works with amateur astronomers to document classified satellites orbiting the earth.

"We spent the summer as co-managers working on projects together for the house. Our first 'date' was baking apple pie together in the CZ kitchen."

Michelle and Joe got engaged moments after the total solar eclipse on August 21, 2017, in Donnelly, Idaho, surrounded by family.

Michelle has been working at the Berkeley Student Cooperative for five years. She was the first BSC staff person to conduct our new habitability inspections. She is now working in bookkeeping and has been instrumental in upgrading our new housing and accounting systems. "As a member of the BSC's finance team, Michelle has been indispensable in helping the BSC achieve higher financial reporting standards and operational efficien-

cy while being an effective communicator with BSC members. We are all thrilled about her engagement!" says BSC Finance & Accounting Manager, Steve Catano.

Sam Hoffman (Carnegie Mellon BS

1999) and **Kathryn Waffle** (Scripps College BA 2001) were both taking summer session courses at UC Berkeley and living in the BSC's Chateau (today's Hillegass Parker House) when they met and fell in love. "We spent time maintaining the grounds, repairing and creating outdoor furniture, and having good, clean fun."

Katy and Sam particularly remember **Amy Vecchione**, **Josh Thayer** (then house manager) and the many friendly fish [ed: we know what "fish" are and ensure that all residents have a contract with the BSC – a better business practice!].

Sam and Katy now reside in Albany, CA with their two children. The BSC is grateful to Sam and Kathryn for giving back. "Our decision to donate to the BSC was not impulsive; the [then] USCA was an important part of both of our lives and always in our thoughts. What it continues to do for students is incredibly important in today's environment."

Clarke Holland (Cloyne Court 1970-72) I moved into Cloyne Court as a freshman. Cloyne was all male back then (about 150 guys as I recall). My two years at Cloyne were fabulous. I really liked living with so many different people—grad students, foreign students, etc. This was an experience you would not get in a normal dorm. My first workshifts at Cloyne were in the kitchen and I immediately liked the work. I remember getting assigned to pot washing and getting extra time credit. By the spring quarter, I was a dinner manager. I was the

Cloyne workshift manager my second year(71-72). That was a lot of work, especially rounding up people to cover for no-shows.

Starting in the winter quarter 1970 my roommate was **Dan Rosen**. We worked really hard over the Christmas break to get our new room remodeled. We built the beds up high and installed a desk underneath. I think our room number was 5A, located on the East wing overlooking the basketball court. Dan was a mechanical engineering major and was great at construction, especially lighting. We had an awesome room with a great stereo. I spent most of my spare time playing volleyball. We had some great intramural 6 man and 2 man teams.

The Co-op represents the best approach to student living. First, the price was hard to beat. Second, the responsibility of living and working on your own with minimal supervision was a great introduction to adulthood—but still plenty of opportunity for less than adult behavior.

Eileen Hsu (Sherman Hall 1994-97, Fenwick 1996). I want to thank the Berkeley Student Cooperative for the best memories of my years at Berkeley. I learned so much and made fantastic friends, including **Agnes de la Vega**, **Christina Kwok**, **Dave Graham-Squire**, and **John Walker**. My workshifts included cleaning the foyer and the dining commons. I also cooked weekly for 40 hungry girls at Sherman Hall. Even now, I recommend the BSC to incoming Berkeley freshmen. You

get such a diverse view of the world and ways of thinking and living. In addition to developing lifelong friendships, the broad exposure can impact your professional choices too. For example, I now work for LA Metro, with the aim of helping all walks of life ride together, cultivate a sense of community, spare the air, and gain access to opportunities. My appreciation for contributing to a shared experience, which is richer than anything you can create alone, was born out of living in the Co-ops. Thank you!

Tae H. Kim (Wolf House, 1987) I was born and raised in South Korea and moved to the US when I was young. I enlisted with the Army and worked for several years. I decided to get my education after I had saved up enough money. I started off at community college, then transferred to UC Berkeley.

I intentionally chose to live at the Berkeley Student Cooperative because I wanted to be in a community and experience American college life. It was a wonderful experience, and I met many interesting people. I remember one fellow who composed his own music, another who.... I did not find it difficult to fit in, even as an older student. There were other older students who had managerial roles in the house, and they did a good job.

I'm grateful for my time in the Co-op.

Jody London (Cloyne Court 1982-84, Rochdale Village 1984, Fenwick 1985) My favorite workshift

at Cloyne was the switchboard. In 1982, it was highly unusual to have your own phone in your room. When my roommate Sharon Tardrew invested in a private line, that was a big deal. There were phones posted in the hallways throughout the building, spaced so that three or four rooms shared a phone. Someone would hear the phone ringing in the hall, pick it up, and try to find the recipient. As the operator, once a call would come in to the central switchboard we'd have to figure out which phone was nearest the room of the person the caller was trying to reach. If you've ever seen video of Lily Tomlin as The Operator saying "one ringy, dingy," that was us. If the person was not there, you would write down the message and put it in the person's box. The switchboard and boxes were right by the front door, so if you were still working when people came in, you got to see their reactions to their messages, which I found fascinating.

I met some of my best friends from college in Cloyne Court, people I'm still in touch with today: **Doug Harkness, Alison Mandaville, Sonia Fattorini, Beth Bryson, Sharon Tardrew, Andrew Barnsdale**, many others. My junior year I was pulled in to the Rochdale Village Apartments by Beth Bryson. Senior year we lived in the Fenwick Apartments. When I lived in the apartments my work shift was at Central Office, where I helped the bookkeeper balance the books. I learned from that job how to balance a checkbook, a useful life skill.

Today I live in North Oakland, and I always point out to my husband and daughters Cloyne Court when we're nearby. I work as the Sustainability Coordinator for Contra

Costa County, focusing on climate issues. I'm in my tenth year on the Oakland School Board, an office to which I've been elected three times. The cooperative ethic of service and collaboration has definitely influ-

**I GIVE BACK
TO THE CO-OP
BECAUSE THEY
WERE SUCH AN
IMPORTANT PART
OF MY COLLEGE
EXPERIENCE.**

—Jody London

enced my career choices and how I choose to move through the world.

I give back to the Co-op because they were such an important part of my college experience. I want to make sure the BSC is there for current and future students.

Lisa Pokorny (Chateau 1977-81). The reason I made my first donation to the BSC, aside from the warm welcome we received at our recent Chateau Reunion, is that I now have two kids in college, and it is bringing up fond memories of my own Co-op experience. Since we shared meals and parties with the same 90 people (with annual turnover) every night for a year or four (in my case), we formed close relationships, some of which I have kept up for 35 years now. You do not have the same opportunity in any large school or high-rise dorm environment. I was lucky. I wish my kids had something like this.

Jan Curtis (Sherman Hall 1956-60). I was the first woman to spend all four years toward a BA at Sherman. I knew when I was well-off, and didn't need to learn independence, or housekeeping and budgeting skills and whatever else apartment-hunters needed to learn. We were the only women's residence hall on campus with special permission to have male boarders...who ate all meals with us, did work shifts with us and sometimes went out with some of us. House wisdom: Never get involved with a boarder, because when you break up, you'll still have to see him at meals and house meetings! Give the current residents my best regards, please, and pass on these Ten Commands — times of changed!

The Ten Commandments of Sherman

- I. The house manager is the ruler supreme; thou shalt place no other word above hers.
- II. Thou shalt not take plastic dinnerware or silverware to thy room, for the house manager will not hold her guiltless that taketh these articles upstairs.
- III. Remember thy workshifts...to dress appropriately for them.
- IV. Honor the rules of WDA that thy days may be peaceful with J. Comm. thy house president giveth thee. [I don't remember what this means!]
- V. Thou shalt not miss workshifts.
- VI. Thou shalt not commit lock-out violations.

VII. Thou shalt not consume food illegally.

VIII. Thou shalt not forget to sign up thy dinner guests.

IX. Thou shalt not wear pedal pushers or shorts, Bermudas or otherwise, to dinner.

X. Thou shalt not grumble about house rules except at house meetings or house council meetings.

Janet (Willner) Myers (Stebbins 1960-63). On school nights there was a study break in quiet hours from 10 to 10:30 p.m., hence the Tea Party and Song Fest in photos. For special occasions, Stebbins gals served at banquets held at Cloyne (both houses were not co-ed back then). Here I had the privilege of serving USCA General Manager Hal Norton. Unlike young people today, I left college debt free thanks to the State of California/University of California (fees were \$75/semester) and the USCA, taking with me a priceless education and lifelong friendships. My husband and I live in Florida and recently downsized, so I've had the opportunity to revisit scrapbooks and memorabilia of my USCA days. Greeting to all!

IN MEMORIAM

Louise Lindsay Vogelsberg (Sherman Hall 1950-53) and her husband Fred Vogelsberg (Cloyne), managed the BSC alumni list in the 1950s.

BSC OPERATING EXPENSES 2017-18

Our students pay for our operating expenses, with some help from donors. We are actively expanding our donor base to reduce the burden on students.

SPECIAL GIVE

APRIL 23-27, 2018

Special Give is the Berkeley Student Cooperative's annual fundraising campaign.

This year, the BSC and our volunteers aim to raise \$100,000.

We are looking for volunteer fundraisers!

Cost of Rent and Food 2017-18 Academic year

Donate to the BSC!

The BSC is a 501(c)(3) charitable non-profit organization. All contributions are tax-deductible. Your donations directly support the BSC's work.

Choose your gift:

- \$100.00
- \$1,000.00
- \$ _____
- \$ _____ /Month
- Please tell me about Planned Giving!

Choose your area of support:

- Seismic Retrofit Fund
- Scholarship Fund
- Where It Is Needed Most

Join the Alumni Association

The BSCAA is a separate 501(c)(3) charitable non-profit organization. Your dues are tax-deductible contributions to the BSCAA.

Lifetime Membership, BSC Alumni Association

- \$500 Lifetime Membership
- \$250 Recent Grad Lifetime Membership

Annual Membership, BSC Alumni Association

- \$50 Annual Membership
- \$20 Recent Grad Annual Membership

The BSC wants to reach all alumni

bsc.coop/alumni/update

Moved? Changed your name? Different email address? Let us know so we can keep you informed about local events and BSC news that matter to you. Use the online form, or contact Madeleine Loh at (510) 649-8984 or mloh@bsc.coop

To donate online visit:

bsc.coop/donate

Mail in your contribution

- My check, payable to the BSC, is enclosed.
- Please charge my credit card \$ _____.

Card No. _____

Exp. Date _____ CVV/CSC No. _____

Signature _____ Date _____

Name _____

Address _____

Email _____

Phone _____

Co-op(s) you lived in and years: _____

**DEADLINE FOR SUBMISSIONS
FOR FALL 2018 ISSUE**

APRIL 1, 2018

We welcome your submissions! Submissions may be edited for length and clarity, and publication may be postponed.

mloh@bsc.coop

Berkeley Student Cooperative
2424 Ridge Road
Berkeley, CA 94709

PRSR STD
U.S. Postage
PAID
Permit #810
Oakland, CA

Berkeley Student Cooperative, est. 1933

The mission of the Berkeley Student Cooperative is to provide a quality, low-cost, cooperative housing community to university students, thereby providing an educational opportunity for students who might not otherwise be able to afford a university education.

85TH ANNIVERSARY CELEBRATION

SAVE THE DATE
Sunday, October 21, 2018, 12pm
Rochdale Village
2424 Haste St.
Berkeley, CA

