

Lowell Alumni Association

SERVING THE OLDEST PUBLIC HIGH SCHOOL IN THE WEST

SINCE 1910

DISTRIBUTION: 31,000

WINTER 2008

Bob Lee '63

Lowellite, NFL Quarterback, Director of Athletics (UOP),
Radio Announcer, TV Analyst, Real Estate Broker

by Paul Lucey

My lasting impression of Bob Lee was in the Fall of 1962 when, within the span of 8 days, Bill Feiling's Lowell Football team battled undefeated and nationally ranked (#1), St. Ignatius to a near standstill on two separate occasions. SI won the first game, for the AAA Round Robin Championship but had to come from behind twice to down the Indians, 19-13, in what was called "one of the great prep football games in the history of the AAA." Columnist Al Corona wrote: "Quarterback Bob Lee stunned the Wildcats early in the second quarter when he fired a 76 yard touchdown bomb to Louis Kirtman. Alas, the foregoing heroics notwithstanding, the lead changed hands three more times that afternoon, as a late 'Cats rally nipped the Tribe in the closing moments.

Bob Lee

This writer remembers the Turkey Day game a week later when a crowd estimated to be between 16,000-20,000+ fans at Kezar Stadium saw S.I. "cross the T," so to speak, in a bruising 7-6 victory over the Indians. Lowell's only touchdown resulted from Lee's three successive passes to Breaux, Moses & Breaux again midway through the second quarter. Lee and teammate and lifelong friend, Tim McAteer, were named to every first Team All-City Squad, and teammates, George Benetatoes, Louis Kirtman, Armand Lara and Reeves Moses were named to the second team All City.

Three players in the Lowell backfield went on to induction into San Francisco's Prep Hall of Fame, with Lee being honored for football and baseball; McAteer for football, basketball and baseball; and Kirtman for Track and Football. Kezar, the cavernous stadium is long gone, but the memory of those young athletes on those glorious November days still lingers on.

Bob was also a fine baseball player, (1.62 ERA as a senior). Steve Chensvold '62 recalled: "The early Sixties were disappointing years for Lowell baseball, but there were highlights as well, namely the great guys I played with: "John Vandenberg, a gifted pitcher; Steve Laird, with perhaps the best fast ball in the City; Dave Jones in Center field; Bob Lee, a great football player but also a solid first baseman and good fast ball pitcher; and Tim McAteer, the best all around athlete I ever saw."

Bob's Dad, Paul, was a lifelong journalist, covering major stories, including World War II, all over the world. He worked the last 29 years as the News Editor and Assistant

Bureau Chief for the Associated Press Wire Service. He turned down many promotions in the news business that would deny he and his family the quality of life that San Francisco offered.

Bob's Mother, Eleanor, was a graduate of Ohio State (PBK), at age twenty, and was working as an office manager for a law firm in Columbus when she and Paul were married. She endured the separations caused by Paul's assignments in World War II, particularly in the Mediterranean and North African campaigns. After the war Paul was transferred to San Francisco and he and Eleanor settled down to raise their family.

continued on page 8

President's Message

by Lisa Coughlin Clay

In its December 3rd issue, U.S. News and World Report identified the top one hundred public high schools in the United States. Lowell ranks sixty-ninth in the country out of the more than 18,700 high schools evaluated.

The rankings are based on a formula involving several factors, the first two of which examine whether a school serves all of its students well. A school's math and reading test scores are compared with the statewide average, as are the test scores of the school's disadvantaged students against state percentages for those students. Once these thresholds are met, a school becomes eligible to be evaluated on a final criterion—whether the school produces the best college-level achievement for a high percentage of its students. This step in the ranking considers the number of Advanced Placement examinations taken by students as a percentage of the total senior class, and the number of students passing those exams.

The designation of being one of America's top one hundred high schools is an important national recognition of the continuing excellence of Lowell's students and programs.

What truly makes Lowell great is not only its tradition, but the hard work, energy and dedication of its students, faculty and administration. The Alumni Association is proud to be an important member of the Lowell community, working together to support the school's

programs and students and contribute to Lowell's success.

Anyone who has been associated with Lowell during the past fifty-three years has been touched by the commitment of Paul Lucey, our executive director. Paul is retiring from this position next summer, after serving for more than twenty years, and is moving to the East Coast.

All of us are indebted to Paul in more ways than we can count. We plan to honor Paul and thank him for his many contributions in a celebration to be held in spring 2008. The Alumni Association welcomes your tributes to Paul, which can be sent to our e-mail address at lowellaa@lowellalumni.org.

On behalf of the Alumni Association Board of Directors, I send my best wishes for a happy and safe new year.

Ishibashi Era Starts Strong

by Terence Abad '76

For the second time in as many years, Lowell welcomed a new principal when school opened in August. Filling a vacancy created when interim principal Amy Hansen decided not to apply for a permanent appointment, Andy Ishibashi was selected from a final group of eight candidates from California, New Jersey and North Carolina. The selection process included interviews with members of the Lowell community representing faculty, staff, students, parents and alumni.

Lowell students... named the first dance of the year the "Ishibashi Bash" in his honor.

Mr. Ishibashi served for the past six years as principal at San Francisco's George Washington High School, where he earned high marks from both students and faculty for his open and informal style. Lowell students picked up on the new principal's gregarious nature almost immediately and named the first dance of the year the "Ishibashi Bash" in his honor.

After earning his bachelors degree in music education from Loyola Marymount University in 1985, Mr. Ishibashi spent ten years leading the band program at Hawthorne High School, earning more than 350 awards including being named the Los Angeles Dodgers Honor Band for

Principal Andy Ishibashi and the LAA's Terry Abad chat during a welcoming reception hosted by the Lowell Alumni Association at the Olympic Club this past October.

four consecutive years and 1996 Southern California Judging Association Marching Band Sweepstakes Champion. From 1997 through 2001, Andy progressed through various administrative positions including stints as a high school associate principal and a middle school assistant principal before moving to the Bay Area in 2001 to take over at George Washington.

During his tenure at Washington, he saw the school's Advanced Placement grow enough to raise the school from #455 in the annual Newsweek rankings of best public high schools to #312. Overall academic achievement also rose with Washington earning an Academic Performance Index similar schools score of 8 (out of 10), indicative of the fact that Washington's student body sig-

nificantly outperformed other schools with similar student demographics.

Although still in his first semester at Lowell, Andy has made a very positive impression upon the Lowell community and is hard at work on some personal initiatives including his plans to transform the school's former technology office/storeroom into a new teachers' lounge. His plan is to create a space that is so warm and comfortable that once you enter the room you forget that you're at a school and instead think you've stepped into someone's living room. All indications are that, with Andy Ishibashi's continued leadership, the entire campus will reflect this same inclusive and collegial atmosphere.

Lowell Alumni Association Annual Meeting

Thursday, January 24, 2008
7:00 p.m.

Meyer Library, Lowell High School

Proposed Bylaws Amendment: To reduce the number of members of the LAA Board of Directors from 32 (30 elected plus immediate past president plus Southern California representative) to 26 (24 elected plus immediate past president plus Southern California representative)

Caught in the Headlines

by Terence Abad '76

Dateline Washington:

Nice to see that our own **David Tseng '77** has been appointed General Counsel for the Office of the Chief Financial Officer for the District of Columbia. A former member of the Clinton administration, David also served as Chief Assistant Treasurer for the City and County of San Francisco. Best of all, he didn't have to face Congressional interrogation about his views on water-boarding . . . Jeffrey Toobin's new book about the Supreme Court, *The Nine*, has some interesting info on **Stephen Breyer '55**, including the fact that "the only one of his alma maters that [Justice Breyer] would invariably mention in speeches was Lowell High School." Toobin describes Lowell in the 1950s as a place that "sizzled with the ambitions and smarts of recent immigrant offspring" — still an accurate description today.

Sports Page:

Congrats to **Harry Likas '41** upon his selection for induction into the Intercollegiate Tennis Association's Hall of Fame earlier this year. Harry was the 1948 NCAA tennis singles champ and 1947 NCAA doubles semifinalist . . . Lowell's current baseball coach **John Donohue** has been racking up the honors and frequent flier miles lately. He was honored by the National High School Baseball Coaches Association in Oklahoma City earlier this year for his 25 years of baseball coaching and will wing his way to Philadelphia in January to be honored as regional coach of the year by the American Baseball Coaches Association . . . Great article in the Portland Oregonian recently about college football's "forgotten pioneer" **Ron Stratten '60**, the modern era's first African-American head football coach at a majority white university, taking over at Portland State at the age of 29. Recently retired from an executive position with the NCAA, Ron now lives in Indianapolis with his wife, Ann. (You can find the full article by searching at www.oregonlive.com)

Ivory Tower News:

Word comes from the great Northwest that Pacific Lutheran University in Tacoma that **Kurtis Mayer '48** and his family have endowed the Kurtis R. Mayer Professorship in Holocaust Studies . . . meanwhile, in the mid-South, Memphis philanthropist **Rudi Scheidt '41** was awarded an honorary Doctor of Letters degree by the University of Memphis in recognition for his outstanding support for the school's music program . . . and **Dr. Lenneal Henderson '65** wrote to us from Bellagio, Italy, where he was

spending a month at the "Innovations for an Urban World" global summit sponsored by the Rockefeller Foundation. Professor Henderson, who teaches at the University of Baltimore, was tasked with writing a book about the summit.

Stage and Screen:

Caitlin Talbot '01 recently appeared in the American Conservatory Theater Master's in Acting production of *The Importance of Being Earnest* at the Zeum in San Francisco. Caitlin comes from a family of actors, with her dad Steve having appeared on *Leave it to Beaver* and grandfather Lyle Talbot with nearly 300 movie and TV credits . . . and we almost missed the fact that **Charles Ferguson '72** earned a special jury prize at this year's Sundance Film Festival as writer and director of the powerful documentary "No End in Sight" about the Iraq war. Described as a "policy wonk-turned-rookie filmmaker," Ferguson has a doctorate in foreign affairs from MIT and currently lectures at UC Berkeley's Graduate School of Journalism.

Local News:

One of San Francisco's finest, SFPD Officer **Mark Alvarez '77**, was featured in a recent *SF Chronicle* story about his daily beat in North Beach dealing with his "regulars" . . . and **Al Ribaya '76** got some ink recently for his custom tailoring business — started immediately after high school — at 1314 Grant Avenue . . . but let's not forget our own LAA Executive Director **Paul Lucey**, who was honored in November by the Association of Fundraising Professionals at their National Philanthropy Day event. Also honored at that event, as Outstanding Philanthropist, was **William K. Bowes, Jr. '43**. It's worth noting that four other Lowell alumni have previously received the group's Outstanding Philanthropist award: **Warren Hellman '51**, **Louise Jankelson Rosenberg '51**, **Claude Rosenberg '47** and the late **Dr. A. Jess Shenson '38**.

Odds and Ends:

Leading up to the recent SF mayoral election, the *SF Chronicle* mused about the odds that some famous San Franciscans could be elected. Among the group were Lowell alums **Larry Baer '75** (250-1), **Warren Hellman '51** (250-1), **Gwen Jew Chan '63** (150-1) and **Daniel Handler '88** (200-1) . . . and next time you're looking to hire a classical music trio, why not check out The Lowell Trio, featuring oboist **Janet Popesco Archibald '76**, pianist **Margaret Wong Jennings '85** and baritone **William Tull '68** — a sampler pack of alumni from three different decades! They play standards, too, so call them at (415) 668-1057.

REUNION CALENDAR

Classes of January & June 1943 and February 1944 – 65-Year Reunion

Friday, May 30th, 2008 – Olympic Club (Lakeside)

Please save the date for this reunion luncheon. More details to come by direct mail in 2008.

Contact **Alan Orr** at (408) 354-1806

Class of June, 1948 – 60 Year Reunion

Tuesday, June 10, 2008 – Basque Cultural Center, South San Francisco

The class of June 1948 will be celebrating 60 years since graduation with a lunch at the Basque Cultural Center on Tuesday, June 10, 2008.

Contact **Betty Weaver Glazier** at (925) 934-7371

Classes of January & June, 1958 – 50-Year Reunion

Friday, September 26 through Sunday, September 28, 2008 – Location TBA

Please make plans to join your classmates for a great time as we celebrate our 50-year reunion. More details soon via e-mail and snail mail. Help us make sure everyone gets word of the reunion by sending us updated e-mail or mailing addresses for our classmates.

Contact **Lee "Peaches" Hansen Nelson** at leejnelson2@earthlink.net, **Diane Peterson Sibley** at dianesibley@prodigy.net, **George Hansen** at georgecj@pacbell.net, **Bobby John Guillory** at bobbyguillory@sbcglobal.net or **Lenore Person Weissenberger** at sweissenberger@comcast.net

Class of January 1959 – 50-Year Reunion

Early Alert!

The early planning has begun for this gala reunion. Paul Hoffman and Larry Miller have volunteered to work on the event and we'd love to have YOU join us! Please be in touch!

Contact **Joan Metzner Gosliner** at (415)721-0381

Classes of January & June 1968 – 40-Year Reunion

Interested in helping to launch the planning effort for our 40-year reunion? Wendy Drefke Shinbori is waiting to hear from you!

Contact **Wendy Drefke Shinbori** at (415) 824-8658 or wshinbori@aol.com

Classes of January & June 1973 – 35-Year Reunion

Saturday, September 13, 2008 – Venue TBA (East Bay)

Classmates have asked that our next reunion be an informal event, so plans are underway for a summer barbecue. More details to come soon. Please help us update our class roster by sending address changes (including e-mail addresses) to the LAA or the Lowell '73 Reunion Committee.

Contact the Lowell '73 Reunion Committee at lowell73_reunioncommittee@yahoo.com

Class of 1983 – 25-Year Reunion

Coming August, 2008 – Venue TBA

Please help spread the word and help us by updating your contact information with the Lowell Alumni Association (www.lowellalumni.org/address.shtml) since many of you are still listed in the alumni database at your parents' address.

Contact **Lori Tisell-Graham** at grahamsfunnyfarm@aol.com, **Sharon Char-Tabar** at divisflor@aol.com or **Shari Jensen-Pietz** at sbpietz@sbcglobal.net for more information or to help with the planning effort

Class of 1998 – 10-Year Reunion

Planning Underway!

The planning committee for the Class of 1998 10-Year Reunion is being formed now with more details coming your way in 2008.

Contact us at lowell98reunion@gmail.com or join our Google Group by visiting <http://groups.google.com/group/lowell-class-of-1998-reunion?hl=en> (you can also find this link posted to the Lowell Alumni Association website on the reunion page)

LOWELL ALUMNI ASSOCIATION

Paul A. Lucey
Executive Director

Lisa Coughlin Clay '74
President

Jim Rosenthal '50
Vice President

Leon Blum '52
Treasurer

Anita Payton '74
Secretary

Alan Wendroff '50
*Vice President,
Planning & Development*

Terence Abad '76
*Director,
Alumni Relations & Development*

BOARD OF DIRECTORS

Jack Anderson '50
Roberta Bleiweiss '65
Mike Bower '67
Cathryn Brash '43
Joseph Ehrman III '41
Claudia Wolf Eshoo '67
Dave Hagerman '72

Georgene Poulakidas
Kromydas '88
Patricia Pivnick Levin '67
King Lip '95
Christine Linnenbach '89
Emily Moto Murase '83
Geraldine Rosen-Park '77

Wendy Drefke Shinbori '68
Bruce Spiegelman '68
Joy Sugarman Spiegelman '49
Paul Tam '82
Mike Ugawa '76
Dawn Stephens Walker '74
Rita Yee '73

Helen Louie Wax '66, Southern California Representative;

Andy Ishibashi Principal

PUBLISHED BY THE LOWELL ALUMNI ASSOCIATION

Reunion Committees

Your Lowell Alumni Association Will . . .

- ✓ Mail you address labels for all your class members who have a current address
- ✓ Mail or e-mail you 3 different lists of class members
 1. Known grads
 2. Lost grads
 3. Deceased grads
- ✓ Tip Sheet on how to keep track of your class and how to find lost grads

Just ask!

Phone 415/759-7830 or send a message through our website:

www.LowellAlumni.org

REUNION REPORTS

Classes of 1935 & 1936 – 72-Year Reunion

Having taken up LAA Executive Director Paul Lucey's challenge to hold the first-ever 72-year Lowell reunion, committee organizer and all-around bon vivant Georgia Heller Bellamy '35 did a splendid job of attracting a spirited group for a luncheon on October 20th at the Irish Cultural Center in San Francisco. Proving that it's never too late to get involved, one alumna was attending her very first Lowell class reunion! Kudos to everyone who helped, especially Jayne Browning Squires '35 and Harvey Masonek '36.

Classes of 1937 – 70-Year Reunion

A lively crowd of more than 50, including classmates, spouses, partners and family members gathered at the Basque Cultural Center in South San Francisco for a luncheon on October 23rd to celebrate the 70-year class reunion for the classes of 1937. The group had such a grand time that when the irrepressible Chuck Auerbach, master of ceremonies, asked if the group wanted to get together again for a 75-year reunion in 2012, he received a resoundingly positive response. But then one classmate suggested that it might be prudent to also hold another reunion before waiting another five years, so keep your calendar open for another luncheon in 2009.

Jonas Waxman '37 shows off his Fall '37 sweater to classmate and reunion organizer Charles "Chuck" Auerbach

Classes of '47 & January '48 – 60-Year Reunion

On October 28, 2007 forty-four members plus some spouses of the classes of January 1947, June 1947 and January 1948 gathered at Dominic's Restaurant at Oyster Point to commemorate their graduation from Lowell High School sixty years earlier. The nametags were written in a really big font with photos of people who looked sort of familiar! A 30-minute video of class photos and snapshots with '40s music in the background (produced by Jane Lowy Reber and Wandaline Carter Perelli) played over and over. Conversations were rampant about grandchildren, trips to China and other exotic places, hip operations, other operations, and middle of the night trips to the WC. Everyone was chipper and happy to see "old" friends. The banquet space was beautiful and the food was wonderful. We hope to see more of you at our 65-year reunion. If you would like a copy of the aforementioned video, please email Wandaline at wandy571@aol.com.

Lowell '47 and '48 Reunion Committee members (left to right) Joan Frisbie Neff, Jane Lowy Reber, Wandaline Carter Perelli and Joan Blank Elder

Hosts Audrey Shapiro Sterling '49 and husband Barry greet guests from the classes of '49

Vineyard and brought together some 75 members of the two classes and their guests. Participants were also treated to a personal tour of the winery, which has been owned and run by the Sterlings since 1976 and produces some of California's top wines.

Alums from the classes of '49 celebrate a special reunion at Iron Horse Winery

to Association Director of Alumni Relations and Development Terry Abad. "This is a major addition to the Fund, which we use to help deserving Lowell seniors with their college expenses, and we're very grateful for it," he added.

Class members thanked the Sterlings for their generous hospitality and support for Lowell and presented a plaque marking the event. The get-together marked the mid-point between the classes' 55-year and 60-year reunions. Planning for the latter was discussed and will get underway soon.

Classes of January & June 1957 – 50-Year Reunion

On Saturday, November 3rd the classes of 1957 celebrated their 50-year reunion in the Empire Room of the Sir Francis Drake Hotel in San Francisco. The largest percentage of classmates ever to attend a reunion were among the 250 attendees who enjoyed reconnecting with classmates, teachers and friends. The food was fabulous, the setting warm, and music from classmate Brian Gould's "Swing Fever" kept the dance floor crowded.

Classmates came from near and far — Japan, New York, Wyoming, etc. — and many commented on the warm feeling and camaraderie of the evening.

The reunion committee meetings of over a year culminated in a very successful evening. All in all it was an awesome affair that will be long remembered.

A 90-minute DVD by Raines Productions captured our classmates and can be purchased by calling 1-800-654-8277.

Class of 1962 – 45-Year Reunion

Ninety classmates, two teachers and their guests gathered for a long lunch May 12, 2007 at two side-by-side Greek restaurants, Estia and Viva in North Beach, for their 45-year reunion. We are the last old Lowell graduating class. The Lowell Alumni Association supplied us with shopping bags with the old school courtyard picture printed on them, so we filled them with posters, pins, book covers, an In Memoriam page, a list of class people we couldn't find and a questionnaire to help us make a booklet after the fact and prepare for our 50th. Our farthest traveling classmate came from Austria. We all celebrated our time together by catching up on the past ten years' events. It is a blessing to be still in contact with your high school friends!

'62 classmates catching up at their 45-year reunion.

Classes of Fall 1966 & Spring 1967 – 40-Year Reunion

The classes of Fall '66 and Spring '67 celebrated their 40-year reunion on September 29, 2007, at the Concordia-Argonaut Club in San Francisco. Planning committee members were Nancy Lee Begonia, Lynn Perazzi Dunlop, Claudia Wolf Eshoo, Jessica Kuzmanich Gaynor, Jeff Karp, Geri Keh, Andrea Keller, Patricia Pivnick Levin, Ernie Li, Elaine Wong Migliore, Patti Louis Nakano, Sylvia Parkhurst Warnes, Sandi Wong, and Yolanda Young. Rich Kemp and Ted Zouzounis ably handled Master of Ceremonies duties. A cocktail reception preceded a delicious buffet dinner and very spirited evening.

Entertainment included a band and singing performance by classmates Jon Levin, Chas Dreyfus, and Don Nguyen. A DJ provided '60s background music throughout the evening, and program highlights included a nostalgic video presentation, "Glimpses from the Past," and a "Fabulous Sixties" trivia game.

Special prizes were awarded and each attendee received a canvas tote bag emblazoned with the Lowell seal and an inscription to commemorate the occasion. Many classmates provided special touches, and the reunion committee is honored to present \$1967 to Lowell to help fund special needs of the school. All 220 classmates, spouses, and friends had a fantastic time, and we plan to meet again in five years! The classes are also planning a website for the near future, which will be linked to the LAA website. Keep in touch!

The installation crew puts the new benches to good use. Left to right: Terry Abad, Yvonne Quan-Wong and Daniel SooHoo

One of the two new eight-foot benches donated by the Lowell class of 1975.

Class of '75 Gift Enhances New Courtyard

Thanks to the generosity of members of the class of 1975 and an intrepid group of amateur installers, the new courtyard space between the old main building and the newer science and academic wing now sports two new cardinal red benches. As part of their 30-year reunion, the class of '75 reunion committee launched a fundraising effort that brought in the nearly \$2,000 used to purchase two sturdy eight-foot metal benches. Despite various delays, Yvonne Quan-Wong '75 kept her focus on getting the benches ordered, delivered and finally installed.

On a cool Saturday morning last month, Yvonne joined forces with Terry Abad '76

and Lowell parent and all-around handyman Daniel SooHoo to assemble the benches and then drill through the asphalt surface to place steel mounting rods to secure the benches in place. The new benches are already a hit with students and have gone a long way to improving the look of this new courtyard. "I hope that other class reunion committees consider similar projects so we can show today's students, in a very tangible way, how much we appreciate the education we received at Lowell," said project leader Yvonne Quan-Wong. Future plans for the courtyard include the installation of colorful banners celebrating Lowell's history as well as improved landscaping.

Even With Faulty Data, U.S. News Ranks Lowell at #69

In an attempt to outdo *Newsweek* while also selling a few hundred thousand extra copies, *U.S. News & World Report* recently issued its first-ever ranking of American public high schools. Although Lowell did reasonably well in the report, ending up in 69th position nationwide, it appears that Lowell should have finished in the top 30 had accurate data been used.

In essence, the *U.S. News* methodology was to begin by sifting the nation's more than 18,000 public high schools using two preliminary tests designed to filter out schools where economically disadvantaged and minority students failed to outperform their peers at other schools. Having passed those two tests, Lowell, along with nearly 1,600 other schools, was eligible for the final rankings.

Those rankings are based solely upon two statistics: the percentage of the school's 2006 graduates who took at least one Advanced Placement exam during their high school career and the percentage of the school's

2006 graduates who achieved a score of at least 3 on one or more of those exams. The percentages reported by *U.S. News* for Lowell were 69% and 61.8%, respectively. But reports provided by the College Board, which administers the AP exams, show that 78.9% of Lowell's 2006 grads scored a 3 or better on at least one AP exam — compared to the 61.8% figure used by *U.S. News*.

Had the correct figures been used, Lowell would have ranked no lower than #27 on the list, a jump of more than 40 positions. Of course, the big picture is that even using inaccurate data, Lowell remains one of the nation's premier high schools with one of the most comprehensive and rigorous Advanced Placement programs. And some good is likely to come out of this report as more attention is given to why some students spend four years at Lowell without challenging themselves at least once with an AP course, thereby proving that even a report premised upon bad data can have a positive end result.

Help Support Lowell's Literary Magazine

The latest issue of *The Myriad*, Lowell's student-produced literary magazine, is now on sale and features nearly 60 pages of student poetry, short stories and art. A Lowell tradition for more than 30 years, *The Myriad* is an excellent showcase for the creative talents of today's students. To order your copy, please send a check (made payable to Lowell Alumni Association) in the amount of \$10 to Lowell Alumni Association, PO Box 320009, San Francisco, CA 94132. Be sure to enclose a note explaining that you're ordering *The Myriad*.

2008 Sports Calendar

Battle of the Birds – Lowell vs. Washington -- Basketball

Friday, January 25 at Kezar Pavilion

Girls JV at 3:30 p.m.

Boys Frosh/Soph at 5 p.m.

Girls Varsity at 6:30 p.m.

Boys Varsity at 8 p.m.

All-City Wrestling Meet

Saturday, February 23 at School of the Arts at 10 a.m.

Girls Varsity Basketball Playoffs/Championship

Thursday, February 26 at Kezar Pavilion (time TBA)

Friday, February 29 at Kezar Pavilion at 7 p.m.

Boys Varsity Basketball Semi-Finals/Championship

Wednesday, February 27 at Kezar Pavilion (time TBA)

Friday, February 29 at Kezar Pavilion at 5 p.m.

Varsity Baseball Semi-Finals/Championship

Tuesday and Thursday, May 6 & 8 at 3:30 p.m. (sites TBA)

Championship game date/time/venue TBA

Girls Soccer Semi-Finals/Championship

Tuesday and Wednesday, May 6 & 7 at Boxer Stadium at 4 p.m.

Saturday, May 10 at Boxer Stadium at 1 p.m.

All-City Track & Field Meet

Saturday, May 24 at Kezar Stadium at 9 a.m.

For complete schedules and results, visit www.cisf.org or www.lowellathletics.com

The Turkey Beach Trot mascot lines up with children preparing for the Kids Gobbler Chase run.

Turkey Trot Treats Track Team

For the fifth year running, the Thanksgiving morning Turkey Beach Trot race in San Francisco has helped to underwrite Lowell's champion track and field team. Thanks to the generosity of race organizer Steve Woo and the participation of hundreds of runners, the race has generated nearly \$10,000 for Lowell athletes over the years.

The 2007 edition of the race was a little bit different due to the November oil spill in San Francisco Bay that forced a change in venue from Ocean Beach to the Polo Field

in Golden Gate Park, but the traditional high spirits and bountiful prize table greeted this year's 750-plus runners. Prizes included turkeys, pies, wine and — for winners in the Lowell alumni division — Lowell sweat-shirts and mugs.

Top Lowell finishers this year were Andy Chan '89, Ryan Kent '94 and Ron Dorey '78 in the men's division and Jessica Huang '02, Eileen Quan '92 and Madeleine Kornfield '03 in the women's division. For information on Turkey Beach Trot VI, visit www.turkeybeachtrot.com.

Don't miss our eNewsletter!

To subscribe, just send your name and e-mail address to us at

lowellaa@lowellalumni.org

KEEPING IN TOUCH...

1933 JUN & DEC

AL & DOROTHY PRAETZEL MAGGIO send "our best wishes to all!"

GRACE BUXTON BISHOP updates "Still on my own, walking every day, reading book after book and active in church and club activities. Play bridge twice a month. Lots of family near by. I am happy."

1935 JUN

GEORGIA HELLER BELLAMY wishes "By the time this is printed, I hope to have had the combined classes of 1935/1936 Reunion Committee agree to hold a historic Lowell 72nd reunion for our classmates. We still are young thinking adults and have thoroughly enjoyed our reunions since our 50th in 1985."

1936 JAN & JUN

CLIFFORD BARBANELL brags "I have had several poems published by The International Society of Poets and received from them a silver trophy inscribed 'For Outstanding Achievement In Poetry.' He also explains "To be a member of The Queens Club one must have fought for the Queen and be a combat unit commander. At one point in combat, my company was adjacent to the British. The commanders decided that my company comes under British command. Field Marshal Montgomery introduced himself and stated that we were in a defensive position and our orders were to hold. At 2 p. m. the Germans attacked. We forced them back. After the war, I received a necktie with many crossed flags and the initials "Q" "C" where the flags crossed. I was told I was the only American that is a member of the Queens Club. I am proud of that distinction."

1938 JUN & DEC

DOROTHY THURMOND SHANNON informs "Both my husband and I are retired and living in Las Cruces N.M."

GEORGE DONOVAN passed away in 1983. His family knows that his Lowell High School years were fondly remembered by him through all of his life. Thus, they would like to share that "George continued his education by graduating Phi Beta Kappa from Cal Berkeley with a degree in Mechanical Engineering in 1942. He served as a Lieutenant in the Naval Reserve and first went to work for Caterpillar Tractor in Peoria, Illinois during the war years. In the post-war years he moved back to the Bay Area where he took a job with Tidewater Associated Oil at their Avon refinery which was located just outside of Martinez, California. Tidewater produced and marketed the old west coast brand of Flying A gasoline and lubricants. Tidewater's Avon Refinery was later purchased by Phillips Petroleum and George was transferred to the corporate office located in Bartlesville, Oklahoma. His main career focus was on lubrication formulation and the production and application of lubricants and hydraulic fluids. George married his wife Ruth in 1950 and they had two children named Mike and Jan. Ruth now lives in Boulder, Colorado near both Mike and Jan's families and George's four grandchildren."

ROBERT & JEAN RILOVICH BOEDDIKER greet "Hi to all our old classmates."

1939 JUN

JOHN SHINKAIH says "Although I travel in Japan many times each year, my May 'bikkuri II' (surprise II) tour covered many new places like Shodo Island, Uesugi Family Mausoleum and various temples and shrines which I have never visited before."

1940 JAN & JUN

CAROL MCKENZIE REDUS recounts "Wonderful time at our 67th reunion!"

1941 JAN & JUN

LESLIE EUGENE KEISLING emails "Hello,

I'm not sure if many of my classmates are still around, but I graduated in January 1941, and would love to hear from any of you! I'm living in Portland, Oregon with my wife of 54 years, and have two grown children, and four grandchildren."

STODDARD 'TOD' H. KNOWLES describes "Marion and I live in an 'over 55' community (Heritage Harbour) just outside of the small city of Annapolis, MD just west of a wooded ravine so we have shaded mornings. Heritage Harbour (not in UK) is on the South river which forms the western boundary of a peninsula, the eastern boundary of which is the Severn River. The city of Annapolis is on the Severn and includes the Naval Academy. It is a vigorous area with many retired navy types."

1942 JAN & JUN

PHILIS LUDLAM GOLD shares "Caesar, my Yorkshire terrier, is a certified therapy dog — both he and I greatly enjoy our visits to Greenwich Hospital."

JEAN RILOVICH news — see class of 1938.

1943 JAN & JUN

FLORENCE RIZA BAGGETTA sighs "Went to both functions from my 50th reunion but didn't see any of my classmates. Hopefully, the 65th will be better."

1944 FEB & JUN

RAFAEL PISCITELLI KASTL expresses "I was moved to read of the passing of two of my favorite classmates: **Audrey Barthold '44** — always bright and sunny in a low key manner. **Sheldon Kully '45** kept me company during my volunteer work in the library with lots of jokes."

MARILYN 'LYN' WILSON sends a note to "say hello to my friends in the class of 1944" and claims "Occasionally I meet an old Lowell school chum that I haven't seen in ages and the question is always the same, they say "so, what have you been doing lately?" I say, "I have started an ancient coin collection, and the history of Byzantium has caught my interest." If that doesn't make their eyes glaze over I go on to tell how I had been warned away from buying antique coins with the threat of being caught and imprisoned by the Turkish government. From my hotel in Istanbul I looked out upon the remnant of the Byzantine world and I couldn't buy a coin. Angst was upon me! What to do? I decided to search for the most outrageous fake I could find. I looked in strange places for something equivalent to an Indian Head penny with Kennedy on the reverse. A few days later while in Perge while looking at an amphitheater, admiring an excavation near a collapsed aqueduct, a young boy came up to me holding a coin between his fingers. Upon inspection I thought I could see Justinian 1st 527 A.D. and on the reverse a little owl, which would be Greek B.C. at least 1000 years separating heads from tails, I had found my fake."

HANS C. VETTER says "After graduating and a short stint in army — and thanks to the G.I. Bill — I enrolled at the San Francisco City College and then matriculated to Cal where I majored in Physics. With Bachelor and Master Degrees, I joined the aerodynamics group at Douglas Aircraft. After a couple of job changes — including four years at North American Aviation to work on the X-15 research aircraft — I was back at Douglas until the merger with McDonnell Aircraft. That got me to St. Louis, MO, where I reside to this day. I retired in 1987, after 35 years in the aerospace business."

1945 FEB & JUN

GLORIA DEMARTINI BENSON greets "Hello to my classmates from the class of '45. I am currently living in a residence in San Carlos, CA. I am busy directing many of their activities here. Last year I edited a book that has been published. I am now editing another book by the same author. I am fortunate to have a piano and a computer in my room. I recently gave a piano program along with a friend who is a singer. I would love to hear from my classmates of '45 and

my sorority sisters from the Phi Alpha Chi. You can reach me at (650)592-9211 or gbenson15@mac.com. Please get in touch."

REED O. HUNT, JR. sends "Sorry to see that **Warren Simons '45**, **Peter Black '45**, and **Rainer 'Bumps' F. Baldauf '46** have passed on. Didn't know them well, but we all knew them then. Strange how the teenage years stand the test of time."

1946 JAN & JUN

MARIAN BOLLIER MCCLEARY screams "Loved being a part of the 'great' 1946 class. Sixty years later, still treasure special friendships."

VIRGINIA 'GINNY' HOYT COWIE updates "I am widowed, healthy and active. Enjoying life in El Dorado Hills, where one of my kids lives."

MARSHALL L. ZEMON exclaims "I continue to enjoy my retirement years."

LOU BANTLE, a former tobacco executive, has established (1997) a 30-bed Alcoholics Anonymous center called House of Hope on the Hill, situated in a rural setting 45 minutes outside of St. Petersburg, Russia. He has spent \$2.5 million over the years on the home that has treated 2500 people from across the country. His son and daughter oversee a foundation he endowed with \$10 million that could take over a good portion of the home's expenses after he dies. The 20 staffers include a doctor and two nurses as well as social workers and counselors.

1947 JAN & JUN

GEORGE KUWATANI informs "Earlier this year, my wife Sachi and I moved to The Sequoia San Francisco, a life care facility. We are delighted both with the location which is close to many cultural venues and so many friendly residents with diverse backgrounds and interests. Also special is the number of Lowell graduates residing here. In fact, under consideration is a Lowell reunion in near future."

WILLIAM & JOAN FRISBIE NEFF write "Hope lots of our Jan '74, June '47, & Jan '48 alums come to our 60th reunion on October 28, 2007. See you there!"

1948 JAN & JUN

LAWRENCE & CAROLINE BRETT GRAUBART (voted 'Cutest Couple' in the Fall 1948 Senior Poll) send "To our former Lowell classmates: HI!!! How are y'all? I am happy to report that my wife and I celebrated our 56th wedding anniversary at Alfred's Steak House in the city. Caroline is down to her high school weight (and figure). How did she do it? Well, unhappily, Caroline was stricken with Lymphoma in the neck last year and after weeks of chemo and radiation, was felled by a stroke. She has made quite a come back so this old footballer/basketballer/track man has to hustle still to keep up. Also, as a minor aside, the Society of Television and Motion Picture Engineers have elected me to Life Membership in recognition for my contributions to the Emmy Award international working committee on broadcast digital HDTV standards last 1987. Better late than never for this old Blue out of Chem Engineering of all things. We were

very saddened by the passing of our old Presidio Jr. High and Lowell good friend and N. Cal tennis champ. **Jack Hymes '49**. His winning smile and infectious laugh will be sorely missed. In the good ole days, Jack, myself, **Marvin Hoffman '48**, **Bud Figel**, **Marvin Cohn '49**, **Hal Messenger**, **Lynn Champman '48** used to meet regularly for poker. Twenty-five cent limit and 3 raises! I always was cleaned out of at least \$2.75 by these card sharks. We have finally moved from Westlake Daly City after 50 years to an apartment complex in San Mateo. I really miss the fog, the wind and Joe's of Westlake. The week after we sold our house, they started razing the old Westlake Shopping Center and building a new one complete with Home Depot etc. Timing is everything! We are hoping that **Marv H.** calls to order the reunion committee for the class of 1948's 60th reunion in the 2008. **Marvin**, we'd volunteer again (1988 and 1998). Ciao, classmates and we don't have to say 'Beat Poly' anymore, do we?"

1949 JAN & JUN

ALBERT JOSEPH BACIOCCO JR. sends an update "Still a retired Vice Admiral of the Navy; still living in Mt. Pleasant, SC; and still reasonably active in government, industry and academe; and still flunking retirement. So far, nine grandchildren ranging in age from 21 to 1. I am honored to have received several awards and recognition since last corresponding. They include: Honorary Doctorate of Engineering from Florida Atlantic University; Honorary Doctorate of Science, honoris causa, from the Medical University of South Carolina; Inducted into Tau Beta Pi, a national engineering honor society as a life member; designated a Lifetime National Associate of the National Academies by the Council of the National Academies of Science, Washington, DC.; designated a Senior Fellow and elected to the Board of Regents of the Potomac Institute for Policy Studies, Arlington, VA; received The Order of the Palmetto, the highest civilian award of the State of South Carolina. Greetings to all my Lowell Classmates who graduated in January 1949!"

DONNA PARRISH HONEY greets "Hi to all! Good to hear from old friends. We are still traveling when we can. Neil and I will be getting our 2nd great-grandchild in October. What joy!"

DONALD PLATT emails "Currently residing in Winter Haven, Florida. I am delighted to announce the November 2007 publication of my novel, *A Gathering of Vultures* (not subsidy, not vanity, not POD), inspired by my experiences as an amateur ballroom dancer and other adventures while living in Florianopolis, Brazil. Also, my magnum opus historical novel set in 17th century Spain is scheduled for publication in 2008. I invite classmates, friends, acquaintances, and all other Lowellites to visit my website at www.donaldmichaelplatt.com and to contact me at donaldmichaelplatt@gmail.com or dplatt24@aol.com"

1950 JAN & JUN

HARRY K. WONG sends "**Marvin Hoffman '48** and his wife, Susan, took my wife and I to a Mi-We. A Mi-We is short for a mid week vaca-

continued on next page

The Lowell '50 Tahoe group was discussing the meaning of Fiat Scientia as shown on the Lowell Sweat Shirt. Illustrious grad **Jerry Ambinder** suggested smelly Italian car. Failing to reach agreement, we Googled it: "Let there be knowledge." This confirmed the translation provided by **Jackie Goldberg Feinstein**, the one Lowelite present who had made it through Latin with Ms. Barrett and Mr. McCarthy. The first four entries on Google for Fiat Scientia were for Lowell High School, including a Wikipedia article listing 35 notable Lowell alumni. The second google entry for Fiat Scientia was for Lowell Baby Doll T Shirts.

Ambinder, Anderson, Feinstein, Gold, Green, Hanson, Koppich, Mortimer and Rising and their respective wives.

— Don Green

KEEPING IN TOUCH...

When contacting the Alumni Office, always give graduating class and maiden name, if applicable

tion. We had a wonderful time in the Carmel-Pacific Grove area with two of the nicest people we have ever met. They then came to our home for a dinner cooked by television chef, Joey Altman. My wife, Rosemary, and I are the authors of *The First Days of School* that just sold its 3-millionth copy, more copies sold than any other book in the history of education."

JOHN RISING and Ellen took their 10-year old grandson, John S. Bird, to Holland to see where his grandmother grew up and to Italy to see his Aunt Cynthia and his cousin Ian.

ESTHER GREENBERG DAVIS notes "Living in Texas now. Would love to attend a reunion, but need to have more notice. I joined a 'California Club' here but so far, no Lowellites. Life is good!"

1951 JAN & JUN

FREDERICK 'RICK' BRADLEY informs "Finally retired on 4-27-2007 from civil trial practice at 75. I am enjoying adult resort living, tennis, boating (Tahoe Yacht Club), and not commuting to work. Staying in touch with Lowell & DKE Cal friends. Looking forward to 60th reunion in 4 years. Go Lowell 'Indians'."

1952 JAN & JUN

JAN POLISSAR recounts "Spent 4 weeks in China this spring (3rd trip — favorite country of 30 I have visited). Chinese New Years in Beijing is something to behold. Last summer spent 3 weeks in El Salvador building a school and living in the community — got to experience life in average world poverty. I Contra dance twice a week. Looking for a life partner! Email me — jpolissar@yahoo.com"

ANN KALECHMAN BLUMENFELD greets "Life is good in Petaluma. Hello to all my old pals."

HORTON P. SCIONEUX writes "I am currently teaching for Sylvan Learning in Lancaster."

1953 JAN & JUN

NEIL BLUMENTHAL hollers "Still retired and living in Alamo with wife Elaine and visiting the grand children often. A big hello to **Phillip DeAngelo '55**, who I met and played golf with in Lake Tahoe. For an old man (2 years younger than me), he hits the ball a long ways."

1955 JAN & JUN

Associate Justice **STEPHEN BREYER** (Eagle '52) received the Distinguished Eagle Scout Award of the Boys Scouts of America at a reception held at the Ritz-Carlton Hotel on August 8. It is awarded to an Eagle Scout for distinguished service in his profession and to his community for a period of at least twenty-five years after attaining the level of Eagle Scout. Other requirements include significant accomplishment in one's career and a solid record of continued community involvement. Recipients are known as Distinguished Eagle Scouts and Troop 14 is the only troop in the country with three: Stephen Breyer, Richard Goldman, Ernest Hueter.

1958 JAN & JUN

BETSY HERBERT DE MARTINI updates "Retired Intensive Care Nurse. Married, mother of four and grandmother of 9. Living in rural Oregon near Portland. Hobbies: traveling around the world, garden designer and cooking. Greetings to **Carolyn Greenberg Freidman '58**, and **Keiko Yamagumi '58**."

LOIS HELEN HORENSEIN GILBERT informs "My husband, Peter and I moved away from the Bay Area three years ago and settled in Lincoln, CA. We're in a beautiful retirement community, Sun City Lincoln Hills, and are loving it. Three of our four grandchildren live near by in Roseville and we of course see them often. Our newest, born May 28th, lives in Burlingame. We are still in touch with many of our friends from Lowell and see them a few times a year. Looking forward to our 50th reunion!"

LILLIAN GARDNER GIBSON brings up to

date "Hi Lowell, I go to IVC College in Irvine, Ca. My major is child development. I get a certificate on May 20, 2009. I want to work with babies and toddlers."

1960 JAN & JUN

GLORIA KAY KORNGOLD sends "After life abroad and in Southern California, still happy to encounter former Lowellites."

1961 JAN & JUN

JOHN F. KLEIN writes "Has been living in Concord for 32 years. Married to Susan Becker for 25 years — she went to Washington High, but did not tell me until after the wedding. I retired in 2002 after teaching and counseling for the S.F.U.S.D. 32 years. Son David, 30, is a capitalist in San Francisco and engaged to be married this year. Son Joshua, 26, is a humanist and is engaged in his studies for an advanced degree at Hebrew University of Jerusalem. Love to all."

1962

DAVID GUGGENHIME would like to hear from Lowell grads who were ever members of the Grant Elementary School class of 1958. He is planning on holding a 50-year reunion in 2008 and would like to hear from those who were ever a part of the class of '58, including those who transferred out before graduation. Contact David at dmgugg@comcast.net.

1963 JAN & JUN

GEORGE GERASIMOS BENETATOS summons "To the members of the January 29, 1963 class: A few of us have meet each year since 2003, on January 29th. We intend to do so each January 29th, to the last man (or woman) standing. If you have not attended, call me at (415) 398-2296 or email to ggbenetatos@yahoo.com for information. No spouses, girlfriends, boyfriends, pets, etc. allowed; only members of our class, the first to graduate from the new Lowell."

1964 JAN & JUN

PAUL WOLLANGK comments "I was leading a discussion about how animals exhibit human characteristics with my 4th grade reading class and found myself thinking about Mr. Fast's English History class in which we discussed the genesis of Mother Goose as a way to have political discourse in dangerous times. I commented to my class about the human characteristics of animals in Mother Goose rhymes in passing. After 39 years in the classroom it is fascinating to find that my high school teachers are still affecting my day to day professional life."

CHERYL B. WILLIS writes "I have been hired in a substitute teacher position with S.F.U.S.D. I now begin exploring my second career."

1965 JAN & JUN

LEANNEAL J. HENDERSON details "Just back from China as a delegate to the People-to-People Ambassador Program led by Robert Axelrod, President of the American Political Science Association. We had intensive seminars in Beijing, Guilin and Shanghai. Among the delegates was a distinguished graduate, **Dr. Jack Goldstone '71** of George Mason University. My one-man play as Thurgood Marshall is doing very well. I have performed the play in Maryland, North Carolina, Texas, Colorado and California. It is available to any institution interested. Will be in Italy the month of July 2007 as part of the Citistates Group monitoring the World Summit on Cities funded by the Rockefeller Foundation."

1966 JAN & JUN

MARK HARRIS jokes "I enjoyed the 40th reunion very much, except for the fact that the

organizers let in so many old people. Best regards to **Mr. Lucey**, a fellow Brown Alum."

1969 JAN & JUN

SHELBORNE FUNG posts "Older son is 1st year grad student in Mechanical Engineering at Stanford. Younger son will decide between Davis and Berkeley for this fall. Wife and I are evaluating our options; lots of possibilities. Greetings to all!"

1971 JAN & JUN

HELEN M. SOLLIE GALLAGHER greets "Hi to all my friends and classmates . . . What a strange trip it's been! I don't remember if I told you, but Dave and I have been living in Arnold, Ca for the past five years. Dave will be taking early retirement in about three months. Besides working on the house, he'd like us to go camping to Maryland and Colorado . . . to visit his kids and six (soon to be seven) grandkids!"

WENDY NELSON TOKUNAGA announces "My new novel *Midori by Moonlight* was published by St. Martin's Press in September 2007." www.WendyNelsonTokunaga.com

GLENN DAVID LOUIE emails "Married with 2 teenage daughters living in Portland Oregon. I've acquired an Economics degree at USF. Twenty years as a commercial real estate broker, VP for Merrill and currently Director of RE for OSU Foundation. I am into golf, tube audio gear, and electric guitars. Have fond memories of all my Lowell friends during the 70s and I wonder about them often."

1973 JAN & JUN

LISA KUHN says "Hi everyone! I've been living near Paris since 1998 and married a Scot, Jack, in 2000. We built a lovely wood house where we do b&cb . . . so we hope some of you Lowellites will come visit! I was teaching English, French, and Spanish in the Bay Area before leaving . . . did my student teaching at . . . Lowell! See our site at ibbp.com; search Dormouse House in Paris area b&cb or google Dormouse House."

1974 JAN & JUN

LEIKO NAKAZAWA DAHLGREN confirms "They are right — 50 is the new 40! Still in S. Cal, still at Beckman, still married, just my kids keep growing: 18 & 15 years old now."

DOUGLAS RYAN states "Our son, Jeremy, starts high school in the fall! It really does go by too quickly. I have been elected as vice-president in the Thousand Oaks Kiwanis Club which supports his school with a Key Club; so, I am involved with him for the next four years whether he likes it or not!"

1975

ALEXANDER VON HAFFTEN screams "Best regards to all from Alaska."

1976

SUSAN SIMPSON writes "Regrettably, I missed the 30 year reunion, where I could have seen so many of you. I read about the events of the day in the alumni newspaper, and participated vicariously."

I am nearly 50 now, as many of you are, and battling a chronic illness, Primary Lateral Sclerosis, related to the dreaded and usually fatal ALS (Lou Gehrig's disease). The disease has rendered me nearly speechless, or unintelligible, except to my close family and friends. However, I am able to communicate with a Palm Pilot that has a voice/speech program installed in it. I am "Rita" by voice, but still Sue by all other characteristics. (I go by Susan now, a deliberate change I made after Lowell — time to embrace my birth name). I use a walker for stability. PLS has given me spastic

muscles, making my once flowing gait now akin to a drunkard trying to pass the DWI "line" test. I have 2 lovely, flower decorated canes, but I opted for the walker after I broke my nose not once, but twice, last year, tripping over my own feet. Thankfully, no surgery was required, but I have a few scars as lasting reminders. PLS is very rare. I think there are just 600 reported cases. My first symptoms started after my 3rd child, John Henry, was born in 1999. I couldn't run when I tried, and the stairs were hard to maneuver. By process of elimination, I was diagnosed about a year later, after several referrals and many tests. I am blessed to have an MDA clinic (they specialize in treating and researching MD, MS, ALS and PLS) at the University of Washington in Seattle, where I now live. There is no treatment for ALS or PLS, just support. I made the exodus from "The City" 25 years ago, looking for greener pastures and affordable real estate. I found both, and have made my home here, with a loving husband, 3 wonderful children and enjoying several careers — chef, private tutor and insurance executive. I took an early retirement due to my PLS — I could no longer speak well enough to succeed in business, and made the transition to stay at home Mom in 2001. I write this long dissertation now, because I am feeling sentimental about my high school days. My daughter, Rosanne, graduated in June and now attends the University of Portland, OR. My second child, Sarah, is a senior this year, and I will relive, again, my graduation and reminisce my happy days at one of the most prestigious schools in the land! Do you all realize the privilege we were afforded to be able to attend Lowell? I am often in awe of my good fortune to have gone there. I make my way back to San Francisco about once a year, and will salute you all when I am there next!"

1978

SCOTT S. FONG brings up to date "After spending time in China traveling and teaching business courses at Soochow University, my wife and I came back to California to start our family. The twins arrived in 2005, and I accepted the finance director position at a Santa Clara non-profit (AACI.ORG). I left AACI in early 2007 to join UCSF in a management position. I'm glad to be in the US and back in the SF Bay Area. The environment, weather, and people here are much friendlier and enjoyable than elsewhere."

CLAYTON LEE news — see class of 1983

1979

ANDREA WIDBURG is living the soccer mom life in Marin in a lovely community straight out of Leave it to Beaver. I work part-time as a lawyer, but seem to spend most of my time taking care of my two kids (8 and 10), and my husband, a physician who manages information systems at Kaiser. Twenty-eight years ago, when I was imagining what it would be like to be a real grown-up, I certainly didn't imagine this life. I'm not complaining, though, since it's a truly good life and a daily reminder that the Stones were right: You can't always get what you want. But if you try sometimes you might find, you get what you need."

1980

NICHOLAS SHIHADDEH mails "I was sorry to hear about the passing of **Tryphon Nichols** earlier this year, as I really enjoyed having him as an art teacher back in the day. I don't think many people knew that he played for the San Francisco Clippers football team back in the early '40s which was the closest thing to pro football in 'The City' during that time. When it comes to 'Keeping In Touch', I'm still a member of the SFPD with over twenty years of service. Also, I'm living in Marin County and have an eleven-year old son named Nico, of whom I'm very proud. Otherwise, I hope for nothing but good things for all the Lowellites out there."

1981

BETH SALTZMAN updates "Whew! Graduated University of New Mexico, School of Medicine in May 2007 and have now moved to Burrrrlington, Vermont to complete an Internal Medicine

Residency program . . . big change from Santa Fe, NM! A far cry from both SF's! Still very happy to be 'following my bliss' and extremely happy to have my life partner with me for the journey. Still blessed, and sure, I owe it all to being a Lowell Alum. Peace."

1982

BARBARA ANN JOHNSON NESBETT reacts "I received the newsletter today and love reading the updates about everyone. I live in Colorado now with my husband and daughter and am a middle school special education teacher. I miss regular get togethers with **Trudy, Debbie [STRACH GERMENIS] '82, Camille [Morsello] '82, Cheryl,** and **Ricardo** now that I am gone. Thanks to Debbie for keeping us all in touch!"

LAWRENCE LOO exclaims "Two big changes this year: 1. We're expecting our first child this summer — a baby girl. 2. Just took on a new role as a CEO for a start-up health plan in Washington called Puget Sound Health Partners."

Congratulations to **PAUL SETO** for winning one of three open seats in Millbrae City Council race.

1983

LUCY FONG LEE updates "Clayton Lee '78 and I are celebrating our 15th wedding anniversary! Our kids are ages 11, 7, 5 and they sure keep us busy! Clayton has been a Forensics Engineer at Aptech Engineering Services, Inc. for over 22 years. I am still enjoying practicing immigration law and managing Fallon, Bixby, Cheng & Lee."

SHAWN MELIKIAN solicits "Unemployed for going on six months. Anyone want to hire me?"

1984

LISA SLIFER-MBACKE e-mails "Am doing well in Washington, DC — with three beautiful kids and frequent trips back to S.F. If anyone is doing international development work or wants to break into the field, I would be happy to talk with you."

1986

ROGER LIM emails "Hi, just an update on me: I just shot a small role in N.C.I.S. playing a character named David Wong who is murdered, then set up to make it look like he hung himself; aired on CBS May 1st. I also recently completed shooting my second feature film 'American Asian', a college baseball drama, intended for the film festival circuit in 2008. More info can be found at www.AmerAsianFilms.com. . . Thank you so much for throwing such a great 20-year reunion!"

1987

ERIC J GOLDBERG lives with his family in Cambridge, MA. and he is an associate professor of late antique and early medieval history at Williams College. He fondly remembers his coursework with **Dr. Glander, Ms. Lewis,** and **Ms. Stewart,** and he keeps in touch with classmates **Matthew Hollis '87, Dave Katznelson '87,** and **Robert 'Bob' Travis '87.** When not researching the early Middle Ages, Eric surfs along the coast of New England.

BETH HUEY-LEVINE reveals "Heading to Africa with my husband in the Fall, but will be back in time for our 20th reunion! Congrats to **Barnaby Payne '87** on his marriage and new baby! And, to **Erik Olsen '88** on his new baby boy! Isn't life amazing!"

ERIC YEE notifies "Greetings to the Lowell High School Class of 1987! My wife and I are now living in Belmont California and expecting our first baby (a girl) in early August. We're really excited and have been doing quite a bit of work to prepare for her arrival. I hope to see everyone at our 20-year reunion."

1988

EVANTHIA PAPPAS is currently undergoing experimental medical treatment for a rare, aggressive form of breast cancer. With her medical insurer refusing coverage, she needs to raise \$235,000 to pay for the treatment at the M.D. Anderson Cancer Center in Houston. You can read more about Evanthia's story at www.sfgate.com (search on "Evanthia Pappas"). To donate,

send checks (made payable to Evanthia Pappas Transplant Fund) to: San Francisco Police Credit Union, 2550 Irving St., San Francisco, CA 94122.

ADELBERT ALANO notes "Living in Sin City isn't so bad if you like scorching summers and almost freezing winters. Can you tell I miss San Francisco? I have been here in Las Vegas for almost five years now with my wife, Bernadette, and my two kids, Justine and Jeremiah. My goals in life now are getting my daughter to the Supreme Court and getting my son ready to play left field for the Giants. Considering my kids are only 9 and 6, I have a ways to go but you could never start too early. I miss our high school days and I know our reunion is coming up. If anybody wants to contact me, my email is aalano2@yahoo.com. To all my companions in drill team, "Red beret shows the way." Take care and God bless."

1990

ANLIE HAN REICHEL sends "Hello everyone. I wanted to add an update for the class of 1990, seems scarce all the time. I am living in Oakland trying to finish my Ph.D. in Clinical Child Psychology while raising 4 amazing children, Hanalie (4), twins Riley and Della (almost 3), and newborn Ezra born on March 5, 2007. Still hanging out with Lowellites all the time like **Lecia Smith '90, Mae Tai '90, Catherine, Tenley Harrison '90, Jeff, Alicia, Matt, Kelsey Siegel '90,** and keeping in touch with many more out of towners. I think I am going to set up a Class of 1990 website, what do you think? Let me know if anyone wants to help. Email me at hanreichel@yahoo.com. Hope everyone is doing well!"

1991

SAMI KAY RANK updates "My family recently moved to Phoenix, AZ, where I opened my Chinese Medicine clinic. My son Ananda is 2 1/2 now. www.3treasuresacupuncture.net"

JEAN RILOVICHHEATHER ROBISON TANNER greets "Just wanted to say hello to all my friends. I have been busy with the two kids and my new contract attorney business. Carl (hubby) is still doing website design if anyone needs help. My son starts kindergarten next fall! Time flies."

1994

PETER MORROW posts "I am very happy to announce that after finishing my Ph.D. in Economics at the University of Michigan, I have accepted a job as an Assistant Professor at the University of Toronto starting in the fall of 2007. Kind of sad that I will not be coming home but very excited to start a new chapter in my life." peter.morrow@utoronto.ca

1995

ANDREW GREEN is practicing corporate law in Hong Kong for Fried, Frank, Harris, Shriver & Jacobson LLP. If you're in Asia, drop him a line at Andrew.green@friedfrank.com

2000

Congratulations to **CLAUDIA JOHNSON** and **JOSH-BOGUE.** They were married on May 25, 2007 in Sacramento, CA.

2001

Promising nanotechnologist **DARIO AMODEI** has recently been awarded a special grant by the Fannie and John Hertz Foundation to pursue a PhD in biophysics. With this rare award, Dario joins the rank of the nation's most famous scientists including the 2006 and 2001 Nobel Prize winners in physics. Dario started his academic studies at the California Institute of Technology in 2001 and finished college with a physics degree from Stanford University in 2006. While as an undergraduate, he proposed a unique cost-saving design for the 30-Meter Telescope, the largest optical telescope in the world, and he published a paper on the subject in a prestigious scientific journal. After his sophomore year, he took time off for hands-on learning at an oilfield services company in Cambridge, England. There, Dario worked on improving the modeling of seismic waves in the earth, which could help improve the understanding of earthquakes. He is now attending Princeton.

Young Alumna Volunteers in India

ChiWing "Jessica" Qu, a 2006 graduate and recipient of a Lowell Alumni Association scholarship who is now studying at Yale University, wrote to update us on her latest accomplishments.

This past summer, I spent two months in Chennai, India, working with various medical teams and a partnered eye clinic through an international non-profit organization called Unite for Sight. As a volunteer at the eye clinic, I worked closely with the director to plan and organize "eye camps" that took place at various villages, orphanages, and schools. At each camp, I was responsible for overseeing and facilitating the distribution of free eyeglasses, visual acuity examinations, and consultations for surgical procedures. In addition to running these eye camps, I attended a couple of medical conferences and shadowed physicians at various hospitals and clinics. I was also able to serve as a surgical assistant during cataract extraction and retina reattachment surgeries. With the knowledge that I gained from observing these procedures, I was eventually able to practice cataract surgeries and suturing on goats' eyes, which I considered to be

the most valuable part of my entire summer experience!

As a sophomore biology major interested in patient care, I plan on attending medical school and eventually becoming a doctor. However, my interests in business administration and public health made me realize the importance of keeping an open mind. With all the possible career options, there is still a lot to decide for my future. I hope to be able to take a few years off after graduating from Yale and work abroad, either in China or India. This will not only reinforce my interest in the field of medicine, but also allow me to explore other medical or even non-medical fields. I believe my work experience will be an invaluable asset for whichever career that I choose in the future.

Once again, thank you very much for the scholarship award. I hope to one day be able to give back to my community, as your association has been contributing to ours.

Together on their last day on campus are, from left to right, Elizabeth Rogers, Peter Van Court and Gwendolyn Fuller.

Lowell Bids Fond Farewell to Favorite Faculty

This past June saw the retirement of three distinguished long-time members of the Lowell faculty as well as the most senior member of the school's administrative team. English teachers **Gwendolyn Fuller** and **Elizabeth Rogers** along with Social Studies teacher **Steve Granucci** retired after a collective 87 years of teaching at Lowell. (Rogers is the relative newcomer of the group, having joined the Lowell faculty in 1985 while Fuller and Granucci began at Lowell in the 1970s.) Miss Fuller plans to relocate to suburban Atlanta while Ms. Rogers and Mr. Granucci will remain in the Bay Area. Mr. Granucci has recently agreed to help coordinate Lowell's Advanced Placement program while Ms. Rogers has been helping with special projects at school.

The other departure was that of Assistant Principal **Peter Van Court.** During his five years at Lowell, Mr. Van Court earned praise for his work supervising various annual academic testing programs, the school's technology infrastructure and various large-scale facilities improvement projects. Mr. Van Court's leadership was instrumental in transforming room 110 into a new black box theater space as well as the ongoing reconstruction of the Lowell football bleachers. He left Lowell in order to accept the position of Principal/Executive Director of the Carden West School, a private elementary school in Pleasanton.

The entire Lowell community thanks all four of these outstanding educators for their service to Lowell and its students while wishing them all the best for the future!

Bob Lee

continued from page 1

Bob recalls his Lowell days with great pleasure. His class spent two years at the Old Brick pile on Hayes Street and their senior year at the New Lowell. He recalls with fond memories some of the teachers who meant much to his growth as a person: Maurice Argent, Edward Crossley, Jack Anderson, Greg Collins, Jim Livingstone, Paul Lucey, Noval Fast, Barney Wolf, Bill Feiling, Bob Braunreiter and Andy Korba, et al. But without a doubt, his favorite teacher was and still is: Janice Delfino '64 whom he married (37 years) and shares the joy of rearing their children: Matthew, Jennifer (Jenna), & Zachary. (Bob was in the teaching trenches himself after earning his Master's Degree and Secondary Credentials from UOP, when he worked not only at Lowell, but other City schools as a substitute teacher, during the off seasons of 1972-74, and a City College Instructor, 1974-76).

Janice Delfino Lee '64

He also recalls his life being enriched by the lifelong friends he made at Lowell: Lisa Clay, Bill Cosden, Tim McAteer, Gary Joe, Sandy Turk Prusiner, Diane Jacobson Richman, Marty Cherin, George Benetatoes, Ken Atterman, Milt Franke, Frank Haildorson, Pat Murphy, the Rubin Twins and a host of other schoolmates.

Upon graduation from Lowell, Bob decided to accept a football scholarship at Arizona State. There, for the first time, he encountered a reality of his chosen profession, namely, a surfeit of aspiring quarterbacks. He had a great spring game, but the coaches tried to convert him into a defensive back in the Fall of 1964. He gave it a try, but his heart wasn't in it, and so he stayed in school until January of 1965, resigned his scholarship and transferred to City College of San Francisco. Five games into the season (F '65) he took over at Quarterback and never looked back. Another player who was initially a substitute on that team, a young man from Galileo High School, O.J. Simpson became a star, and helped make the offense go. Bob was also the punter, kicked off, and even blocked for O.J. on some of Coach Dutch Elston's sweep plays.

As the City College season was winding down in the winter of 1965, Doug Scovil, (Lowell '46), who had coached at Navy and helped Roger Staubach win the Heisman Trophy, returned to his alma mater, the University of the Pacific, to redress the sagging fortunes of the Stockton school. He recruited Bob, (along with Lowell and CCSF teammate Reeves Moses). Bob enjoyed two very good years, and also became a place kicker of note, which earned him, along with his punting duties, a spot on the West team in the 43rd East-West Shrine Game. He was scouted by the Minnesota Vikings who liked what they saw of the rangy 6'2", 195 pounder. They drafted Bob in the very last round (17th) of 1968 and then snuck him through waivers and on to the "taxi" squad for seasoning. In 1969, Bob was the regular punter and 3rd string QB behind veterans

Joe Kapp & Gary Cuozzo. The Vikings went to the Super Bowl only to be upended by the Kansas City Chiefs. Bob made the longest "gain" of the day, a 15 yard penalty for roughing the punter. Kapp left the Vikings after that season, and Bob moved into the number two spot behind Cuozzo.

In 1970, with only two quarterbacks on the roster, Cuozzo was injured, and Bob was the starter for two games down the stretch when the Vikings again clinched their division title.

In 1971, the Vikings tried to rotate 3 quarterbacks, having also acquired veteran Norm Snead, (who would later play for the 49ers), but they eventually settled on Bob, who again started Division clinching victories down the stretch run of the season, but the year ended with a loss to eventual Super Bowl Champ, Dallas. Prior to the 1972 season, Minnesota reacquired the services of future Hall of Fame QB, Fran Tarkenton, and traded Cuozzo and Snead, both of whom went on to start for the Cardinals & Giants respectively, while Bob languished on the bench in Minnesota throwing just six passes all season, cleaning up games either already won or lost.

Even though there was no free agency in the NFL at that time, Bob played out the option year of his contract, and signed with the Atlanta Falcons. It was left to Atlanta Coach & GM, and Hall of Famer himself, Norm Van Brocklin, to work out a trade with Minnesota, even though Bob had already signed an Atlanta contract. Van Brocklin remembered: "Lee beating us here in the mud and up in Minnesota in the snow." Ah, the life of an NFL Quarterback! Atlanta traded a number one draft choice and their starting QB for Bob, and his prospects looked good for starting, until he took a blow from a helmet as an over zealous teammate dove head first into Bob in a "live" scrimmage in training camp, damaging the ulnar nerve and ligament in his right elbow, causing excruciating pain that sidelined him indefinitely. Bob kept working out, refusing to surrender to injury and eventually began to heal. In the 4th game of the season, the favored 49ers were beating on the Falcons, 10-0, at halftime. Bob was given the ball to open the second half and the Falcons began to move with purpose and precision, galvanizing the stadium into standing cheers. They came within one play of pulling off an upset, (a dropped touchdown pass), losing by the final score of 13-9, but Atlanta had a new leader General Lee.

At season's end, Bob's teammates not only voted him MVP but they also gave him the "team award" for embodying the spirit of teamwork and unity within the organization — the first time a player had won both awards in the same year.

The dramatic turnaround was evident to everyone. Van Brocklin had the final word: "Lee, be ready to beat the Bears next Sunday."

Bob was ready and the Falcons did win, 41-6. Bob started the last ten games of that 1973 season, of which Atlanta won eight. Those victories including a convincing conquest of the 49ers before a packed Candlestick Park, and an extremely sat-

The Sporting News, December 15, 1973

isfying overthrow of the then undefeated Vikings in what was the most watched Monday Night Football game at that time. A play Bob made that night was voted, years later, as the "greatest scramble in the history of Monday Night Football" and is still shown to this day.

After seven victories in a row, Bob ran into his onetime CCSF teammate, O.J. Simpson, on his way to an all-time single season rushing record. O.J. and his Buffalo Bills teammates ran past the Falcons, bumping them out of the playoffs.

At season's end, Bob's teammates not only voted him MVP but they also gave him the "team award" for embodying the spirit of teamwork and unity within the organization — the first time a player had won both awards in the same year.

Lee went back to Minnesota, as a player, in 1975, and again helped the Vikings win key games in both 1976, and another playoff run in 1977 when Tarkenton was injured. Locked in a salary dispute, after the 1978 season, Bob stayed out of camp and finally joined the Los Angeles Rams midway through the 1979 season.

Bob came off the bench against both the 49ers and the Vikings to throw TD passes to win both games that were in doubt. The Rams went on to become the first 9-7 team to make a Super Bowl, losing a wonderfully played game to the last of the great Steelers Super Bowl Champions. Bob reinjured his elbow in 1981, which required surgery and heralded the end of his 14-year professional football career.

The life of an aspiring NFL quarterback is a roller coaster ride: long, slow climbs and with luck, the glory of starting an NFL game. Bob's professional career could serve as a model for the triumphs and disappointments inherent in the profession. I liken it to the ambitions of a young actor with the exception that the athlete is likely to be 6'2" tall and weigh 195 pounds. Both are surrounded by talented peers, each striving for a starring role. Each possesses a degree of talent displayed in auditions or try-outs where sharp-eyed directors and coaches make decisions that may make or break their own careers. It's an unforgiving world where winning is everything and losing is "out of bounds," so to speak. That was Bob's world

for 14 years, full of high hopes, anxieties, frustrations, disappointments and triumphs. Out of that crucible emerged a man ready for the relatively benign challenges of a job in the workday world.

Bob had prepared for that world, having worked in real estate sales and development since 1974, and owning his own company since 1979. But a challenge arose in 1991, when his alma mater, UOP, was looking for an Athletic Director to replace Ted Leland who was hired to run Stanford's program. Bob did not seek the job, and in fact turned it down twice when it was offered by UOP President, Dr. Bill Atchley. Atchley had been a professional athlete himself, (baseball), before turning to college administration and had been President at Clemson University before moving to California. Atchley had followed Bob's career. He knew that Bob was about to start broadcasting UOP's football games on the radio and he knew that Bob had done regional telecasts of college football all over the country for ABC. But more importantly, he knew the Lowell graduate had a respect for teaching and academics, based on his years spent teaching in the 1970's and Bob's wife, Janice's twenty plus years of teaching. There were 100+ candidates, some with great credentials, competing for this job to "quarterback" UOP's athletic department. In this case, not unlike Van Brocklin with the Falcons, the "coach" came looking for Bob and he became UOP's Director of Athletics in September of 1991.

It was a good "fit" from the start. Bob brought to the job a vast knowledge of college and professional athletics. His colleagues in the sporting world were legion: head coaches, fellow athletic directors, and contacts in athletics and the world of print and television /radio journalism. He brought leadership skills with him, but honed them to meet a variety of demands that his new job brought with him. And he would find that he would develop skills in fund raising, championing women's sports, and working with faculty and university administration and the university's regents as a member of major planning and governing committees. He became the first Athletic Director in school history to serve on the Faculty's Academic Counsel. And, all during his five

continued on next page

On the State of Schools and Schooling –

A Fond Farewell to San Francisco Public Schools

By Janice Wright and Mike Sugerman

June 7 is graduation day for our high-school senior, Max, and for us. After 17 years in the thick of the San Francisco public school system, with two sons, five schools, one year of running a Parent-Teacher-Student Association and uncountable field trips, we're getting out.

Maybe that's not the best way to put it. Getting out implies you want to make a break for it, like from prison — or a bad marriage. We, instead, are bidding a very fond farewell, with many thanks. San Francisco public schools don't work for everyone, but they worked for us. They might work for others, if they would only give them a try.

Commodore Sloat Elementary, Herbert Hoover and Aptos middle schools, Lowell and School of the Arts high schools. Those who know the city school system know we got very lucky. We didn't have a clue though when we bought our then-\$175,000 house that it would put us in one of the finest grammar schools in the city. That's where the luck came in. Hoover took a little of that negotiating public school parents learn to be adept at. Aptos was a chance to be part of a transformation of a school that had risen from hard times. Lowell and SOTA were out of our hands; purely the talent and hard work of our boys got them in there. (OK, maybe a few private trumpet lessons helped.)

But walk the school hallways, spend an afternoon in the classrooms of any or all of the public schools around the city and you'll find a version of our story. So, for the parental graduating class of 2007, let us say, "Thanks:"

- For teachers and principals who give their all. Who stay late and arrive early and spend their own money. Yes, there were a

few who should have retired long ago, but, as we told the boys, you're going to have some bad bosses, too. Deal with them.

- For parents who give their all, stay late, arrive early and spend their own money and spend nights and weekends working on the endless fund raisers to make more. Thanks to the parents who do this, when at home they're just trying to make ends meet. Thanks to the parents who have plenty of money and could send their kids to private schools, but choose not too, and who instead use their talent and checkbooks to help push those fundraisers over the top.

San Francisco public schools don't work for everyone, but they worked for us. They might work for others, if they would only give them a try.

- Thanks for all the families from so many different cultures who bring their customs and, more important, their food to classroom parties. Imagine the delight of our boys when they found out those red envelopes being passed out at Chinese New Year had money in them.

- Thanks for inclusion, for schools where a wheelchair is simply another kind of seat at a desk.

- Thanks for teaching our boys how to make new friends wherever they go. When your best buddy since grammar school ends up going to another high school in a school system that scatters students everywhere, it teaches you true friendship is more than just a habit.

- Thanks for teaching our kids, on those endless field trips, that public transit is a

perfectly fine way of getting where you need to go.

Most of all, thanks for teaching lifelong lessons about the real world:

It's not the classroom (with maybe a leaky roof), but what you choose to learn in it.

It's not the auditorium (with the broken seats), but what kind of music you choose to play in it.

It's not the perfect sports equipment, but how you play the game.

It's not friends who look just like you,

dress like you or talk like you, but what you learn to share with them, and what you learn from your differences.

It's not the prestigious name of your school, but the heart in your school.

It's not where you go to school, but how you go to school.

But as we graduate, we still are raising our hands with a few questions. In this little city of 49 square miles, where no neighborhood is far from another, why can't we get it right for everyone in our public schools? This isn't a giant system like Los Angeles. Admissions, of course, are a nightmare — trying to get the right balance at each school. More magnet schools, we think, would help on that score, drawing in families and kids with special talents and interests.

How about giving new meaning to

the term "neighborhood" schools? Let's really get the neighbors involved. With the wealth of brains, talent and money in this city, no school should be without ardent fundraisers, whether or not those fundraisers have kids at the school or any kids at all. As we wring our hands about families leaving the city, let's look at who they're being replaced by, and cash in. Who's taking their place? It's the young, the well off, those who might have kids of their own some day. Our challenge to this generation of San Franciscans is to step up to the plate for public schools now, while you have the time and the money; make an investment of cash and talent so that when it's your turn, every public school will be the gem it deserves to be. San Franciscans are willing to vote for better schools with generous measures such as Proposition H, but as a community we could take that one step further, with an army of young, smart volunteers pitching in who have — let's face it — some leisure time on their hands.

But, enough of the lecture. As the class of 2007 fans out to UC and CSU, to Stanford University and MIT, and to so many other university campuses, we say, "Good job, students, good job, SFUSD. Good grades with, of course, room for improvement."

Janice Wright is a reporter and anchor for KCBS and her husband, Mike Sugerman, is a reporter for KPIX and KCBS. More importantly, they are the parents of Lowell alumnus Will Sugerman '02 and have been great supporters of Lowell and the entire San Francisco public school system. This article originally appeared last spring in the San Francisco Chronicle and is reprinted with the permission of the authors.

years on the job, he also served as the radio broadcaster for all UOP's football games — the only such person in the country to perform both tasks at the same time.

The athletic facilities at UOP were in disrepair when Bob arrived, and before he left every sport had improved places to play and practice. Training facilities were constructed and an academic center for student athletes was remodeled. Endowments were begun for women's sports, and a student athlete council was formed to meet with Bob and his senior staff to make suggestions and open lines of communication. Sports were added along with participation opportunities and UOP moved much higher up the ladder in the Sears Cup competition for overall achievements in national collegiate athletic programs. All this on a very modest budget.

As mentioned earlier, Bob was no stranger to journalism and reporting. His background included working as a writer stringer for the Associated Press, beginning at the tender age of eleven when those assigned to post game interviews at CAL and Stanford football games in subsequent weekends were no shows. Bob filled in and one of the first people he interviewed was Joe Kapp who 11 years later would become his teammate with the Minnesota Vikings. Along the way he interviewed and took post game comments from every major professional and college coach that came through the Bay Area. Men named Vince Lombardi, George Halas, Don Shula, Paul Brown, John McKay, Al Davis, and his Coach of later years, Norm Van Brocklin, just to name a few.

Bob continued with his writer-stringer duties right on through his years at Lowell, stopping only during the two fall seasons he spent at Arizona State. He commenced again when he came back to CCSF, and while he

was at UOP. So, when his playing career was over it was only natural that Bob would find his way back into the media business, first working for ABC on their regional college football package in those days of pre-cable. Over the years he worked on PacTen game of the week telecasts, including two Big Game presentations; he also worked for KNBR covering the East West Shrine Classic, 2001-2005, (which included the

The athletic facilities at UOP were in disrepair when Bob arrived, and before he left every sport had improved places to play and practice.

first football game ever played at what is now AT & T Park); The Silicon Valley Bowl games of 2001-2005, along with broadcasts of selected pro football games.

Bob had always been involved in charity fund raising during his playing days, but it was during his first year out of professional football, 1982, that Bob got even more actively involved in community service. He has served on City, Neighborhood and Charity Boards since that time, and for those years of service he was honored with a "day" when Mayor Newsome declared February 9, 2004, as "Bob Lee Day in San Francisco." Proclamations from Senators Feinstein and Boxer were included with their thanks for a job well done.

This writer bears witness to having watched Bob become the consummate Master of Ceremonies for various awards dinners, honoring others for their achievements. I have also marveled at his skillful

handling of the annual Prep Hall of Fame awards, especially at the 2006 dinner, when Lowellite Marc Christensen and coach Jim Thomas were honored. He has become a fixture as Master of Ceremonies for the National Football Foundation and Hall of Fame Banquet for the top twenty-four prep scholar athletes in the Bay having served in that same capacity since 1983.

Like his father before him, Bob is a

good family man. He and his wife, Janice, have three children: Matthew, Jennifer, and Zachary. Matthew, the oldest, is working in the automobile business; Jennifer, Jenna, is working as an anchor for Fox's new Business Network (FBN); and Zachary, (Zac), is a quarterback at Nebraska where he is undergoing the same introduction to college athletics that his father did forty three years ago.

There is a life after football as evidenced by Bob's thirty-three years in the residential real estate business as the owner and proprietor of Legion Properties Brokerage Co. I imagine that he found making the first team in business is just as demanding as the starting quarterback's job. But you know what, I bet Bob misses the dubious thrill of those 300 pound linemen charging the quarterback while a stadium full of spectators brings even more energy and excitement to the field of play.

Bob was honored this past spring with the National Football Foundation's prestigious Distinguished American Award. President Bob Keropian, (the former Principal at El Camino High School in South San Francisco), made the following statement: "We give this award out only about once every five years. Bob isn't deserving because he played in the NFL. He's someone who gives amazing amounts back into the community." Bob Lee's comments in the acceptance are yet another example of giving credit to others and being a team player, two traits he says he learned first from his parents: "What distinguishes me, is not my talent, but my luck to have been surrounded by people who have distinguished themselves with their work ethic, their honesty, and the great friendship they have bestowed on me and our family. I was blessed to have been surrounded at Lowell by outstanding teachers, coaches and teammates the team concept was at the very core of all their decisions I had a pro coach many years ago who told me that the hardest working and most dedicated folks he knew were his friends and former teammates who had the courage and integrity to go into the inner city schools day after day and year after year to try and make our world a better place when it comes to Distinguished Americans, the one in our house who deserves this award is my wife, Janice. She is the one who has gone into the toughest sections of San Francisco for the last 30 plus years, trying to make a difference in the quality of life of those young people who have been lucky enough to be her students. Those teachers like Janice and her peers are the real Distinguished Americans."

Master of Light

Albert Michelson, Class of 1869

December 10, 2007— Centennial of the first U.S. Nobel Prize in Physics

Albert Michelson was born in Strelno, Prussia, son of a Jewish merchant, and brought to America as a small child in 1855. The boy grew up in the rough mining towns of Murphy's Camp and Virginia City, Nevada where his father had a dry goods store. We can imagine the excitement of the thirteen year-old boy as the side wheeler from Sacramento churned into the Bay past Mare Island. As Alcatraz island and the Golden Gate hove into view, the on-shore breeze brought the smell of the ocean to him. Yerba Buena island was off to his left as the steamer neared the shore to dock at the Broadway wharf, one of the busiest on the burgeoning waterfront at the time. Even though their heyday was over, clipper ships rode at anchor firing the imagination of the boy. The Michelson family disembarked at the base of Telegraph Hill where the scenic delights of hillside living were beginning to attract the more adventuresome homeowners.

Albert Michelson 1873, age twenty

When the Michelsons stepped ashore, they were entering a port through which the manufactured goods of the world reached Northern California in return for its gold, farm and ranch products. The country was in the third year of civil war. When in 1861 the Pony Express brought word of the firing on Fort Sumter, the city held a patriotic mass meeting and pledged loyalty to the Union. The State's greatest contribution to the war effort may have been the heavily-guarded shipments of yellow metal sent to St. Louis on the Butterfield stagecoach line.

Albert enrolled in the city's Boys High School which offered a rigorous routine of study, patterned after the schools the teachers had known in the East. The course of study consisted solely of academic subjects—a legacy that characterizes the main emphasis of today's curriculum. A mixture of Latin and Greek, French, German, chemistry, physics, Ancient and European History, and mathematics attested to by an examination of the three years of study in order to graduate. He lived at the home of the school principal, Mr. Theodore Bradley, who recognized the boy's exceptional mechanical abilities and encouraged him.

An important point stands out in early writings about the school: As expressed in the San Francisco Bulletin of April 9, 1861, "The High School is the crown of the Public School system in our city. This idea occurs over and over again in educational speeches and reports. There is no thought of college preparation. For twelve years the public high school of San Francisco was independent of any university. College preparation was incidental and not the primary object of the school."

—Principal Clark, 1930.

After trudging up the planked sidewalks

of streets leading up Nob Hill, the young scholars entered a building where neither plant, nor shrub, nor blade of grass disturbed the Spartan surroundings. Small comfort to the boys that it would be nearly one hundred years before their successors enjoyed such civilizing influences. A photograph taken in 1870 shows the school was a brick, two-story structure fronting west on Powell Street, (in the shadow of today's Fairmont Tower) cheek by jowl to wooden buildings on either side. The hillside site commanded a breathtaking view of the City and the Bay.

Albert Michelson, Class of 1869, was one of seventeen boys in his graduating class. Five years had passed since that exciting day when the side-wheeler tied up at Broadway wharf. He returned to Virginia City, now the family home, to decide his future. His father had a modest business to provide for a family with six children. The established colleges were in the East and expensive. One possible solution was a military Academy. The Naval Academy had been established twenty-four years earlier. Albert and nine other Nevada boys took the written exam for cadet midshipman in June, 1869 in the Virginia City courthouse. He tied for first in the examination but the appointment went to the other boy.

Albert was not easily discouraged and appealed through his congressman to the President of the United States for any vacancies that might occur. He decided to buttress his appeal with a personal interview and traveled by carriage, horseback, and by rail to the nation's capital. President Grant listened to the boy's request and turned him over to a naval aide who sent the youth to see the Superintendent of the Naval Academy.

A few days later, he received news that an additional opening had been created. The Academic Board examined him in reading, writing, arithmetic, and English grammar and found him duly qualified. Aged sixteen and a half years, he was admitted officially to the Naval Academy as cadet midshipman.

He took lessons in fencing and boxing and became the Academy's best lightweight boxer. Michelson and twenty-eight others received their diplomas on May 31, 1873, all that were left of a starting class of eighty-six. He ranked ninth in overall standing and ninth, too, in number of demerits. Nevertheless, he ranked first in optics and acoustics and second in dynamics, mathematics, heat and climatology. In chemistry and statics he ranked third and near the bottom of his class in history and composition. Albert was really not interested in warfare, gunnery, or seamanship and upon graduation ranked twenty-fifth in seamanship. Characteristically, when he was not interested in a subject, he neglected it. The young midshipman was not destined to distinguish himself as an officer of the line.

After graduation and two years at sea, he stayed on at the Naval Academy as a physics and chemistry instructor. The young ensign was a striking figure. About five feet eight inches tall with a trim physique. His forehead was broad, his features finely chiseled. It was his flashing, deep-set hazel eyes that first attracted Margaret Heminway to the shy, rather quiet young officer. They were soon engaged and in the spring of 1877 were married and settled into the family life of an Academy instructor. During this time he conducted his first experiments on the velocity of light (1878), submitted to the American Journal of Science, *Experimental Determination of the Velocity of Light*.

"The scientific world of America is destined to be adorned with a new and brilliant name, Ensign Albert A. Michelson, a graduate of Annapolis, not yet twenty-seven years old, is distinguishing himself by studies in the science of optics in measuring the speed of light."

—New York Times, spring 1879.

"Ensign Albert A. Michelson, a son of Samuel Michelson, the dry goods merchant of this city, has aroused the attention of the whole country by his remarkable discoveries in measuring the speed of light. — Virginia City newspaper.

In 1881 he resigned from the Navy to pursue a career in physics and went to Europe for graduate study in Berlin, Heidelberg, and Paris.

Although no longer on active duty, he remained dedicated to and involved with the Navy. From 1891 to 1919, Naval Reserve LtCmdr. Michelson designed for the Bureau of Ordnance optical range-finders and ear protectors, which were patented and later used for ear protection during gunfire. During WWI, he was head of the scientific research committee at the U. of Chicago and was promoted to Commander in 1919.

In 1883 he accepted a position as professor of physics at Case School of Applied Sciences in Cleveland. In 1887 he and Edward Morley carried out the famous Michelson-Morley experiment. It was this experiment measuring the speed light that won him worldwide renown (the Michelson Interferometer was designed by him to measure the velocity of light; his Stellar Interferometer measured the diameter of distant stars). In this regard, his work with Professor E.W. Morley (Michelson-Morley Experiment in 1887) was called one of the outstanding scientific achievements of the Nineteenth Century and a cornerstone of modern physics.

In 1883, he accepted a position as professor of physics at the Case School of Applied Science in Cleveland. In 1889 Michelson went to Clark University, and three years later moved on to become the first head of the physics department at the University of Chicago. He was able to help physics teaching and research flourish at Chicago, and was among the founders of the American Physical Society, becoming its second president.

In 1907 the scientific world conferred its greatest honors upon him—the Copley Prize awarded by the British Royal Society and the Nobel Prize by the Swedish Academy of Science (joining Roentgen, Becquerel, Madame Curie, et al): "The Swedish Royal Academy of Sciences during its session of 12 November 1907 reached a decision . . . to confer the prize awarded this year . . . to Albert A. Michelson for his precision optical instruments and the spectroscopic and metrological investigations conducted therewith." — the Swedish Royal Academy, 10 December, 1907. His experiments triggered a progressive chain of advances in physics which helped to unravel and unify often opposing theories. It began with the properties of light and laid the groundwork for Einstein's Theory of Relativity as well as contemporary exploration of outer space and atomic energy.

In 1931 at a testimonial dinner at Cal Tech, Albert Einstein said of Dr. Michelson:

Your experiments were of considerable influence upon my work insofar as they strengthened my conviction concerning the validity of the principle of the Theory of Relativity.

Without your work this theory would today be scarcely more than an interesting speculation; it was your verification that set the theory on a real basis.

You led physicists into new paths and through your marvelous experiments paved the way for those who followed . . .

Seventeen years after his death in 1931 the United States Navy paid a rare tribute to one of its sons. At China Lake, California,

a laboratory for basic and applied research in physics was named for Albert Abraham Michelson. In the main foyer of the laboratory is the Michelson Museum containing medals, awards, documents, equipment and models used in his experiments. On May 10, 1969, the U. S. Naval Academy dedicated the Michelson Hall of Science, cheek by jowl to Admirals Nimitz and Rickover Halls, so he is in good company.

Tributes accruing to him defy description in this brief article. Suffice to say, he is the namesake for medals, awards, lectures, fellowships, buildings, ships, laboratories and was the recipient of numerous honorary degrees.

Throughout his career, Michelson taught and inspired people who would themselves become successful teachers, physicists and inventors: Dr. S.W. Stratton who later became the Director of the National Bureau of Standards and President of MIT; George Ellery Hale, famous astrophysicist noted for his discoveries about the surface of the sun; Robert A. Millikan, a former student and second American to win the Nobel Prize in Physics in 1923; Arthur Holly Compton, the third American Nobel Laureate in 1927; and Edwin Hubble who would have a telescope in space named in his honor.

"The whole development of our modern physics is intimately bound up with Albert A. Michelson's precision of measurement."

—Robert A. Millikan, 1931.

The Nobel Laureate had many interests outside of the realm of physics and science, including music and art. His interest in the violin began when he was a child, grew during his years at the Naval Academy, and eventually led to musical composition. He expressed his interest in art through sketching, and painting watercolors, mostly of California landscapes completed in his retirement.

At the University of Chicago, Michelson was known for his love of chess and tennis, but mostly for his skill at playing billiards. While at the University he became co-founder and a Vice President of the Renaissance Society in 1916, a society for the "cultivation of the Arts."

One hundred years after he received the Noble Prize he would be pleased to know that his high school is still producing young scholars who aspire to the distinctions he achieved. In 2001, Dr. Eric A. Cornell '80 received the Nobel Prize in Physics just as his illustrious schoolmate had done ninety-four years before.

—PAL

(Major excerpts of this profile are reprinted from *Michelson and the Speed of Light* by Bernard Jaffe.

A Thanksgiving Story

It was the fall of 1951 and I was a Lieutenant in the Marines serving with the 1st Marine Division in Korea. The snow was starting to fly, the temperature was heading north, and we were beginning to experience the “joys” of living in a tent.

I was a pilot flying one of those new-fangled helicopters that would one-day revolutionize warfare. But for now, it was a dove with no armament, unlike the ferocious hawk it would become in Vietnam. No one had more than a few dozen hours in the machines so, in a sense, it was on-the-job training, especially in mountain flying. It could fly straight up and down, sideways, and even backwards, for goodness sakes. We were barely considered pilots by the Corsair jockeys until we rescued a few of them who were shot down behind enemy lines. Got more respect after that. No need for runways, just a cleared spot where the helo could touch down and lift off without endangering the whirling rotors blades.

My squadron was called VMO-6, a Marine Observation Squadron equipped with both light, fixed-wing planes and helicopters. We had several Bell evac helos and one large Sikorsky (HO3S) equipped with a hoist for rescuing downed pilots. A call to go on one of those “North of the 38th Parallel” missions could spoil a helo crew’s whole day.

The light, maneuverable Bell helicopters were ideal for mountainous terrain. Their main task was to fly into small landing spots,

often primitive in nature, carved out by the troops, usually near the crest of a ridgeline out of sight of enemy spotters. Wounded Marines would be strapped into “pods” on both sides of the helo for the flight to a MASH. Twenty minutes later they were in the hands of our doctors and nurses.

It was Thanksgiving Day and I was the standby pilot should a mission come down from Division. About two o’clock in the afternoon, I was in front of the Operations tent, with coffee mug in hand, shooting the breeze with the guys and looking forward to my Turkey Day dinner.

A loud call, “Lieutenant!” came from Ops. Sounded urgent, reminding me that was do not stop for holidays. The Operations Officer, a Major, asked, “Have you been up to Hill 881?” I studied a map of the front lines on the wall, located the hill with its landing spot and remembered a couple of evac missions up there. “Yes, Sir, I know where it is.”

“Good, how long to get there?”

“Twenty minutes,” I answered.

“OK, warm up the helo. You’ll lift off in half an hour.”

“Wounded Marines, Sir?”

“Hell no, you’re taking a couple of birds to them. Marines up on the hill haven’t got their turkey dinners. The mess sergeant is wrapping two of ours for them.”

Now the squadron C.O., a light Colonel, ambled over. “You know where you’re going, Lieutenant.”

“Yes, Sir, been into the spot twice.”

The C. O. was nervous. The order from Division had come down over the General’s signature. Part of our Corps heritage is an unwritten dictum that on Thanksgiving Day every active-duty Marine, regardless of station or billet or hillside bunker would have a Turkey Day meal. The Division commander took this responsibility very seriously and when this cry of neglect was brought to his attention he took it as a personal affront to his leadership. No turkey for his front-line troops! “Not on my watch!” as the stuff began to hit the fan at Division headquarters. From the ruckus it was causing, you’d think someone had tweaked the Marine Commandant’s nose.

Because of a supply boondoggle, the company on the hill had just plain run out of turkeys. No more birds!! My goodness, this screw-up jeopardized the very motto of the Corps, “Semper Fidelis”. The first thing to be faithful to is a Marine’s stomach. To make matters worse, the General had just enjoyed his meal so could be caricatured smoking an after-dinner cigar while his Marines were eating rations out of a can. He could see his third star going a’glimmering. That’s when his aide, a young Captain, suggested an air-delivery of turkeys to the troops. VMO helo’s could fly them up there. “Affirmative!” the Division Commander agreed enthusiastically as he reverted to what Generals do best . . . giving orders.

His memo to the helo squadron read, “Turkey rations to Hill 881. Execute” The word “execute” in an order means NOW, get moving, like ten minutes ago!

The C.O. took the order literally . . . He was in motion, so was his Ops Officer, I was moving, and the mess sergeant and his cooks were beautiful as they prepared two fat birds with vegetables, cranberry sauce, mashed potatoes and pumpkin pies. Wrapped in

foil, the turkeys were placed in the pods on either side of the helo, and I lifted off on the strangest mission I have ever flown.

I was flying north, keeping clear of artillery batteries, when two Long Toms went off about twenty-five yards to my left, KA-BOOM!!, scaring the “bejabbers” out of me. Calming down, I continued looking for the jeep road leading to Hill 881. Located it and flew low to avoid being seen by enemy spotters occupying high ground. All movement had disappeared: no jeeps, no trucks, no Marines. It’s like that within mortar range of the enemy. I touched down on a roughly-hewn clearing and for a few moments saw no Marines. They were hunkered-down in their bunkers. That’s bad, meant they were getting “incoming.” I kept the rotors turning and in a few moments four Marines burst out of a bunker, took the turkeys from the pods, and ran off, giving me a thumbs-up as they dove for cover. This Marine lifted off and was “outta there” as fast as his whirly-bird would go, relieved and exhilarated that the honor of the Marine Corps had been preserved. The General’s third star came back into focus, the squadron C.O.’s Eagles were soaring again, and I might even see “railroad tracks” — Captain’s bars.

I landed at base to be greeted by handshakes and a “Well Done” from Division, but more importantly, my Thanksgiving Day meal had been kept warm by the mess sergeant.

Since then, I have often wondered if those young Marines ever held their grandchildren on their knees and told them how Thanksgiving turkeys had been air-delivered to their grandpa long ago on a forgotten hill, in a forgotten war, on the other side of the world.

—PAL

Marine Heavy Helicopter Squadron 769

232nd Marine Corps Ball

1775–2007

Guest Of Honor

Colonel (USMC Ret.) Paul A. Lucey

Colonel Paul A. Lucey, a Taunton, Massachusetts native, began his military career following the Japanese attack on Pearl Harbor in 1941. A student at Brown University, he dropped out his sophomore year in order to join the Naval Air Corps, beginning his career as an aviator in February, 1943. Following indoctrination and cadet training in Texarkana, Arkansas; Athens, Georgia; Dallas, Texas and finally, Pensacola, Florida; he was commissioned as a Second Lieutenant in April, 1944. After operational training in the Grumman Wildcat at Naval Air Station Daytona Beach, Florida and squadron training at Marine Corps Air Station El Toro, California he was deployed to Fleet Marine Forces, Pacific as a Corsair pilot, joining VMF-323 on Okinawa preparing for the Battle of Japan. Preparations ceased when the United States dropped the atomic bomb on Hiroshima, Japan on August 6th, 1945 and two days later on Nagasaki, Japan which brought about the surrender of Japan several days later.

Colonel Lucey returned to Brown University, and after receiving his degree in 1948, embarked upon a civilian career. At the outbreak of the Korean War, he was recalled by President Truman’s activation of the Marine Corps Reserve. Initially reporting for duty as a fighter pilot, Colonel Lucey volunteered for transition to the newly established helicopter training program.

In 1951 he was designated a helicopter pilot following completion of training in Pensacola and reported to MCAF Santa Ana (which later became MCAS Tustin, CA) for advanced training. Upon completion of this training, he was deployed to VMO-6, 1st Marine Air Wing, FMF, Korea, flying the Bell HTL-4 and Sikorsky HO3S-1 helicopters. In 1952 he was honorably discharged from active service at Treasure Island Naval Station, San Francisco, California.

Colonel Lucey joined HMR-769 at NAS Alameda in 1960 and served as Commanding Officer from 1963 to 1966, flying the HSS-1N and UH-34D. Promoted to the rank of Colonel on 20 November 1968, he served as Executive Officer, Marine Aircraft Group 42, Naval Air Station, Alameda, California, and finally as Commanding Officer of VTU-5.

Colonel Lucey transferred to the Retired Reserve in 1974 with 31 years of satisfactory service. During his 31 years of service, he flew over seven different fixedwing aircraft to include the Stearman “Yellow Peril”, SNJ T-6 Texan, the Grumman F4F Wildcat and F6F Hellcat, the F4U Corsair, the McDonnell F2H Banshee and the F9F Panther jet. Rotarywing aircraft he has flown include the Bell HTL-4, HTE Hiller, Sikorsky HO3S-1 and the H-34. His personal decorations include the Distinguished Flying Cross and four Air Medals earned during his service in Korea.

Colonel Lucey has completed 53 years of association with Lowell High School in San Francisco as teacher, administrator, and Executive Director of its Alumni Association. He has been married to Patricia Lucey for 57 years and is the father of two children and grandfather to three.

CAMPUS News Briefs

2006-2007 Sports Summary

Lowell sports teams recorded another banner year in 2006-2007, racking up a total of 28 Academic Athletic Association championship titles. Championship teams include the following: Badminton (5th consecutive year); Varsity Baseball; Varsity Girls Basketball (2nd consecutive); Girls JV Basketball; Boys Varsity Basketball (2nd consecutive); Boys Frosh/Soph Basketball (2nd consecutive); all four Cross-Country titles (including the 30th consecutive girls team championship and 28th consecutive overall championship); Fencing; Varsity Football (winning the regular season title but not the Turkey Day game); Girls Golf (5th consecutive); Girls Soccer (10th consecutive); Softball; all four Swimming championships (11th consecutive boys varsity and 18th consecutive girls varsity); Girls Tennis (9th consecutive); Boys Tennis (17th consecutive); all five Track & Field titles (including 20th consecutive team championship and 21st consecutive girls varsity championship); Girls Varsity Volleyball (11th consecutive); and Girls Frosh/Soph Volleyball (3rd consecutive). For complete results and schedules, visit www.lowellathletics.com.

AP Program Leadership Changes

After many years of distinguished service running one of the nation’s largest Advanced Placement testing programs, coordinators Bob Jow and Rosemary Dacanay have chosen to return to full-time counseling duties while assisting with the transition of the AP duties to current faculty member Ellen Reller and retired teacher Steve Granucci. With nearly 3,000 AP exams expected to be administered at Lowell this coming May, Ms. Reller and Mr. Granucci will have their work cut out for them.

Campus Construction Projects Wrap up Early

In what may be a first for a public school construction project in San Francisco, virtually all of the upgrade work that was scheduled to last throughout the current school year has been completed nearly six months early. A dozen additional portable classrooms were placed on the basketball courts last summer so that sections of the old building could be vacated in phases for work to improve access for the disabled. Classroom entryways were widened, sinks were lowered and new door handles installed inside the building while new ramps were installed outside. The project also included transforming room 110 into a new black box theater with 70 seats and the ongoing demolition and replacement of the football bleachers. The final phase of the project will take place next summer to avoid any additional disruption.

New AP Chinese Exam No Match for Lowell Students

Nobody knew exactly what to expect when the Advanced Placement Chinese Language & Culture exam was offered for the first time this past May, but Lowell teacher Xiaolin Chang – who taught all four sections of AP Chinese – did her best to prepare her students. All their hard work paid off when the test results came in: Of the 126 Lowell students who took the exam, 116 earned a perfect score of 5 with the other 10 receiving a score of 4.

2007 Report to Donors

Lowell Science: Building on a Strong Foundation

Last year, Lowell alumni and other friends once again showed their continued appreciation for the principal mission of the Lowell Alumni Association: supporting and preserving the continued existence of Lowell High School as a city-wide academic high school of the highest order. The generosity of more than 1,200 donors allowed us to accomplish both of the critical goals of our 2006 Annual Fund Campaign — supporting the ongoing response to the state budget crisis by providing \$100,000 in funding for faculty and staff at Lowell while funding another \$100,000 of high priority projects in the Lowell science department. Thanks to all who played a part in the great success of our 2005 Annual Fund Campaign!

Budget Crisis Response

Due to the need to fill teacher and counselor positions prior to the start of the 2006-2007 school year, the LAA's first priority was meeting our commitment to provide \$100,000 to fund these important staffing needs. When combined with more than \$300,000 in funding from our strong partners and close friends at the Lowell PTSA, these funds paid the salaries and benefits for several counselors and teachers.

Beyond the \$100,000 in budget crisis funding, the LAA is also fortunate to have — for the fourth consecutive year — the strong support of the Richard and Rhoda Goldman Fund. In 2006, the Goldman Fund granted another \$25,000 to fully fund Lowell's Hebrew program for the 2006-2007 year, which enabled the World Languages department to offer two sections of Hebrew, enough to accommodate 100% of student demand. And thanks to a unique partnership between Lowell and the Jewish Studies program at San Francisco State University, these Lowell students are earning college as well as high school credits for these courses.

Science Department Projects

The heart of the 2006 Annual Fund Campaign was a set of projects chosen as the highest priorities by the science faculty. In total, the enumerated projects added up to \$155,000 and touched upon every facet of the science curriculum at Lowell, from marine science to physics and biotechnology. Although we weren't able to fund all of these projects, we managed — with the strong help from two very important alumni — to fund 85% of the projects.

Funding for some of these projects has already been spent, so that the chemistry program now benefits from a mobile laptop computer lab boasting ten laptop computers and a full complement of data collection

Mobile laptop computer lab provides secure storage for laptops while allowing them to be shared easily among different classes and teachers

probes that Lowell students are putting to good use on a regular basis. Thanks to the mobile design, this equipment can easily be shared by multiple classes, thus multiplying the impact of this equipment. New lab benches and stools have been purchased and installed in another classroom, the third to be outfitted by the alumni association with appropriate lab furniture to conduct experiments, thus allowing us to scrap the inadequate, uneven and worn-out tables that have been used for far too many years. Several new LCD projectors have also been purchased so that we are now close to reaching our goal of fully outfitting the department with what has become standard equipment for high school science classrooms.

Alumni Donors Provide Microscopes and More

Thanks to the efforts of alums Dr. David Lieu '73 and Fran Vickter Feinman '62, we have been able to outfit Lowell science classrooms with over \$45,000 worth of new microscopes. Dr. Lieu directly donated

New lab tables provide greater space for experiments

two classroom sets of high-quality Olympus CX21 binocular microscopes, worth more than \$35,000. As Lowell science teachers have been reminding their students, this equipment is likely superior to what they will find in their college science labs. "We are truly grateful for Dr. Lieu's continued generosity in support of Lowell's science program," said department chair Dacotah Swett.

Fran Feinman, as co-director of the David Vickter Foundation, was instrumental in earmarking \$15,000 of the foundation's 2006 grant to the LAA for the purchase of additional compound microscopes. The balance of the Vickter Foundation's 2006 grant was shared by Lowell's journalism and year-book programs, thereby allowing them to purchase important computers, software and

Students using new laptop computers and data probes funded through the 2006 Annual Fund Campaign

44% of Lowell students achieved the highest rating of advanced, compared to only 13% statewide.

Although the greatest share of the credit for these improved test results is owed to Lowell's talented students and dedicated teachers, alumni support has played a small role. In 2005, a grant from the David Vickter Foundation allowed the science department to fund a multi-day summer institute where Lowell teachers spent time together developing common lab experiments and working to better coordinate curriculum across the department. It is clear that this common planning time, which is almost non-existent during the regular school year, helped to improve student achievement.

Grants and Scholarships

Even in the face of the continuing budget crisis, the Lowell Alumni Association has been proud to continue its grants program as well as its ever-expanding scholarship program. Under the grants program, teachers submit requests for specific programs or projects during one of three grant rounds each year. Last year, we provided more than \$60,000 in grant funding for a broad range of projects, from \$2,700 for electronic balances to \$1,300 for new library furniture and \$700 to purchase dance costumes.

And our college scholarship program, with more than \$1 million in endowed funds, continues to help dozens of deserving seniors each year, as is described more fully elsewhere in this issue of the newsletter.

printers needed to prepare these outstanding publications.

Science Achievement Test Scores Soar

The Lowell Alumni Association's recent investment in the science program has come at a particularly opportune time because the most recent California Standards Test results show marked improvement in student achievement at Lowell, particularly in science. As indicated in the accompanying chart, the percentage of Lowell students rated advanced or proficient in biology, chemistry and physics now tops 80% in each area (with a high of 89% in biology), up by 10 to 18% over just the past two years. Statewide, less than 40% of students achieve such ratings in these areas. Particularly impressive are the results in physics, where

% Rated Advanced or Proficient

Major Donors — 2006 Annual Fund Campaign

Listed below are donors who contributed to the Lowell Alumni Association from January 1, 2006 through December 31, 2006. For the purposes of donor recognition societies, matching gifts are counted towards the donor's total contribution. Donors who contributed after December

31, 2006 will be recognized in next year's donor listing. Please accept our apologies for any oversights or omissions in this listing.

VALEDICTORIANS (\$10,000 OR MORE)

Anonymous '47
Blume Foundation
Rafel Cons (Faculty)
Peter A Dahl '53
Richard & Rhoda Goldman Fund
F Warren Hellman '51
Patrick F Quan '76
David Vickter Foundation

SALUTATORIANS (\$5,000 TO \$9,999)

Henry E Anderson '36
Estate of Leah Boehm '27
Donald G Fisher '46
Andy Leong '80
David Lieu '73
James Plessas '49

DEAN'S LIST (\$2,500 to \$4,999)

Terence Abad '76
Claudio Chiuchiarelli '75
Fast Twitch Productions
Allan P Gold '63
Jonathan Hoff '73
Vanessa Wong '87

HONOR ROLL (\$1,000 TO \$2,499)

Albertsons
Jack Anderson '50
Kenneth & Gail Berry '52
Aaron Braun & Joan DeHovitz '77/'79
Sophie Breall '80
Hobert W Burns '43
Richard Cahill '37
Terri Chin
Fred Cohen & Marilyn Klebanoff
Stanley Con Hon '85
Vicki DeGoff '62
eScrip
William Floyd '52
Nick Hoppe '72
Steve Songwuth Hung '89
Marc Leland '55
Martin Lew '74
Carlton Linnenbach '91
Christine Linnenbach '89
Natasha Litt '91
Linda Nanbu '73
Sean Nederlof
Peter Preovolos '58
Irving Sherman
John R Shuman '48
Gary Thompson '65
Joseph Yeun '83
Jay Zemansky '68

CARDINAL SOCIETY (\$500 TO \$999)

Harold & Dorothy Greenfield Auerbach '50/'50
Robert Bloch '42
C. Howard Brown '48
Claudia Caesar Nettle '54
Calvin Chew '62
Robert & Jacqueline Kenfield Crowder '42/'43
Jin Daikoku '01
Joseph Ehrman '41
Robert Friend '61
Bud Gansel '34
Melvin Gonzalez '71
James Jackson '55
James Clark Johnson '55
Paul Kozachenco '75
John & Brenda Hui Lam '81/'81
Daniel Chan Lee '50
Jetson Lee '77
Robert Lee '72
Raymond K Louie '86
Lawrence Mana '33
Harvey Masonek '36
Sara Moore & Dick Allen
Takiko Nonaka Shinoda '40
Thomas C Park '80
Ramon Romero '89
Adolph Rosekrans '49
Mike Susoev '76
Michael Ugawa '76
Craighton Woo '78
Betty Yee '75

PATRONS (\$250 TO \$499)

Kirsti Aho '77
Allan Alcorn '66
Richard Alvarez '53

Linda Arcellano Arcellano-Shaw '73
Larry Baer '75
Peter C Baker '51
Claire Baumgarten Field '44
Robert Beale '49
Dan & Jeanne Debs Benatar '50/'49
Bertil Bergstrom '66
Donn Bernstein '53
Denis Binder '64
Mark & Peggy Peterson Bley '75/'74
E Morse Blue '29
Neil Blumenthal '53
Shea L Bond '91
Joeline Boucher '76
Frederick W Bradley '51
James E Brodie '66
Theodore & Diana Loo Chan '83/'83
John W Chan '86
Charles Schwab Foundation
Donald H Cheu '50
Susanna Chu '77
Classes of '50 & '51 Reunion
Melvin E Cohn '33
Rosemarie Coleman '41
John Crittenden '74
Amy Edgerley '50
Deborah Ellingsen Stebbins '67
David M Epstein '62
Denise Fahey Erickson '73
Robert Feyer & Marsha Cohen
J. Arthur Freed '47
Jeffrey Friedman '70
Michael Friedman '57
Beatrice Geballe Cahn '38
Robert Gee '89
Vicki Green '57
Pamela Greenwood Shallbetter '73
Leon Hallacher '66
Harry Hambly '49
Hector Hernandez '77
Irene Hilton '76
Joan Honek Keith '53
Stephen & Adrienne Horn '58
Fu-Hua Hsiung
Sandra Huey Jeong '75
Cynthia Ikeda '85
George Ivelich '55
Thomas W Johnson '49
Kevin Kane
June D Klauser Waters '49
Barton H Knowles '35
Anil Lal '73
Ken Y Lee '96
Orlando Leon '97
Russell & Sherlyn Hu Leong '68/'68
Susan Leong '81
Guy Leung '80
Ina Levin Gyemant '61
Susan Lidgate Mace
Jane & Harris Loeser
Lawrence Louie '77
Philip Lum (Faculty)
Edward Mackay '52
Benjamin Ransom McBride '42
Alan C Mendelson '66
Victor A Merolla '67
Hal Messinger '49
Melody Moss Patee '66
Edith Ostapik '93
James Chinsoo Park '82
Michael R Peevey '55
Stanley Perkins '57
Julie Petersen Croker '57
Rafael Piscitelli Kastl '44
Patricia Pivnick Levin '67
William Pope '54
Kroger Corp
James D Rosenthal '50
Marcia Schnapp '73
H Mark Schulz '64
John H Shinkai '39
William Singleton '85
Allan Sommer '54
Suzanne Stephens Weeks '38
Marianne Stewart Wilson '73
Alan Shau Tak Sun '80
Ronald Szeto '81
Theodore G Tong '60
Stanley Toy '67
Lillian Trac '92
Ray Van Der Horst '74
Robert Wagner '67
Shelly Wentker Taylor '80
Peter Woo '85
Stephen Yuen '83

BENEFACTORS (\$100 TO \$249)

Maria-Lisa Abundo '80
Joseph Afong '72

Leone Albert Pollard '48
Celia Alcantar Barnes '89
Albert Allen '44
Richard Andaya '78
Steve Anderson '47
Jane Arnot Brunson '38
Robert Arrick '68
Victoria Au Yeung '78
Debra Babcock '72
Barbara Bacharach Borsuk '40
Wendy Bailey Crisafulli '77
Oscar Baltor '48
Catherine Bane Topham '63
Clifford A Barbanell '36
Kenneth & Lynn Zalkind Baron '62/'64
Mario Basso '38
Bruce Batten '74
Norman & Barbara Nielson Beal '49/'53
Arthur Becker '29
Max Jacob Bien-Kahn '04
Joseph Blum '64
Max Bodden '54
Donald Bohn '63
Diane Bonfigli Lobo '63
Frank C Brandes Jr '52
Peter Bransten '75
Carol Breman '69
Jeffrey Byrnes '93
Norman Caba '84
Richard Cellarius '54
Catherine Cereske '73
Arthur Zander Cerf '36
Paul W Chan '91
Ernest Chan '63
Tracy Albert Chan '86
David Chang '84
Lena Chen Lee '76
Sandra Chiang Yee '76
May Choi '68
Moon Chong '76
Virstan Choy '66
Calvin W Chu '71
Michelle Karen Chu Hoyt '97
Anita Chubback Heald '28
Judith S Clarke '66
Kelly Cline '73
Thomas Greg Collins (Faculty)
Chazzerrina Concepcion Pono '80
Joseph Crowley '42
Eric & Cheri Pierre Dale '69/'70
William Davidovich '75
Donald W Davis '39
Thomas Day '32
John T Dean '74
James Delehanty '38
Frederick Dickson '41
Stacie Dong '90
Carolyn Dorr Higgins '64
Jessica Drumright
Sunny Du Puis '60
James Duarte '76
Miriam Ducoff Smolen '76
Ellen Duncan Long '50
Dorothy Easton Payne '32
Paul Eisenberg '58
Alberto Elizalde '74
Steve Emerson '76
Elizabeth Erikson Marnul '66
Don Erskine '37
Gustavo Estrella '82
William Evers '45
Eric Fastiff '86
Richard Brent Faye '62
Ernst M Feibusch (Faculty)
Don & Jackie Goldberg Feinstein '50/'51
Joan Feisel Robson '50
David Fellows '74
David Fink '78
Frederick Firestone '49
James Fong '73
Florence Chi Fong '85
Michael Lee Fong '77
Nancy F Fong '78
Katherine S Fong Taylor '75
Allen Friedman '72
Mary Lou Frizzell Cockcroft '54
Matthew K Fukuda '86
David Gabriel '66
Antonio P Garcia '92
Jeffrey & Jessica Kuzmanich Gaynor '66/'67
Kenneth Gee '75
Serena M Gee Zhao '95
Barry Gilbert '52
Raymond L Girard '46
Barbara Glover Kvaska '49
Lynn Gok '62
Donald Gold '50
Clarence Goldfinger '41
Bonnie Goldman '59
Robert E Gomperts '45

Alexander O Gong '06
Rachel Gordon '80
Donald F Grannis '41
Frank R Grannis '42
Hayley Green Smith '83
Harry Greenberg '53
Zel Greenberg Bauer '49
Carolyn Greenberg Friedman '58
David Guggenhime '62
Isac Gutfreund '65
Catherine Guthrie Macomber '38
John Handa '70
Timothy Hanford '73
Ward Hart '37
Lawrence Hawkinson '42
Joy Hemstreet Knox '56
Carol B Hicks '55
Steven J. Hill '82
Karl Hoffman (Faculty)
Paul J Hoffman '40
Mary Hollingsworth Lowe '55
Barbara Holt Heckly '37
Angelica Hom
Theodora Hom Teng '60
Joan Honek Keith '53
Ann Honig Nadel '58
Susan Hornstein '70
Duncan Lent Howard '59
Fu-Hua Hsiung
Deborah A Hull '87
Lori Jacobs Horne '62
Adrienne Jacobs Miller '67
Robert James '44
Bonnie James St James '68
Georgia Johns Esteves '67
Sarita Johnson '47
Scott Pisit Jriyasetapong '96
Nancy Kahn Stanton '65
Janice Kam '89
Basil P Kantzer '29
Robert Keeney '67
Jocelyn Kei Schauer '83
Marlene Keyak Smith '80
Hoon Hyo Kim '93
Vincent King '85
William Knorp '47
Hisashi John Kobayashi '51
Marilee Konigsberg Gardner '61
Chrysanthia Kubota Narverud '42
Sam A. Kuhn '54
James Kwan & Agnes Wong '86/'84
Peter & Shirley Yee Kwok '70/'70
Clement S Kwong '57
Andrew Lam '84
Anna Y Nhu Lao '95
Ana Lau '88
Koon Lau '74
Frank Laycock '39
Kate Ellis Lazarus '01
Nicole Jean Lazarus '03
Quyen Boi Le '94
Timothy Leach '61
Helen Lee '82
Christina Jan Lee '95
David A Lee '74
Diane Lee '70
Edna Fay Lee '80
Judy Lee '74
Kathleen W Lee '76
Robert Lee '72
Wilbert Lee '67
Helen Lee Chan '40
Paula Lee Mahoney '69
Lynette Lee Seid '75
Maria Lee Sohnlein '76
Janet Lee Tse '68
Jon Leong '62
Jeremy Levin '69
Roberta Levin Michels '57
Marie Lewis Matthews '48
Jane Liebman Goichman '62
Damon K & Cynthia Lee Lieu '79/'79
Douglas W Linder '49
Marie LoBianco Annuzzi '43
Robert W Lom '56
Lawrence Wing Loo '82
Jeffery Louie '76
Gary S Louie '75
Ryan K Louie '93
Sharienne G Louie '91
Linda Lovelace Strough '55
Serene C Low '54
Larry Low '72
Ronald B Low '56
Serene C Low '54
Flora Anne Lucas Lucas-Quesada '83
Odette Luce Simpson '55
Joel Lurie '65
Lambert Ma '83
Sandra Mack (Faculty)

Douglas MacMullen '37
Marlene Magid Fullmer '51
Sally Magill Stout '42
Madeline Mahoney Ekegren '48
Ernest Malamud '50
James L Mancini '58
Pamela Mann '76
Charles Manning '40
Hubert Marcus '48
Julian R Martin '43
Mimi Marx Mindel '58
Michael D Mason '65
Uday Mathur '81
Noel McKenna Newell '45
Michael J McQuaid '72
Les Mendelson '42
Ralph Mendelson '48
Joan Metzner Gosliner '59
Lawrence Miller '59
Raymond Milton '40
Joseph A Mitchell '40
Kenny Mok '87
James Rolph Moore '29
Adrienne Morales Reeves '64
Patricia Moreno '82
Helen Morgan Bohl '63
Eugene Moy '95
Frederick Murray '43
Steve Y Muto '56
Samuel Nakhimovsky '85
Nancy Nelson Butler '66
Wilson Ng '76
Mimi Nguyen Luc '91
Gilbert Niwa '88
Marilyn Noda Swartz '63
Ricardo Novoa '78
Adam Oberweiser '87
Janice Ogi '67
Judy Ann Oman Wesch '67
Sylvia Onesti Richardson '36
Marlene Oppenheim Ross '60
Marshall Ow '61
Karen Pastorino Eagan '59
Michael Pearce '05
Sarah Jean Pearce '01
Jerry Perstein '47
Thomas Peterson '73
E.F. Bud Phillips '54
Audrey Pinkiert Dobbs '34
Priscilla Plasai
Stuart & Lee Labe Pollak '55/'56
Irene Poon Andersen '59
Vicki Porter Wittrock '66
Dean M Poulakidas '86
Linda Powell McMillan '69
Peter Preovolos '58
Barbara Raaka Robinson '36
Maryann Rainey (Faculty)
Daniel S Reid '90
George E Reinhardt '64
James Douglas Ripley '63
Daniel W Roberts '60
Harvey Rogers '42
Laura Rosenman Ghilmetti '65
Mark Ruben '73
N Michael Rucka '57
Douglas Ryan '74
Fumio Alfred Saito '47
Robert Sakai '68
Christina Q Salinas '83
John F Sampson '53
Benjamin N Sawtelle '40
Mark Scardina '70
Deborah Schafer Ballati '68
Leon Schiller '36
George Sheldon '52
Harold Sherman '33
R. Scott Sherman '54
Maria S Shim '97
John H Shinkai '39
Gregory Short '72
Lee S Silverstein
Jack R Sloan '38
Celeste Sollod '87
Peter Sommer '46
Nancy Sparks Humiston '37
Stanford Speizer '49
Rande Spiegelman '74
Robert Sprague '40
Harry Stamatis '52
Diana Staring '71
Virginia Steele Woods '43
Douglas Canning Stephens '57
Paul Stern '51
Sherrill Rae Stern Laszlo '67
William Stewart '45

continued on next page

Major Donors — 2006 Annual Fund Campaign

Janet Surkin '69
Ko Takemoto (Faculty)
Annie Takeuchi '80
Candy Tam '85
Sally Tam Screven '82
Roland Tang '89
Lisa Tartikoff Rosenthal '69
Vallery Tennenbaum Feldman '67
Matthew Tevenan '94
Joscelyn Tham Wong '97
Paul A Thomas '02
Andrew Tolson '88
Wesley Tom '61

Angelo & Ro-Anne Poverello Tom '74/'74
Theodore G Tong '60
Stanley Toy '67
John Trasvina '76
Mario Trujillo '86
David Clark Tseng '77
Ashley Walker '93
Robert Wanderer '40
Chic Watt '45
Robert W Weck '54
William Wedemeyer
Julian Weidler '30
Frances Weiler Varnhagen '48

Nancy West Curley '54
Norman Westhoff '65
Charles White '40
Greg Wilbur '52
Gayle Willard Higaki '69
Edward Willi '37
Cheryl Willis '64
Gary Wilsey '53
Gary S Wolf '68
H Ward Wolff '66
Jimmy & Sharon Low Wong '90/'86
Sidney R Wong '64
Albert Wong '68

Denise G Wong '85
George Wong '82
Ho-Man Wong '87
Nelson Bradley Wong '85
Sharlene Wong '70
Helen Mar Wong Lee '65
Tony Woo '84
Nora Woo Gee '75
Lloyd Wood '60
Shuji Yamada '81
Betty Yee
Rita Yee '73
Brian Yee '92

Francis & Sheila Walsh Yeh '76/'76
Lea Yeung '86
Sherman Hang Yip '95
Rose Lai Ming Yip
Christopher Young '78
Maggie Yue Yee-Chu '73
Amy Yui '73
Hugh Yup '78
Lucy S Zee Lee '81
Jose Zelidon-Zepeda '92
Larry Zemansky '63

2006 Annual Fund Campaign Donors

MATCHING/ CORPORATE GIFTS

Adobe Systems Inc.
AIM Foundation
Albertsons
Bank of America
Beckman Coulter Inc.
CA Inc.
California HealthCare Foundation
Capital Group Co Inc.
Charles Schwab Foundation
Cisco Foundation
CIT Group Inc.
Citigroup Foundation
Clorox Company Foundation
Edison International
eScrip
Fannie Mae Foundation
Gap Inc
Genentech
Grainger
Hood & Strong LLP
Intel Foundation
Intuit Foundation
JP Morgan Chase Foundation
Kintera
Kroger
Lehman Brothers
Levi Strauss
Microsoft
Nextest Systems Corp.
Oracle
PG&E Corporation
Pillsbury Winthrop Shaw Pittman LLP
Random House
Raytheon
Sun Microsystems Foundation
Symantec
Synopsis
Valero California
Wachovia Foundation
WellPoint Foundation
Wells Fargo
Yahoo
FRIENDS OF LOWELL
Anonymous
Blume Foundation
Terri Chin
Fred Cohen & Marilyn Klebanoff
Jessica Drumright
Fast Twitch Productions
Robert Feyer & Marsha Cohen
Richard & Rhoda Goldman Fund
Gordon Gray
Angelica Hom
Fu-Hua Hsiung
Kevin Kane
Susan Lidgate Mace
Jane & Harris Loeser
Jacqueline Molina
Sara Moore & Dick Allen
Priscilla Plasa
Camron Saleh
Irving Sherman
Karen Slater
Brigitte & Aidan Smyth
David Vickter Foundation
William Wedemeyer
Betty Yee
Gene Hon Yee
Rose Lai Ming Yip

CLASS REUNION GIFTS

Classes of '50 & '51

DONATIONS IN MEMORY OF

Bob Anino '28
Ivan Barker (faculty)
K C Barrett
James Benson '47
John Blume '28
Leah Boehm '27
Vicki Chin '67

Fay Chubbuck Heald '27
Cipriano Espinor '57
Marcos Estebez's father
N C Fast (faculty)
Patti Finn Carruthers '42
Shirley Friedrichs Axelson '43
Jacqueline Gordon Sherman '36
Bert Horn '40
Mervin Horn '44
Jack Irvine '43
Phyllis Knowles
George Lorbeer (faculty)
Jason Mintz '86
Leslie Musante '35
Ezio Padanis
Bruce Powell '73
Roland Quan '69
Pauline K Quirk Lidgate '34
John Shuman '48
Leon Sloss '44
Robert Smirle '48
Richard Snell '74
Ofelia Trujillo
Mack Yoshida (faculty)

DONATIONS IN HONOR OF

Bruce Cohen (faculty)
Daniel Feyer '95
Stephen Feyer '99
JROTC
Ruth Kadish
James Way '44

1924

Lawrence Prager

1927

Estate of Leah Boehm

1928

Anita Chubback Heald
Christine Cummings Gwynn
Walter Jacobs

1929

Arthur Becker
E Morse Blue
Herbert Johnson
Basil P Kantzer
James C Keesling
James Rolph Moore
Ursula Williamson Bergin

1930

Herbert L Levison
Kathleen Slattery Hiatt
Julian Weidler

1931

Gale R Blosser
Andrew Homer Trice

1932

Thomas Day
Dorothy Easton Payne

1933

Melvin E Cohn
Yoneo Futatsuki
Frances Hart Paganini
Lawrence Mana
Bernice Nicoll Petty
Harold Sherman
Madeline Werner Sturm

1934

Leon Fisher
Bud Gansel
Virginia-Jane Harris
Audrey Pinkiert Dobbs

1935

Roland W Landini Browne

Charlotte Meyer Cardon
Jack Murphy
Clarice Sadowski Martensen

1936

Barbara Allin Bevelacque
Henry E Anderson
Clifford A Barbanell
Arthur Zander Cerf
Eleanor Fennon Cassidy
Walter L Goldenrath
Phyllis Kahn Fisher
Raymond Lang
Harvey Masonek
Sylvia Onesti Richardson
Barbara Raaka Robinson
Jane S Sanctuary Wendell
Leon Schiller

1937

William Brumfield
Richard Cahill
Ralph Carruthers
Denise Deuprey Turrell
Patricia Ellsworth Tamarkin
Don Erskine
Ward Hart
Barbara Holt Heckly
Charles Kiser
Jean Maclane Kahler
Douglas MacMullen
Mary Riedy Klein
Nancy Sparks Humiston
Edward Willi

1938

Jane Arnot Brunson
Mario Basso
Robert Boeddiker
James Delehanty
Beatrice Geballe Cahn
Catherine Guthrie Macomber
Elinor Hall Smith
Earl D Horwitz
George Matsumoto
Dorothea McHenry Walker
Mary Elizabeth O'Brien Aulmann
Jack R Sloan
Suzanne Stephens Weeks
Dorothy Thurmond Shannon

1939

John F Cooney
Donald W Davis
Frank Laycock
Edna Lucy Smith
Jean O'Connell Briare
John H Shinkai

1940

Barbara Bacharach Borsuk
Howard Council
Frank Graeber
Paul J Hoffman
Helen Lee Chan
Alice M Lee Wong
Charles Manning
Carol McKenzie Redus
Gwendolyn Miller Kerner
Raymond Milton
Joseph A Mitchell
Takiko Nonaka Shinoda
Benjamin N Sawtelle
Robert Sprague
Eve Voigt Hollenberg
Robert Wanderer
Charles White
Gloria Yaffee Burt
Evelyn Zinkand Owens

1941

Marilyn Adams Kauffman
Rosemarie Coleman

Frederick Dickson
Jean Downey Harman
Joseph Ehrman
Lawrence Fried
Clarence Goldfinger
John Goldsmith Galen
Donald F Grannis
Forrest J Halstead
Lorraine Heiman Marchi-Fastie
Bertram M Horn
Lorraine Mangan Duddy
Ruth Morse
Frederick F Warnke
Marjorie Weiss Blodgett
John Zeile

1942

Robert Bloch
Virginia Carpenter Rei
Robert Crowder
Joseph Crowley
Frank R Grannis
Otis Gravem
Lawrence Hawkinson
Florence C Houston Vergari
Chrysanthia Kubota Narverud
George Lineer
Sally Magill Stout
Benjamin Ransom McBride
Les Mendelson
Sally Milligan
Margaret Poulsen Burkman
Jean Reese Rilovich Boeddiker
Harvey Rogers
Claude Schmidt
Robert G Schmidt
Kenneth Shelley
Herbert Waechter

1943

Pola Braiverman Burk
Hobert W Burns
Frances M Davey Woodard
Jean Dietterle Pedersen
Henry L Gimmel
George Hidzick
Jacqueline Kenfield Crowder
Marie LoBianco Annuzzi
Warren Wesley Mangels
Julian R Martin
Frederick Murray
Robert Olson
Patricia Rodegerdts Fournier
Clemente San Felipe
William Schwabacher
David Sheldon
Virginia Steele Woods

1944

Albert Allen
Claire Baumgarten Field
Irving Goldberg
Robert James
Herman M Likerman
Richard Lym
Robert Neuhaus
Rafael Piscitelli Kastl
Jerome Politzer
Clara Richert
Diane Roth Ehrman
Charles Wagner
James L Way

1945

Anthony Cuevas
Gloria De Martini Benson
William Evers
Beverly Ann Field Franck
Virginia Gibson Gill
Robert E Gomperts
Anita Hart Payne
Aline Littman Napp

Merle Mackinnon Patterson
Ellen Magnin Newman
Barbara March Smith
Noel McKenna Newell
Samele Moncharsh Samuel
Norma-Jean Parsons Bordalampe
Mary Quigley
Ara Sahagian
Robert Selby
William Stewart
Lene Struckmeyer Johnson
Spencer Voyné
Carol Wallace Whitney
Chic Watt
Mildred Young Thomas

1946

Richard D Bridgman
Milton Cerf
Rosalie Coblenz Lefkowitz
Donald G Fisher
Lorraine Forkgen Bayuk
Peter Ganyard
Raymond L Girard
Lloyd Hanford
Joan Marie Isaacs Swendsen
Joan Roeder Titus
Ruth Schwabacher Cecchetti
Peter Sommer
Warren Sugarman

1947

Steve Anderson
Clayton Berling
William Calvert
Janet Chiljian Fox
Dorothe Finn Selby
J Arthur Freed
Joan Frisbie Neff
Sarita Johnson
William Knorp
Robert Lincoln
Roy Murdock
Jane Lowy Reber
Joe Lyon
William Neff
Jerry Perstein
Fumio Alfred Saito
Marilyn Schneider Mogelberg
Lenore Smith Spitz

1948

Leone Albert Pollard
Arthur Andreas
Diana Anson Morasch
Oscar Baltor
C Howard Brown
Mary Louise Davey Metcho
Charles Foge
Barbara Goodwin Foge
Louise Hanford
Gerry Harvey Addison
Margaret Hicks Peters
Betty Jones
Herbert Kessler
Marie Lewis Matthews
Madeline Mahoney Ekegren
Hubert Marcus
Ralph Mendelson
Asaye Mizota
William H Morgan
Jean Rose Drago
John R Shuman
Tony Van Vliet
Frances Weiler Varnhagen
Gloria Woodin Ehrheart

1949

Roger P Artoux
Louise Barsotti
Norman Beal
Robert Beale
Jeanne Debs Benatar

Merv Durlster
L Frederick Fenster
Ronald Figel
Frederick Firestone
Barbara Glover Kvaska
Zel Greenberg Bauer
Harry Hambly
Marvin Jacoby
Thomas W Johnson
June D Klauser Waters
Douglas W Linder
Hal Messinger
Donna Parrish Honey
Donald Platt
James Plessas
Adolph Rosekrans
Sheldon Rosenthal
Stanford Speizer
Rudolph C Suarez
Eleanor Willard Miller
James Yonemoto
Nancy Zachariah Jelincich

1950

Ruth Allen
Harold Auerbach
Dan Benatar
Donald H Cheu
Douglas Dickson
Bock L Dong
Ellen Duncan Long
Amy Edgerley
Don Feinstein
Joan Feisel Robson
Thomas Flowerday
Patricia Gale Goldsworthy
Donald Gold
Donald S Green
Dorothy Greenfeld Auerbach
Jack Hanson
Ann Harvey Hardeman
Debbie Kinsley Dittman
Daniel Chan Lee
Raymond Mah
Ernest Malamud
Howard Morrow
James D Rosenthal
Joan-Marie Shelley
Noel Straus Hanford
Ann Teel Ryan

1951

Fumiye Ando Quong
Peter C Baker
Frederick W Bradley
Bernard Frankel
Sigmund Freeman
Jackie Goldberg Feinstein
F Warren Hellman
Ray Kistler
Hisashi John Kobayashi
Marlene Magid Fullmer
Diane P Luckmann, M.D.
Don Pichel
Maxine Rosenberg Schulman
Paul Stern

1952

Kenneth Berry
Joanne Berry Ott
Frank C Brandes Jr
William Floyd
Barry Gilbert
Ann Harper Sutherland
Gail Hurley Ruxton
Leland Levy
Edward Mackay
Helene Nakamoto Mihara
Jan Polissar
George Sheldon
Harry Stamatis
Carol Wallace Klein
Greg Wilbur

1953

Richard Alvarez
Donn Bernstein
Neil Blumenthal
Al Breslauer
Jerry Carver
Robert Celso
Sonya Cranston
Alexander C Crosby
Peter A Dahl
Gail Garvin Berry
Harry Greenberg
Joan Honek Keith
Judy Kelleher Rigas
Yvonne Kramer Creighton
Henry Lurie
Jackyln Mascarelli Orrell
Barbara Neilson Beal
John F Sampson
Barbara Scalabrino Moriel
Martin Segol
Gary Wilsey
Jeffrey A Wisnia

1954

Kenneth Archibald
Max Bodden
Claudia Caesar Nettle
Richard Cellarius
George Cuthbertson
Mary Lou Frizzell Cockcroft
Con Glafkides
Sam A Kuhn
Serene C Low
E F Bud Phillips
William Pope
Bruce Purrington
R Scott Sherman
Allan Sommer
Sumiko Wada Akashi
Robert W Weck
Nancy West Curley

1955

Edward Evans
Salvador Franzella
Carol B Hicks
Mary Hollingsworth Lowe
George Ivelich
James Jackson
James Clark Johnson
Joan Kaufmann Gross
Julie Klein Gibson
Carl F Kress
Linda Lovelace Strough
Odette Luce Simpson
Tracy McDermott
Michael R Peevey
Stuart Pollak
Carter B Smith

1956

Stephen H Abel
Dianne Addington Troya
L Wayne Batmale
Joanne Davies Barnes
Vicki Ekstrom Thomson
Emanuel Goldman
Arden Greenblat
Jacqueline Hanson Goff
Josephine Hanson Wood
Joy Hemstreet Knox
Eleanor Holtz Cutler
Lee Labe Pollak
Robert W Lom
Ronald B Low
Steve Y Muto
Thomas Nyhan
Jeffrey Thomson
Lynn Vlautin Prescott
Stephen Wiel

1957

Elissa Abaurrea
Michael Friedman
Vicki Green
Sandra Hartmann Stribolt
Robert Kucich
Michael Kuhn
Clement S Kwong
Roberta Levin Michels
Patricia Marquis McLaughlin
Leo Richard Martinez
William G Meador
Beverly Middleton Wyllie
Stanley Perkins
Julie Petersen Croker
N Michael Rucka
Harvey Schwartz
Steven Sibbett
Tony St Amant
Juli Staiger Postol
Douglas Canning Stephens
Terry Trosper Schaeffer

1958

Albert Artoux
Carole Boehme Spalding
Lynne Cahen Dittmore
Adrienne Cohn Horn
Robert Digrazia
Paul Eisenberg
Michael Flaherty
Carolyn Greenberg Friedman
Ann Honig Nadel
Stephen Horn
James L Mancini
Mimi Marx Mindel
Florence Muto Izumi
Peter Preovolos
Cherie Jo`ell Singer Williams
Kenneth E Vanstory

1959

Vera J Au Poon
Sandra Der Tye
Bonnie Goldman
Duncan Lent Howard
Susan Jackson Steinbock
Rudy Kruse
Daniel Marble
Karen McLellan

Joan Metzner Gosliner
Lawrence Miller
Frank H Parsons
Karen Pastorino Eagan
Irene Poon Andersen
Benita Ruero St Amant
Nick St Amant
Jeanne Tobin Bush

1960

Julia Chang Bloch
Sunny Du Puis
Herman Fruchtenicht
Theodora Hom Teng
Tony Ivelich
Andrea Jacobs Elzie
Marlene Oppenheim Ross
Daniel W Roberts
John Roberts
Leslie Robinson Carroll Modahl
Theodore G Tong
Lloyd Wood

1961

Claudia Conklin
James Fowler
Robert Friend
William Graff
Gene Kaufman
Marilee Konigsberg Gardner
Timothy Leach
Ina Levin Gyemant
Marshall Ow
Susan M Scurich
Salvatore Spinella
Melanie Stoff Maier
Richard Terry
Wesley Tom

1962

Kenneth Baron
Calvin Chew
David M Epstein
Richard Brent Faye
Richard Fuller
Lynn Gok
David Guggenhome
Lori Jacobs Horne
Robert Leeds
Jon Leong
Jane Liebman Goichman
Patricia Morehen
John Petrovsky
John Plough
Owen Raven
Penny Young Wood

1963

Catherine Bane Topham
Donald Bohn
Diane Bonfigli Lobo
Ernest Chan
Armand Lara
Helen Morgan Bohl
Martin Neely
Marilyn Noda Swartz
Carolyn Relei
James Douglas Ripley
Susan Saxe Kaufman
Jill Schoenfeld White
Dewey Seeto
Larry Zemansky
Barbara Zipser Shapiro

1964

Dennis Arellano
Carole Babow Florian
John Becker
Denis Binder
Joseph Blum
Suzanne C Chausse Mowbray
Carolyn Dorr Higgins
Garith Garibaldi
Michael Groza
Linda Johnson Hmelo
Adrienne Morales Reeves
George E Reinhardt
H Mark Schulz
Janice Sonoda Fujikawa
Cheryl Willis
Sidney R Wong
Lynn Zalkind Baron

1965

Christine Bernstein Rodriguez
Helen Chung Kishi
Francisco Grijalva
Isac Gutfreund
Nancy Kahn Stanton
Jerilyn Keyak
Eric Leong
Joel Lurie
Michael D Mason
Laura Rosenman Ghielmetti
Gary Thompson
Sandra Wara de Baca
Norman Westhoff
Helen Mar Wong Lee

1966

Allan Alcorn
Catherine Battaglia Samollow
Bertil Bergstrom
Fred G Bowe
James E Brodie
Virstan Choy
Catherine Cicerone Fawcett
Judith S Clarke
Joyce Collins Weiss
Lawrence Davis
Roger Dondero
Elizabeth Erikson Marnul
Hennili Falldorf Munden
Patricia Fiuren O'Neill
David Gabriel
Jeffrey Gaynor
Steven Hahn
Leon Hallacher
Tom Inouye
Daphne Luke
Alan C Mendelson
Melody Moss Pagee
Nancy Nelson Butler
Gregory Pantages
Vicki Porter Wittrock
Louise Rain Gross
Susan Renna Grijalva
Norman Ronneberg
Paul Samollow
Walter C Scott
Morton Stein
Edward Tang
Pamela Tau Lee
Valerie Waidler
H Ward Wolff
Cheryl Wong Ng

1967

Deborah Ellingsen Stebbins
Janet Engelbrecht
Vincent Fong
Adrienne Jacobs Miller
Georgia Johns Esteves
Robert Keeney
Andrea Keller
Jeffrey Keyak
Jessica Kuzmanich Gaynor
Wilbert Lee
Linda Lee Fong
Victor A Merolla
Allen Ng
Janice Ogi
Judy Ann Oman Wesch
Patricia Pivnick Levin
Peter Siegel
Sherrill Rae Stern Laszlo
Rhoda Tang
Vallery Tennenbaum Feldman
Stanley Toy
Robert Wagner
Olga F Woo

1968

Robert Arrick
May Choi
Stephen M Dolgin
Craig Duling
Sherlyn Hu Leong
Bonnie James St James
Janet Lee Tse
Russell Leong
Stephanie Pantages Trapalis
Alice Pong Tom
Robert Sakai
Deborah Schafer Ballati
Bruce Alan Spiegelman
Boris Leon Vilner
Gary S Wolf
Albert Wong
Jay Zemansky

1969

Carol Breman
Eric Dale
Shelborne Fung
Homer Gee
Esther Koch
Paula Lee Mahoney
Jeremy Levin
Maura Mack
Robert Mattox
Jean Pao Ng
Linda Powell McMillan
Janet Surkin
Lisa Tartikoff Rosenthal
Christine Weinstein
Gayle Willard Higaki

1970

Jeffrey Friedman
Sidney M Gospe
John Handa
Susan Hornstein
Peter Kwok
Diane Lee
Warren Leong
Gary Leung

Nancy Lim-Yee
Cheri Pierre Dale
Mark Scardina
Melinda Joy Seid
David Shapiro
Janice Steiner Freeman
Janet Weisenburger Giannini
Sharlene Wong
Shirley Yee Kwok
Carol A Yuke

1971

Ralph Bigarani
Calvin W Chu
Lynn Dehnert Miller
Melvin Gonzalez
Philip Scott Hara
Paul Heller
Susan Herman Johnston
Helene Hong-Panado
Om P Lal
Michele Nickel Bigarani
Henry Obana
Diana Staring
Tim White
Maria Wong White

1972

Joseph Afong
Debra Babcock
Allen Friedman
Antonia Hall
Arthur Nichols Hoppe
Allan Horn
Joanne Sem Ja
Robert Lee
Larry Low
Anson Lowe
Patrick A McKay
Michael J McQuaid
Gregory Short
William Wertz

1973

Linda Arcellano-Shaw
James Baer
Catherine Cereske
Jeanette Chittum Langdell
Kelly Cline
Denise Fahey Erickson
Lili Feinstein
Amy Fink
James Fong
Pamela Greenwood Shallbetter
Timothy Hanford
Jonathan Hoff
Trudy Hom Gee
Robina E Ingram-Rich
Nadine Kalinin
Anil Lal
Bill Langdell
Donald M Lee
David Lieu
Linda Nanbu
Thomas Peterson
Mark Ruben
Marcia Schnapp
Marianne Stewart Wilson
Michelle Terris Herrera
Rita Yee
Ivy Yee-Sakamoto
Maggie Yue Yee-Chu
Amy Yui

1974

Bruce Batten
Lorna Chee
Aliena Cheng Chin
John Crittenden
John T Dean
Alberto Elizalde
David Fellows
Koon Lau
David A Lee
Judy Lee
Martin Lew
Leiko Nakazawa Dahlgren
Don Ng
Peggy Peterson Bley
Ro-Anne Poverello Tom
Douglas Ryan
Talha Serang
Rande Spiegelman
Deborah Suslow
Brenda Taylor Johnson
Angelo Tom
Ray Van Der Horst
Richard Ward

1975

Larry Baer
Mark Bley
Peter Bransten
Claudio Chiuchiarelli
William Davidovich
Lyn Eisenhower Riemers

continued on next page

Adam Fink
Katherine S Fong Taylor
Kenneth Gee
Robert Hauser
Sandra Huey Jeong
Paul Kozachenco
Lynette Lee Seid
Judi Leff
Gary S Louie
Paul M Nauman
Kenji Spencer
Stanley F Tom
Nora Woo Gee
Betty Yee
Cynthia S Zamboukos

1976

Terence Abad
Charlene Aguilar
Joceline Boucher
Flora Burger Kupferman
Paul K Chan
Elaine L Chan-Scherer
Cherrilynn Chan Lee
Lena Chen Lee
Sandra Chiang Yee
Tom Childers
Moon Chong
James Duarte
Miriam Ducoff Smolen
Steve Emerson
Shari Eng Phillips
Helen Goldsmith
Leo Halog
Peter Herzstein
Irene Hilton
Victor Kong
Donnie Lam
Kathleen W Lee
Maria Lee Sohnlein
Jeffery Louie
Pamela Mann
Wilson Ng
Lucy Nguyen O'Connor
Lori Poon Lam
Janet Popesco Archibald
Patrick F Quan
Mike Susoev
Hector Tam
David Thompson
Norman Toy
John Travina
Michael Ugawa
Sheila Walsh Yeh
Francis Yeh

1977

Kirsti Aho
Wendy Bailey Crisafulli
Theresa Cannon Stynes
Susanna Chu
Michael Lee Fong
Hector Hernandez
Jetson Lee
Lawrence Louie
Philip C Mezey
David Clark Tseng
Catherine Yee

1978

Richard Andaya
Victoria Au Yeung
Eric Bier
Sid Burger
David Fink
Sandra Folena-Schauchulis
Nancy F Fong
Jeanette Gizdich Reynolds
Benjamin Leung
Ricardo Novoa
Duke Otoshi
Chris Paszty
Gerald Tom
Margaret Wilson

Craighton Woo
Christopher Young
Hugh Yup

1979

Vincent Anderson
Karen N Asahina Lee
George Ishikata
Cynthia Lee Lieu
Mabel Lee Abellera
Damon K Lieu
David Nakai
Perry Pong
Dana Tom
Paul Tsien

1980

Maria-Lisa Abundo
Sophie Breall
Chazzerrina Concepcion Pono
Elizabeth P Fung
Rachel Gordon
Marlene Keyak Smith
Edna Fay Lee
Andy Leong
Guy Leung
Edward Louie
Thomas C Park
Karen Shibata Nixon
Alan Chau Tak Sun
Annie Takeuchi
Shelly Wentker Taylor
Lauren Elaine Wonder

1981

Maya Ching Ando
Brenda Hui Lam
Susan May Chiu
John Lam
Susan Leong
Uday Mathur
Gin Yong Pang
David Smith
Ronald Szeto
Rex Tam
Judith Tick
Shuji Yamada
Lucy S Zee Lee

1982

Ann Allison
Gustavo Estrella
Steven Ganz
Steven J Hill
Alexander Kami
Helen Lee
Lawrence Wing Loo
Marcus Louie
Patricia Moreno
Yvonne Wah Ng
James Chinsoo Park
William Sze K Tam
Sally Tam Screven
George Wong
Su-Tsen Wu

1983

Theodore Chan
Robert Cornell
Hayley Green Smith
Charles Hultgren
Jocelyn Kei Schauer
Susanna Kim Bracke
Diana Loo
Flora Anne Lucas-Quesada
Lambert Ma
Christina Q Salinas
Diane Woo Chan
Joseph Yeun
Stephen Yuen

1984

Norman Caba
David Chang

Rose Chang
Rogelio Dawkins
Sarah L Hudson
Andrew Lam
Joel K Lym
Agnes Wong
Steven Wong
Tony Woo

1985

Stanley Con Hon
Florence Chi Fong
Daniel Harrington
Cynthia Ikeda
Vincent King
Calvin Lee
Gloria Lee Yan
Katherine Loo
Samuel Nakhimovsky
Noreen Quimson
Lee Anna Schwartz Botkin
William Singleton
Candy Tam
Richard Weeks
Denise G Wong
Nelson Bradley Wong
Peter Woo

1986

John W Chan
Tracy Albert Chan
Eric Fastiff
Matthew K Fukuda
Irene C Kuo
James Kwan
Howard S K Lee
Raymond K Louie
Sharon Low Wong
Michael Medina
Vivi R Mosher McCabe
Dean M Poulakidas
Judy Sing Sing Wang
Mario Trujillo
Lea Yeung
Tina Yu Lee

1987

Eleanor Pat Chan
Elizabeth Huey-Levine
Deborah A Hull
Dee Hung Lau
Kenny Mok
Adam Oberweiser
Celeste Sollod
Jerre Winder Maurer
Ho-Man Wong

1988

Kathy Choi
Laura Lane
Ana Lau
Gilbert Niwa
Georgene Poulakidas Kromydas
Andrew Tolson

1989

Celia Alcantar Barnes
Robert Gee
Jonathan E Heuser
Steve Songwuth Hung
Janice Kam
Adam Maass
Kenneth Quon
Ramon Romero
Nanah Suk Park
Ellen Tang
Roland Tang
Robyn Wu

1990

Stacie Dong
Sandy Sin Lee
Daniel S Reid
Jimmy Wong

1991

Susan Betfarhad
Shea L Bond
Paul W Chan
Michael Wayne Chee
Cinnamon Howell Chu
Jonathan J Jiang
Kevin Michael Lee
Natasha Litt
Sharianne G Louie
Mimi Nguyen Luc
Hai Nguyen Tang
Shereen P Yee

1992

Antonio P Garcia
Lillian Trac
Brian Yee
Jose Zelidon-Zepeda

1993

Jeffrey Byrnes
Hoon Hyo Kim
Linda Hui Jun Liang
Ryan K Louie
Edith Ostapik
Rupert Tagnipes
Ashley Walker

1994

Kaoru Aono Pang
Zachary Berman
Quyen Boi Le
Jean Lee
Adam Noily
Matthew Tevenan

1995

Jonathan Curtis Fong
Serena M Gee Zhao
Nicole Alexa Victoria Jung
Anna Y Nhu Lao
Christina Jan Lee
Edwin Leynes
Kimberly Jie Y Louie
Eugene Moy
Aron Joshua Nussbaum
Sherman Hang Yip
Susan Shing Yan Yung

1996

Jenny Chan
Scott Pisit Jriyasetapong
Ken Y Lee
Charles Levinson
Jonathan Tsang Louie
Syra Saephan
Rennie Soohoo

1997

Maureen A Barrios Bongato
Ronald Bongato
Edison Thor Keh Cayabyab
Michelle Karen Chu Hoyt
Rebecca Dratva
Ivy Ching Yu Lau
Orlando Leon
Maria S Shim
Dana Siu
Joscelyn Tham Wong
Linda Bikyee Tsang
Benson Wong

1998

Sabrina Castillo Thompson
Karen You Chuan Wang
Roland Tang
Michael Stephen Yee

1999

Mai Xuan Huynh
Heidi Shadel

2000

Nora Donovan Devine
Stephanie Mabel Guaman
Alexander Ip
Gordon Lee
Derek Aaron Van Orden
Alvin Jason Yee

2001

Jin Daikoku
Deniz Efendioglu
Elianna Louise Goldstein
Fontaine Lam
Kate Ellis Lazarus
Sarah Jean Pearce

2002

Meredith Boyd Allen
Devin Padraic Kelly-Sneed
James David Lee
Paul A Thomas
Melinda T Yee

2003

Morgan Vincent Allen
Erol Zihni Efendioglu
Carla Maura Faraguna
Nicole Jean Lazarus
Michael Yeusing Lee
Isaac Joel Melamed
Carlos Quezada

2004

Mara Parks Allen
Max Jacob Bien-Kahn
Erin Elizabeth Calhoun
John-Paul Farsight
Kate Olivia Hahner
Joshua Moses Miller

2005

Daphne Wai Ping Chan
Lina Kan
Michael Pearce
Janet Yam

2006

Vincent K S Chan
Vanessa Wing Cheng
Agustin Feliciano
Alexander O Gong
John Joseph Lazarus
Andrew Scott Lee
Jacob Leland Rogers
Kimberly Miya Sasaki
Shelley Song

FACULTY

Larry Bettencourt
Doug Bullard
Thomas Greg Collins
Rafel Cons
Peter A Dahl
Loys Daskarolis Rodatos
Dan Devitt
Ernst M Feibusch
Alan Fibish
Karl Hoffman
Jerilyn Keyak
Barton H Knowles
Philip Lum
Sandra Mack
Victoria Maquinana
George Moore
Christopher Newhouse
Maryann Rainey
Sandra Shure
Lee S Silverstein
Ko Takemoto
Michele Winter

Last-Minute Budget Cuts Force Hard Choices

After several consecutive years of budget shortfalls at Lowell, the annual process had nearly become routine. Each January the school district would provide us with a preliminary budget for the next school year that would be insufficient to retain all the school's current staff, but it allowed us to calculate the amount of the gap and then work, along with our Lowell PTSA partners, to bridge that gap. And that's exactly what we did for the 2007–2008 school year — or so we thought.

In the late summer, after the Lowell PTSA had approved the expenditure of more than \$400,000 and the Lowell Alumni Association another \$100,000 to

maintain Lowell's full staffing levels, the SF Unified School District announced that it was projecting an additional budget shortfall. Every school in the district would suffer what would average out to a 2% cut, but high schools were hit hardest and the Lowell budget was slashed by an additional \$250,000.

The Lowell Alumni Association's original plan to focus our 2007 Annual Fund Campaign on equipment upgrades and expansion for the World Languages department's computer lab went out the window as we scrambled to find a way to address this unexpected additional budget gap. Lowell's administration was faced with an

impossible situation because it was too late under state law to issue layoff notices to teachers who had already been promised positions for this school year, yet the only other way to balance the budget would be to eliminate the school's entire equipment and supplies budget, which is already as stripped-down as possible and only covers the absolute basics.

As things stand right now, thanks to a few additional funding sources and some creative reallocation of the original budget, there still exists a minimum level of funding for supplies and equipment but at the cost of reducing funding for the library and the Visual and Performing Arts depart-

ment. In order to restore basic funding for these important programs, we are asking every alumnus and friend of Lowell to participate in our Annual Fund Campaign this year. If you haven't yet received our solicitation mailing, you can donate online at www.lowellalumni.org/donate. Please help us address this urgent and unexpected budget shortfall this year and help us prepare for what is already shaping up to be a very bleak outlook for next year's budget, given the state's recently-announced estimates for a \$14 billion state budget deficit in 2008-2009. Thanks for your generous support for today's talented students and hard-working teachers and staff!

Seniors Awarded More Than \$50K in Alumni Scholarships

Despite a bumper crop of Ivy League-bound scholarship recipients this year, UC Berkeley still won 7-4, but everyone involved in this year's Lowell Alumni Association scholarship program ended up a winner. Whether you were one of the alumni volunteers who helped conduct screening interviews, a proud parent attending our annual scholarship reception or one of the talented scholarship recipients, this year's program was a smashing success and a powerfully positive experience.

Wendy Drefke Shinbori '68 and her scholarship committee had their work cut out for them as they sifted through an impressive number of scholarship applications and then spent long days interviewing more than three dozen students. The committee weighed a variety of factors, including financial need, academic merit and service to Lowell.

The selection process culminated in a special reception and awards ceremony held May 24th in the Lowell library before an enthusiastic throng of alumni and students, along with parents, faculty and other friends. We were particularly honored to have representatives of the Barsotti, Ng and Sherman families in attendance to see the scholarship funds established in memory of their loved ones awarded to graduating seniors from the class of 2007. Thanks to all who have supported this important alumni program that does so much to help so many of Lowell's most outstanding students!

Student	Scholarship/Award	College
Douglas Albert	Chapman	MIT
Katherin Canton	Anino	--
Connie Chung	Ng	UC Berkeley
Angelina Clay	Harris/Neff/Voyne	UC Berkeley
Gaston Guibert	Shafer	UC Santa Barbara
John He	Channing	UCLA
Maria Keylin	Sesnon/Tolson/LAA	UC Davis
Mary King	Repp	UC Berkeley
Jacky Kwong	Barker	Harvard
Helen Lam	Pence	UC Davis
Cynthia Leung	Spangler	UC Irvine
Zack Liu	Dealtry	UC Berkeley
Elisa Lo	Lucey	UCLA
Matthew Ng	Harris/Neff/Voyne	UCLA
Miranda Sachs	Dealtry	Princeton
Diana Suen	Sherman	Harvard
Marianna Tishchenko	Masonek	Harvard
Winnie Tse	Barsotti	UC Berkeley
Madina Tugizova	Levin	Stanford
Kelley Yee	Quan	--
Jennifer Yen	Classes of '35 & '36	USC
Thomas York	Repp	UC Berkeley
Diana Youn	Chin	N/A
Lifan Zhang	Dealtry	UC Berkeley
Crystal Zhou	Yoshida	Case Western Reserve

2008 Performing Arts Calendar

Les Miserables
Thursday, Friday and Saturday,
April 10-12 at 7:30 p.m.
Sunday, April 13 at 2 p.m.

*Tickets \$10**

Lowell Bands – Spring Concert
Friday, April 18 at 7 p.m.

Suggested donation \$10 per family

Lowell Orchestras – Spring Concert
Thursday, April 24 at 7:30 p.m.

Suggested donation \$10 per family

Lowell Dance – Spring Concert
Friday and Saturday,
May 23 and 24 at 7:30 p.m.

*Tickets \$8**

Lowell Choirs – Spring Concert
Friday, May 30 at 7:30 p.m.

Suggested donation \$10 per family

All events take place in the Carol Channing Theatre

**Ticket prices subject to change*

For more information, contact the Lowell Alumni Association or visit our website:

www.lowellalumni.org

Debaters Win in Walla Walla

Four members of Lowell's speech and debate team traveled to Whitman College in Walla Walla, Washington to face off against some of the finest debaters from the Pacific Northwest in November. Pictured doing a little sightseeing between rounds are, from left to right, Kenneth Kozakura '08, Mindy Huynh '09, Justin Vuong '09 and Vivien Chau '08. With a challenging schedule of more than 20 tournaments, it is anticipated that nearly 100 Lowell students will participate in forensics this year. Lowell will be hosting a national qualifying tournament on March 1 and the California state tournament will be held at Santa Clara University in April. If you are interested in helping to judge at either tournament, please contact Terry Abad at the Lowell Alumni Association.

Beautiful Lowell sweatshirts are available now by mail.

Dark red in sizes S, M, L, XL and XXL

Generous fit. Lowell logo left side.
Made by Russell Athletic
\$35 (includes shipping and handling)

Please send check to
Lowell Alumni Association
PO Box 320009, San Francisco, CA 94132-0009

IN MEMORIAM

JEROME W. BETTMAN, B.A. & M.D. UCB, Residency in Ophthalmology at Stanford, died last July at the Stanford Medical Center. He was 97. He enjoyed a private practice and teaching at Stanford, UCSF, and the Pacific Medical Center in San Francisco. Dr. Bettman loved Shakespeare and attended the Shakespeare Festival at Ashland annually for many years. He was predeceased by his wife, Amy, and is survived by his daughter Jean, son Jerome, five grandchildren and five great-granddaughters.

1932

JOHN JACOB HALE, M.D., B.A. U. of Oregon, Ph.D. St. Louis University, Great Generation WWII Navy veteran (Purple Heart), died last July. He served his residency at Columbia University and thereafter practiced obstetrics and gynecology for nearly 40 years in the San Fernando Valley. After his retirement, he and his wife, Mary Louise, retired to Ventura County.

HARRY R. GOFF, a Stanford graduate, Harvard and Cambridge graduate work, and World War II Great Generation Navy Veteran, passed away in Palo Alto at 92 years of age. He had numerous business associations and memberships in clubs including the Bohemian Club and the S.F. University Club. Mr. Goff was predeceased by his wife of 55 years, Kathleen (Kay), three daughters, and four grandchildren.

1933

JUDGE LAWRENCE M. MANA, M.A. St. Mary's college, J.D. UC Boalt Hall School of Law. Served as a judge of the Superior Court from 1969 to his retirement in 1984. Judge Mana was active in a wide variety of community activities for which he received many awards. Family and friends attended a memorial Mass at SS Peter & Paul Church before his interment at Holy

Cross Cemetery, Colma.

1934

DORIS GERTRUDE TOFT MORRIS, a UCB graduate, died peacefully at the age of 89. She and her late husband, William, were owner/operators of the Durant Hotel in Berkeley. In 1981, they retired to Columbia, CA. Doris is survived by children, Jerrie and Robin, grandchildren and great-grandchildren.

1935

BRUCE CALVIN JANG, a Cal graduate, died peacefully last May surrounded by his family. He enjoyed a dual career as a successful businessman and as a real estate broker. He was an avid fisherman whether fresh or salt water. Bruce is survived by his wife of 62 years, children Crystal, Calvert, Corey, Craig and eight grandchildren.

JACK FRANCIS MURPHY, UCB, Harvard Business School, and WWII Great Generation Navy veteran (Cmdr.), died last September in Mill Valley. He was an accomplished tennis player, winning senior championships in five states. He was a member of the Mill Valley and Mann Tennis Clubs. Mr. Murphy is survived by his wife, Ann, two sons, and three grandchildren.

1936

ROWENA ISSERLIS GANZEL, passed away last August at the age of 89. She was the devoted wife of Simon "Bud" Ganzel. With her husband, Mrs. Ganzel was a generous supporter of the Calif. Med. Center, UCSF, St. Ignatius College Preparatory School, Jewish Home for the Aged and Disabled American Veterans. She is remembered fondly by her family and numerous friends.

REX E. SHOOP, BA & JD Stanford, a WWII Great Generation veteran died Sept. 28th. He was a sports enthusiast: Stanford Buck Club, and S.F. Olympic Club. He practiced law in S.F. for 50 years. Mr. Shoop was predeceased by his wife of 59 years, Marian. He is survived by three children and five grandchildren.

1937

JOHN MARKLEY DENNIS, Stanford and UOP, graduate work at U. of Michigan & Stanford, renowned teacher at SFSU & the Fromm Institute for Lifelong Learning, died last September two weeks short of his 87th birthday. He taught and served as the director of the Fromm Institute (USF) from 1979 until 1988. His remarkable career spanned 60 years of teaching, including sojourns in Europe and Japan. Professor Dennis is survived by his wife of 56 years, Nona, two daughters, a son, and four grandchildren.

1938

BARBARA ANNE DYER CASEY died peacefully last September. She was a third-generation Californian. Barbara was a mother and homemaker who raised five children with husband, Thomas. She was a volunteer at numerous functions of the St. Matthew Catholic Church Mothers' Club. Mrs. Casey is survived by an extended family of children, grandchildren nieces and nephews.

WILLIAM COWDEN, BA Stanford, died surrounded by his loving family. He was All-City on Ben Neff's 1938 AAA champion basketball squad and captain of Stanford's 1942 NCAA national basketball champion team. As director of Pan American Airlines in Southeast Asia for many years, he enjoyed worldwide travel with his family. He was an inductee into the Lowell Sports Hall of Fame.

JAMES HERRON GRAHAM, B.A. Stanford, died last November at the age of 85. He flew 40 combat missions in the South Pacific, earning the Distinguished Flying Cross.

1940

KATHLEEN KELLAR POND, a Walnut Creek resident, died last May surrounded by her family. She met her husband, Bob, at Cal where they were married. Her life as a Navy wife carried her around the world and was especially fond of their tour in Japan. They retired to Walnut Creek and became very active in community affairs. Kathleen was predeceased by her husband and is survived by children Allison, Judith, Robert and several grandchildren.

1942

ELLEN LARKIN died peacefully in early November surrounded by her loving family. She earned her nursing degree from St. Joseph's Hospital. Ellen raised a family and practiced her profession until retiring at 70. She is survived by four daughters, eleven grandchildren, and one great-grandchild.

HERBERT LEVY, a Cal graduate and WWII Great Generation U.S. Army veteran (LtCol), died at the age of 82. He was multi-talented: television station director, avid Cal football fan, gourmet cook, and editorial writer for KGO & KRON TV. He is survived by his longtime companion, Marian, and son, John.

1945

SHELDON DAVID KULLY, BA UCB, MA Georgetown, and a Navy veteran of 37 years (rank of Captain), died last December. He served in Europe and Asia, captained a destroyer, and served as an Attache in Taiwan and Hong Kong. Sheldon was a graduate of the Navy Language Institute in Monterey. He retired to Sonoma County where he enjoyed a reputation as a wine

connoisseur. Captain Kully is survived by his wife of 35 years, Barbara Sacks Kully, two children and three grandchildren.

FLORENCE DeMARTINI ZOLEZZI, UCB, passed away on October 1, age 79. Mrs. Zolezzi was predeceased by her husband, Stephen. She is survived by two sons, grandchildren, nieces and nephews.

1947

RONALD REUTHER, BA UCB, former S.F. Zoo director, Air Force pilot, founder of the Oakland Aviation museum, an Amelia Earhart enthusiast, and president of the American Zoological Society, died of colon cancer. He was 77. Mr. Reuther is survived by his wife, three children, and three grandchildren.

MARK OWEN KASANIN, BA Stanford, JD Yale Law School, and Navy veteran, died last May. He was a partner in the law firm, Bingham McCutchen, specializing in maritime law. Mark had a great love of boats and the sea, and grew up sailing and racing on San Francisco Bay. He was a respected leader in many aspects of the legal profession. Mr. Kasanin was married to the former Anne Wimbish and is survived by her, two sons, and a grandchild.

1948

ELIZABETH (BETSY) DUNNE SKEWES-COX, a fourth-generation San Franciscan and Mount Holyoke College graduate, died in September in Sonoma. She enjoyed a 50-year association with numerous city civic endeavors: San Francisco Spinsters, Junior League of S.F., Children's Theater Association, Calif. Pacific Medical Center, Children's Ball, Alumnae Board of Burke's School, Edgewood, San Francisco Symphony, Sonoma Museum of Art, and the Fine Arts Museums of S.F. (Pres. of the Museum Society). After a career as a real estate broker, she and her husband retired to Sonoma in 1993. She is survived by her husband Martin, three children and eleven grandchildren.

DREW FITZGERALD TURNER, a St. Mary's College graduate, died Oct. 18 in Napa. He played basketball and baseball for St. Mary's and was also an avid golfer. He was an Army veteran and a Reservist. Drew and his wife, Beatrice, were Burlingame residents for many years before moving to Napa. Beatrice predeceased Drew. His is survived by two sons, a granddaughter and an extended family of family and friends.

1949

WALTER J. MARTENSON, a SFSU graduate and Korean War Navy veteran, died in October in Burlingame. He is survived by his sons, Dennis, Gerard, and Thomas.

1951

MORLEY HART SHAPIRO, a graduate of Ohio State U., champion diver and noted defense attorney, died peacefully in October of a long illness, surrounded by his family and friends. He was a diving prodigy, winning childhood awards and going on to Lowell and Ohio State where he was a four-time All-American and NCAA National Champion (1954). On the local scene he was inducted into the Lowell Sports Hall of Fame and the SF Prep Hall of Fame. He also enjoyed a successful stint coaching at Cal. Mr. Shapiro was a successful attorney, practicing in S.F. for many years. He is survived by his sons, Nicklas and Tony, a grandchild and three brothers. A celebration of his life was held at the Washington Square Bar & Grill.

1957

STANLEY H. JACKSON, a SFSU graduate, died in Daly City at the age of 66. He loved music and was a disc jockey in several NorCal towns including Mt. Shasta, Lake Tahoe and Sonoma. Stanley raised his family in Pacifica where he was active

Marty Links Arguello '36

MARTYLINKSARGUELLO, talented cartoonist, died in San Rafael at the age of 90. She is best remembered as the creator of a comic strip and cartoon called "Bobby Sox", and later "Emmy Lou" which ran in the Chronicle for 35 years. At the height of its popularity, Bobby Sox ran in close to 100 newspapers. The cartoons represented the life of teenage girls as it was two generations ago.

By 1946, Marty Links had drawn over 600 cartoons for the Chronicle, mostly about teenagers, and had signed-up with a syndicate, becoming a local celebrity. She was a pioneer — a woman cartoonist at a time when the cartoon business was really a boys' club.

Late in the 1950s, Marty decided bobby sox — ankle length sox always worn with clunky shoes — were passé, and Bobby Sox became Emmy Lou, after the principal character. She drew strips and cartoons that ran seven days a week, working 10 hours a day, and raised three children at the same time.

Toward the latter part of her career. She made ceramic sculptures and drew greeting cards, for her own company and for Hallmark Cards. After retirement from the greeting-card business, the indomitable Marty continued to paint watercolors.

Several years ago she donated a number of her original Emmy Lou sketches to Lowell. They are now in the alumni archives. A collage of her cartoons is on display in the Meyer Memorial Library. A photo of Marty in the main hall has her in good company with thirty-four of her famous Lowell schoolmates. Among them is Rube Goldberg '00, a fellow cartoonist of some note.

Marty Links Arguello is survived by two daughters, Victoria and Elizabeth, and six grandchildren. She was predeceased by her husband of 25 years, Alexander Arguello, descendant of Luis Arguello who was commandant of the Presidio and a governor of California in the Mexican era. Arguello Boulevard in the City is named for the family.

Former Lowellite Cartoons The World of Teenagers

"Kids don't change, although fads may—I can see that in my own children," declares Marty Links, nationally syndicated creator of the "Bobbysox" and "Emmy Lou" cartoon series.

A Marty Links Sketch

lo home in the exclusive Sea Cliff residential area; its walls are covered with "Bobbysox" cartoons.

By more juggling, Marty Links (often receiving mail addressed to "Mr. Marty Links") finds time to work on her house projects and hobbies. In between gradually remodeling the house, which her family moved into one and a half years ago, she dabbles in watercoloring and painting landscapes.

The Lowell, April 8, 1964

in many community endeavors. He is survived by his wife, Jackie, daughters Missy and Beth, a grandson, and many beloved friends.

1963

CHRIS THOMAS BANIS, a CCSF/SFSU graduate, died in October in Boise, ID. For almost 30 years he was a customs broker and international freight forwarder, owning his own company. He was an active member of the Mariposa Hunters Point Yacht Club, serving as Commodore for four terms. Chris is survived by his wife Judy, three brothers and numerous nieces and nephews. A Celebration of his Life was held at the Yacht Club.

1964

KAREN KROLOFF FARNHAM, a sixth generation San Franciscan, died last September at the age of sixty. She was an active member and leader in the Concordia Club and served on the Board of NAVH. She is survived by her sister, Susan.

1973

BELLA JUNG, a SFSU graduate, died of cancer last October. She enjoyed an eight-year career as head cashier at Macy's and a 27-year career as treasurer and CFO at the Marine Memorial Club. Bella is survived by her loving husband of twenty-five years, Horatio, and two daughters, Stephanie and Kristen.

FACULTY

JENETTE ADAMS, longtime GPE and science teacher has passed away. She began teaching at Lowell in 1961. Ms. Adams was a pilot who taught aerospace science and gave flying lessons at Half Moon Bay airport. She also taught typing.

Former students will remember fondly **MR. ROBERT BUCKLEY**, World War II Great Generation Navy Lieutenant, a SFSU graduate and Social Studies teacher, 1952-1979. The Yearbook staff of the 1956 Centennial Red

& White will recall Bob Buckley's patience in advising them in their tremendous undertaking. Editor Gwen Davis spoke for the staff, "If there is one person who deserves the credit for the book it is Mr. Buckley, our advisor. It was his idea to have a book commemorating Lowell's one hundred years, and in carrying out the project he has devoted not only his school hours but countless weekends and vacations. Any questions that arose, he answered, any task too difficult, he did. The staff and I feel greatly indebted to Mr. Buckley and we would like to express our inadequate thanks here." - Yearbook Acknowledgements. The Centennial Yearbook was an amazing achievement, published entirely by the yearbook staff. It has been, and continues to be, one of the seminal sources of information about Lowell High School.

Bob was a mainstay of the Social Studies Department for twenty-seven years. He and Ray Milton, Frank Driscoll, Earl Minkwitz, Jack Anderson, Phil Cooper, Steve Granucci, Bob Sturtevant, Wilfred Strong, Norval Fast, Peter Zasso, Norman Durieux, Bob Leudtke, Jack Meier, Paul Lucey, Don Brillhart, Margaret Scanlan, Eleanor Cross, Bob Bahnsen, Ernie Feibusch, Nancy Hayes, James Goldsborough, Tom Harrison, Bob Jow, et al, were colleagues for three decades at Lowell. During most of his teaching career he lived on Meadowbrook Drive near the school. Bob is survived by his sister, Claire, and an extended family of nieces and nephews.

JANICE D. PIVNICK, a Cal graduate and former Lowell teacher, passed away Nov. 13th after a long battle with cancer. Former teachers and students will remember Janice as a good teacher and an amiable colleague. She was a George Washington graduate and served on its Alumni Board. Janice taught at several schools including Presidio, Horace Mann, Aptos JHSs, and her alma mater, GWHS. This writer considered this dear woman a friend and valued colleague. She especially enjoyed the annual Lowell retired teacher luncheons. We shall miss her. She is survived by her husband of sixty years, Charles, daughters Patricia Levin and Barrett Lucero, mother-in-law of Gary Levin, and grandmother of four. Rest in Peace.

Alumni Participate in 2007 Commencement

Continuing a new tradition begun as part of Lowell's 2006 sesquicentennial celebration, a convivial band of alumni gathered in the early morning hours of June 8th at Bill Graham Civic Auditorium to don caps and gowns in preparation for joining the members of the Lowell Class of 2007 in the school's commencement exercises.

Attracting the most attention were two alumnae celebrating the 70th anniversary of their Lowell graduations, June de Ganna Adams (Fall '37) and Barbara Holt Heckly (Spring '37). Ms. Adams explained that she was delighted to finally wear cap and gown at a Lowell graduation for the very first time because Principal Leroy Stephens told her class that they would earn the right to wear academic regalia only upon graduating from college.

Other participants included Martin Rypins '47, Clement Kwong '57, Nathan Dwiri '57, John Minjiras '57, Claudia Wolf Eshoo '67, Pat Pivnick Levin '67, Georgia

Johns Esteves '67, Evanna "Lynn" Perazzi Dunlop '67, Silvia Zamudio '82, Lauren Choi-Dea '97 and Benson Jung '97.

Another special guest was Peter L. Stein '77 who helped present the Karpenstein Award for Academic Excellence, the same award he received exactly 30 years earlier. Peter's remarks were both humorous and inspiring as he explained to the new graduates that, back in his Lowell days, the Stonestown shopping center was so named because it was literally a town made of stone. (A flash poll immediately after the ceremony revealed that fully half the new grads believed Stein.)

Following the ceremony, many of the alumni shared memories and swapped stories during a luncheon hosted by the Lowell Alumni Association. If you're a grad from '38, '48, '58, '68, '78, '83, '88 or '98, please plan to join us for the 2008 Lowell commencement exercises this coming June. Contact the Lowell Alumni Association office for more information.

MOVING ??????

Mail from the Lowell Alumni Association is not forwarded if you move.

Please keep your address current with the Lowell Alumni Association. Either visit our website at www.LowellAlumni.org and put in your new address, or phone or write as soon as you know you are moving.

415-759-7830 • PO Box 320009 San Francisco CA 94132-0009

ANNUAL CONTRIBUTION

We hope you enjoy reading this Newsletter. It is one of the services provided Lowell alums by their Alumni Association.

One of the small pleasures in publishing this paper is compiling the names of our annual contributors. They are tangible evidence to our volunteers that their efforts are appreciated. Many thanks!

If it was inconvenient earlier to respond to our annual appeal, do so now and give us the same satisfaction when we list your name in the Fall issue.

ANNUAL CONTRIBUTION

Checks payable to and sent to: **LOWELL ALUMNI ASSOCIATION**
PO Box 320009 • San Francisco, CA 94132
or donate now by credit card at: www.lowellalumni.org/donate

\$35 _____ \$50 _____ \$100 _____ \$250 _____ \$500 _____ or more

Name _____ Class _____
(Include maiden name, if applicable) (Jan. or June)

Address _____

City _____ State _____ Zip _____

Phone _____ E-mail _____

Keeping In Touch _____

Janice Devorah Pivnick

July 4, 1922 – November 13, 2007

The Years Tiptoed In

*The years tiptoed in and stole your vigor,
But not your beauty, nor your brilliance,
Never your goodness, your dignity,
The depth of your courage.*

*You fought the enemy without complaint,
With head held high you savored your days,
Quietly striving to move forward,
To stay in our midst.*

*It's time to rest now, you ran the race,
We understood you had to leave,
To catch your breath, to nurse your wounds,
You sang the Shema through the pain
and the fear,
And you answered the call.*

*Clear cornflower eyes,
So like your father's, so like mine,
Finally you saw beyond the anguish,
Saw a place we could not see,
And you soared.*

*You the woman of valor,
You who know no equal,
You the precious jewel.
I praise you today and forever.
Rest now, dear mother,
You have found your peace*

— Patricia E. Levin '67
November 14, 2007

In Loving Remembrance Jennette Sears Adams

September 20, 1938 –
November 17, 2007

*Jennette departed upon the wings
of an eagle. As she gently glided over
the pathway she tipped her wings in
acknowledgement. Her destination
is the California Redwood forests; to
abide among the ferns filtering the sun.*

*Jennette will be remembered for her
sincere love, loyalty, determination, self
disciplined organization and ever-present
dignity. Jennette exemplified empathy
for both children and animals. Her
service to others was displayed through
her membership in the Civil Air patrol
Search and Rescue, half Moon Bay and
forty years teaching at Lowell High
School.*

*Jennette taught us to be kind, helpful
and polite, never wishing to intrude
upon the boundaries of others. We will
miss the joyful lift of her voice and wry
sense of humor. Jennette cherished her
family and friends, and wished to convey
this to each of you personally.*

*No act of kindness, no matter how
small, is ever wasted.*

— Aesop

*Out of the clutter, find simplicity.
From the discord, find harmony.
In the middle of the difficulty, lies
opportunity.*

— Albert Einstein

LOWELL ALUMNI ASSOCIATION
PO BOX 320009
San Francisco, California 94132

Non Profit Org.
U.S. Postage
PAID
Permit 7857
San Francisco, CA

Lowell Alumni Association

PO BOX 320009 • San Francisco, CA 94132

415/759-7830

E-Mail: LowellAA@LowellAlumni.org

Visit our website: www.lowellalumni.org

for information about reunions, special events at Lowell and alumni news

Winer 2008— Lowell Alumni Newsletter

Attention Parents

Help us ensure that your son or daughter receives this newsletter in a timely manner. If your child has a new permanent address, please let us know so that we can update our records. Contact us at (415) 759-7830 or, via e-mail, at lowellaa@lowellalumni.org. Thank you!

An Illustrated History of Lowell High School • 1856–2006

In celebration of Lowell's sesquicentennial, the Lowell Alumni Association is proud to announce the publication of the definitive history of the West's oldest public high school, spanning Lowell's colorful 150-year history.

A limited number of this keepsake hardcover book are still available.

The book includes:

- A complete narrative history of Lowell, from its 1856 founding as Union Grammar School to today
- 300 pages, including nearly 150 photos (many in color)
- Complete histories of many Lowell activities, including music, drama, forensics, JROTC, etc.
- Detailed accounts of the history of various Lowell sports, from football to swimming

An accompanying CD-ROM provide several special features, including:

- Complete graduation lists of every class from December, 1859, through June, 2007
- A listing of every Lowell faculty member
- Special lists (student body presidents, editors of The Lowell, etc.)
- Selected images from the Lowell Alumni Association archives

This commemorative history is being sold for \$50, including tax, shipping and handling. Just complete and return the order form below to take advantage of this very special offer.

If you have any questions or require additional information, please contact us at (415) 759-7830 or lowellaa@lowellalumni.org.

YES! I would like to order _____ copies of An Illustrated History of Lowell High School 1856–2006.

Enclosed is my check (made payable to Lowell Alumni Association) in the amount of \$_____.

Name _____ Class _____

Last Name at Lowell (if different) _____

Address _____

City _____ State _____ Zip _____

E-mail _____ Phone _____

Mail to Lowell Alumni Association
PO Box 320009
San Francisco, CA 94132

The Lowell History book team celebrates the publication of the keepsake volume. Left to right: Peter Dahl '53, Georgette Petropoulos '70, Lowell Alumni Association Board member Patricia Pivnick Levin '67, LAA Executive Director and co-author Paul Lucey, co-author Barbara Dahl, and LAA Alumni Relations & Development Director Terry Abad '76.

Limited Number of Lowell Sesquicentennial History Books Are Now Available

The Sesquicentennial History of Lowell is now available for sale. After long production delays, this keepsake hardcover book tells the story of the West's oldest public high school, spanning its dramatic 150-year history. A CD-ROM Disc accompanies the book with the names of over 57,000 graduates by class and by alphabetical order, along with feature articles from the LAA newsletter. The \$50 sales price includes tax, shipping and handling.
Thank you for your patience. Editors