

Alumni ANews

The Newsletter of the Santa Clara University Alumni Association

September 1992

Vol. VI No. 2

SCU's 141st Undergraduate Commencement

Ancient Peoples of the Americas Highlighted in Commencement Address

By Sunny Merik

"Graduation means growth. It means making the grade. It is a gradual process toward what the Aztecs called finding your own face," said undergraduate commencement speaker Luis Valdez to more than 1,000 undergraduates and their friends and families on Saturday morning, June 13.

The director, playwright, and founder of El Teatro Campesino theatrical repertory company, and writer of movies *Zoot Suit* and *La Bamba*, brought a spirit of history and ancient pride to the Mission Gardens as he talked about the contributions of Aztecs, Mayans, Mexicans, and all those peoples who bequeathed spiritual values to the rest of us.

"You can only see your face in reflection," said Valdez. "The clearest mirror we have is another human face. As the Mayans said, 'You are my other self. If I love and respect you, I love and respect myself.'

"The whole process of education is to teach us how to be human and how to see our reflection in other humans," he said. "If we cannot see ourselves in the black, brown, white, yellow, and other faces around us, we are not fully evolved; we are not fully graduated."

A founding member of the California Arts Council and recipient of a 1990 Governor's Award for his

Valdez exhorted SCU's graduates to see others in themselves.

contributions to the literary arts in California, Valdez concluded his remarks with, "You men, find the woman in yourself. You women, find the man in yourself. It has taken me 50 years ... to know I am not just a man, I am a woman; to know I am not just a Chicano, I am an Anglo; I am an African American; I am an Asian American. I am the four roads brought together in this human being as you are the four roads brought together in you.

"We are humanity reflecting each other. Let us reflect each other to the core of our hearts. Embrace the universe with the love that Christ gave to us, and move on and prepare

the world for those who come in the human river behind us."

Valdez received an honorary doctor of fine arts degree before his address. Other honorary degree recipients were Robert McAfee Brown, professor emeritus of theology and ethics at the Pacific School of Religion, a doctor of sacred theology; and Alice Gallin, OSU, executive director of the Association of Catholic Colleges and Universities, a doctor of humanities.

Undergraduate degrees conferred included 360 bachelor of science (arts and sciences), 280 bachelor of arts (arts and sciences), 270 bachelor of science in commerce (business), and 115 bachelor of science (engineering).

Sarah Margaret Kelsey, a summa cum laude double-major in Spanish and political science, was valedictorian at this year's commencement. The Nobili and Saint Clare medals, given to the male and female students judged outstanding in personal character, school activities, and constructive contribution to the University, were awarded to Brandon L. Schmidt and Ann-Therese Ortiz.

Following the ceremony, the newest alumni basked in the affection of family, friends, and fellow graduates at the fourth-annual Alumni Association Graduation Picnic in Alumni Park.

SCU and the Columbus Quincentennial

For almost a decade, Santa 'Clara University has periodically offered special institutes devoted to topics of unusual interest and importance, such as social justice and poverty.

Throughout the entire fall term of 1992, SCU will sponsor a University institute marking the quincentennary of the encounter between the European and American worlds. "Columbus and After: Encounter, Conflict, Challenge" will consist of nearly 30 undergraduate courses,

lectures, and panel discussions featuring SCU faculty and other scholars from throughout the country, and a variety of cultural presentations.

Purpose of the Institute

The institute will mark the anniversary of Columbus' arrival in the Western Hemisphere by encouraging dialogue on the controversial issues and complicated questions surrounding this historical event. The courses and the institute events will attempt to enhance understanding of the civilizations drawn together by Columbus' voyages, to explore the widespread consequences resulting from that contact, and to assess the enduring legacy of the events of 1492 for contemporary society.

Furthering the University's commitment to promoting critical understanding of our multicultural society and its rich, multifaceted, and sometimes tragic heritage is the overall purpose of the institute. Santa Clara's history as a mission and as a pioneer university in the

Continued on Page 3

ALUMNI → **Alumni** News

Large type in our old masthead said ALUMNI, but smaller type at the top of the page said "Alumni Newsletter."

"Make up your mind," said the Post Office when we petitioned for a second-class postage permit.

Alumni News seemed a sensible compromise.

Weightier changes are scheduled for our next issue. Instead of the usual four pages, it'll surge to at least a 16-pager because of the inclusion, for the first time, of the annual report from University President Paul Locatelli, S.J. Look for it around the year-end holidays.

—Christine Spielberger '69,

Alumni Activities Get Rolling

Between Labor Day and New Year's Day, SCU alumni around the country can choose from an abundance of University-related activities. Events planned for fall '92 include chapter socials, pre-game gatherings, seminars and lectures, a wine festival, golf tournaments, and a spiritual retreat. And don't forget the granddaddy of SCU get-togethers, Fall Homecoming Weekend (Oct. 16-18).

Furthermore, from mid-summer to the start of fall quarter each year, SCU alumni across the nation generously open their homes to welcome new and returning students and their parents. This year, 40 such receptions, barbecues, and brunches were planned.

And throughout the fall, University President Paul Locatelli, S.J., speaks at chapter receptions nationwide to keep in touch with alumni, parents, and friends of SCU.

Be sure to use the Alumni Calendar

on the back page of this newsletter to plan a great season around SCU activities. You'll also find a complete listing of Fall Homecoming activities.

For additional infomation about any of the events listed, just call Donohoe Alumni House at (408) 554-6800.
Some fall highlights:

• Vintage Santa Clara IX wine and

- gourmet festival in the Mission Gardens

 Welcome Barbecue in Alumni Park
- sponsored by the revitalized Black Alumni
 Chapter (see article on Page 2)

 Annual Transfer Student/Alumni
- Career Options Discussion and Barbecue outside Donohoe Alumni House
- Marin's 60th Annual Alumni Dinner,
 SCU's longest-running chapter event
 Fourth Annual B.T. Collins Scholar-
- ship Golf Tournament in Sacramento
 Columbus Quincentennial Institute
 sponsored by the University throughout fall quarter (see article at right)
- Octoberfest in the Mission Gardens before SCU vs. Southern Utah football

efore SCU vs. So Be there!

Santa Clara Magazine Selected as One of the Nation's Best

By Sunny Merik

Santa Clara Magazine was judged one of the nation's 14 best university general interest magazines in 1991-92 by CASE (Council for Advancement and Support of Education), which represents 3,200 colleges, universities, and secondary schools world-

The award is the first in the magazine's six-year history and represents only the second time a Jesuit university periodical has won such national recognition.

"This award is truly the result of a team effort in the Communications Office and brings to fruition the tradition of excellence established by Peg Major, the magazine's founding editor," said editor Elise Banducci '87, who succeeded Major after her retirement last year.

Ninety-seven university magazines published during the past year were judged in the areas of overall quality, planning and achievement of objectives, writing and editing, design, selection of articles, and use of budget and resources. The panel of

six judges—four editors and two designers—awarded five gold medals, four silver, and five bronze. Santa Clara Magazine received a bronze

In a competition that often recognizes larger, better-funded magazines from higher profile institutions, SCM was one of only two award winners this year to have just one full-time editor, use black-and-white photography, and operate with an annual budget under \$200,000.

Other winners included Stanford, Johns Hopkins, Tulane, Rutgers, Duke, Notre Dame, UCLA, Penn, and Cornell.

Frank and interesting treatment of difficult issues impressed the jury. In this regard, SCM's philosophy of candidly addressing issues pertinent to its audience, such as abortion, annulment, and married priests, as well as its ability to look critically at the University, set it apart from many magazines, particularly those from other Catholic universities.

One of my concerns about working for a university publication was whether I would have enough

Editor Elise Banducci '87 with the University's award-winning magazine

'SCU values critical dialogue in its alumni magazine.

-Elise Banducci

latitude to accurately tell a story," said Banducci. "But it soon became clear that, in the tradition of Jesuit education, SCU values critical dialogue in its alumni magazine. Of course, there are always those tricky issues. That's when an intelligent, strong, and supportive advisory board, which I am blessed with, becomes invaluable."

Paul Hennessy, assistant vice president for university communications, who initiated Santa Clara Magazine's new format when he arrived at SCU in 1985, had a bird'seye view of the judging as a member

of the jury.

"Of course, I couldn't vote for SC Magazine," said Hennessy, "but it was very interesting to see the weight judges gave to magazines that went beyond university events to covering serious societal issues. SCM has attempted to do that from its creation, and Elise's work during the past year brings deserved recognition to Santa Clara as the smallest university represented among the winners of this prestigious and highly competitive national judging."

Alumni Among New Regents

Light of SCU's newly elected regents are alumni of the University. All 10 new members of the 59-person advisory board will begin their fouryear terms at the next meeting Oct. 9.

- Michael J. Carey '71 is president of Serus Innovative Accessories, a San Diego-based manufacturer of ski gloves and ski apparel. He and his wife, Wendy '73, live in San Diego with their two children.
- Henk Hanselaar '68 MBA is chief executive officer and managing director of Oak Communications, a producer of cable TV converter boxes. He and his wife, Suzanna '65, live in Rancho Santa Fe, Calif. They have a daughter, Saskia '92, and a son, Gijsbrecht, a junior at Santa Clara.
- Ramon Jimenez '64, an orthopedic surgeon, is president and founder of Orthopaedic and Fracture Clinic in

San Jose and Morgan Hill. He and his wife, Anne, have three daughters and live in San Jose.

- James Blair is president of Renco Properties, a major land developer in the South Bay/Fremont area. He and his wife, Donna, reside in San Jose. Their son Ronald is a senior at SCU.
- Margaret "Peggy" Bradshaw '72, regional vice president for Plaza Bank of Commerce in Sunnyvale, has

served as president of the Alumni Association Board of Directors (1990-91), as chair of the Continuing Education Program (1983), and on the board of de Saisset Museum (1983). She and her husband, Richard, live in Atherton.

- Robert Bunje '66 is responsible for capital markets activities with the public accounting firm Deloitte & Touche, San Francisco. He and his wife, Carolyn, live in Foster City. Their daughter, Christine, is a 1990 SCU graduate.
- Richard Moley '70 MBA heads Stratacom, a privately held corporation he and other former Rolm Corporation executives founded in 1986. The Campbell-based company manufactures telephone and voice equipment. He and his wife, Elizabeth, reside in Saratoga. Their daughter, Joanna, just graduated from SCU.
- Janet Napolitano '79 is a partner in the Phoenix law firm of Lewis and Roca and specializes in appellate law. She was SCU's first Truman Scholar, was elected to Phi Beta Kappa, and graduated summa cum laude.
- Allan Seid founded AACI (Asian-Americans for Community Development) of San Jose in 1973 as the sole Asian American advocacy group in Santa Clara County. He and his wife, Mari, live in Palo Alto. Their daughter, Marcine, is due to graduate from SCU's law school next spring.
- Issac Vaughn '84 is an associate at the San Francisco law firm Howard, Rice, Nemerovski, Canady, Robertson,

and Falk. He is on SCU's Alumni Association Board of Directors and is active in the Black Alumni Chapter (see article at right). He and his wife, Maria '86, live in Santa Clara. ■

Energized Chapter for Black Alumni

In the spring of 1991, four alumni began working to revitalize an Alumni Association chapter dedicated to the recruitment, mentoring, and placement of black students at SCU.

Since then, those four individuals—David Drummond '85, Monica Jenkins '83, Nelson Lee '84, and Issac Vaughn '84—have met with Alumni Director Jerry Kerr '61 to put together a mentoring program as well as other services and programs for black and new students. They've also worked with the Undergraduate Admissions Office to increase recruitment. Forty-one black students are enrolled for this fall's freshman class at SCU-twice as many as last year's frosh and the largest number eve

Vaughn, a new SCU regent (see article at left), is enthusiastic about the chapter's programs. "We as black alumni want to be sure that black students have a quality experience at Santa Clara within the current SCU environment of being firmly committed to diversity." The chapter, he said, is based in Santa Clara, but seeks members and support from all alumni everywhere.

Jenkins is also hopeful about what the chapter can do for black students. She likens her own experience as a minority student at SCU in the early '80s to "being disabled and there's no ramp." She's excited about the chance "to help or buffer the experience for someone who's there now."

The chapter's first events for this school year will be a welcome barbecue for students on Sept. 25 in Alumni Park and a Career Night in October. For more information, call Donohoe Alumni House at (408) 554-6800, Vaughn at (415) 434-1600, or Jenkins at (415) 973-2315.

Fellow Alumni Challenge You!

By Elizabeth Malmborg, **Director of Annual Giving**

Over the next three years, your gift to the Santa Clara Alumni Annual Fund can help generate more than \$1 million for SCU. Reflecting traditional Bronco spirit and as part of the University's ongoing five-year capital campaign, an enthusiastic group of alumni donors has agreed to give SCU at least \$1 million as a challenge to fellow alumni to participate in the campaign by making a gift to the Santa Clara Annual Fund.

If you have not made a gift in a few years-or perhaps ever-this is the year to support your alma mater! Every new gift of \$35 or more for current operating support will be matched by the challengers, including gifts up to \$10,000. In short, a \$500 gift from you means SCU receives \$1,000. Donors who increase their gifts over last year's amounts will also trigger matching dollars from the challengers.

All alumni gifts, of any amount, will combine to support the SCU capital campaign and boost the money donated by alumni. In fact, SCU will receive a \$100,000 bonus this year and every year through 1995 if an annual increase in alumni participation is made—thanks to another dedicated alumnus donor.

The alumni challenge officially kicks off in October. Details are still unfolding, so watch for more news about this exciting way to ensure educational excellence is maintained at

Alumni News

Assistant Vice President for University Communications Paul Hennessy Associate Director/Publications Manager Sabrina Brown

Editor Christine Spielberger '69 Contributors Janet Medeiros Amaro, Elise Banducci '87, Tom Black, Susan Frey, Harrell Lynn, Sunny Merik Photographers Charles Barry, Bill Byrne

This is a quarterly publication produced by the University Communications staff, Santa Clara University, and mailed free to alumni. Please telephone the SCU alumni office at (408) 554-6800 with questions or comments.

Columbus ...

West gives it a unique perspective for such an inquiry. While drawing on the extraordinary wealth of academic, cultural, and human resources available in the diverse dynamic environment of Silicon Valley, the University institute hopes to serve as a resource for the surrounding

SCU's quincentennial institute was officially launched last May with a symposium on campus sponsored by the Center for Applied Ethics. Titled "Ethics and the Controversy over the Columbus Quincentennial," the symposium addressed issues such as the appropriateness of applying the moral standards of today to the events of 1492 and whether the commemorations planned are morally justifiable if they offend certain racial and ethnic groups. The symposium was sponsored in part by a California Council for the Humanities grant.

Summer Chatauqua at SCU

In July, under a big-top tent, Christopher Columbus and other historical characters took center stage on the SCU campus during four days of fun, festivities, and educational programs open to the public free of charge. Co-sponsored by the California Council for the Humanities and the Oregon Council for the Humanities, "Columbus & After: Rethinking the Legacy" was a chatauqua program (educational and recreational assembly) in which scholar/ dramatists explored the significance of Columbus' voyages 500 years ago and the cultural encounters they began.

In addition to Columbus, three other historical figures were portrayed: Father Junipero Serra, founder of the California mission network; Jessie Benton Fremont, 19th-century advocate of westward expansionism; and Antonio Garra, a Cupeño leader who led an 1851 Indian tax revolt in California. Each evening, one of the figures would come to life and engage the audience in discussion.

Highlights of the Fall Institute

Although the academic courses are for Santa Clara students only, all other events during SCU's fallquarter institute, Sept. 28-Dec. 4, will be open to alumni, as well as the neighboring community. Highlights will include a daylong symposium on "Evangelization in the Americas"; lectures on "The World of Columbus," "The Americas in 1492," and "Indigenous Perspectives of the Conquest"; and a panel discussion on "Diseases, the Ecology, and the Conquest.'

A complete listing of the institute's events appeared in the August issue of Santa Clara Magazine. For additional information, contact SCU professors Timothy O'Keefe (committee chair) at (408) 554-4179 or Cedric Busette at (408) 554-4840.

Alumni Association Staff

Executive Director Jerry Kerr '61 Assistant to the President for University Relations Louis Bannan, S.J.

Associate Director Paul Neilan '70, Assistant Director Lisette Moore '86

Parent Coordinator Carmel Malley

Administrative Assistant Victor Valdez '84

President Paul Locatelli, S.J., and Vice President for University Relations Gene Gerwe were among those honoring Paul Neilan '70 (right) and other SCU staff members.

Alumni Associate Director Honored at SCU

At SCU's fifth-annual Staff Recognition Dinner June 16, Alumni Office Associate Director Paul Neilan '70 was one of 10 University employees to receive special bonus awards. Gene Gerwe, vice president for university relations, presented Neilan with the award for "13 years of selfless service managing an extraordinary number of functions that serve thousands."

Neilan, a resident of San Jose, has worked in the Alumni Office since 1978. He is well-known on campus and among alumni as a dedicated, hard-working Santa Claran. His presence at alumni events ensures that everything proceeds smoothly and enjoyably. More than a decade of successful spring and fall homecoming weekends, Bronco-Don-Gael dinners, Back to the Classroom programs,

Ignatian Awards banquets, and countless other alumni-related activities can be traced straight back to Neilan's indefatigable efforts.

President Paul Locatelli, S.J., along with University vice presidents and deans chose Neilan and the other recipients from 35 individual campuswide nominations. Locatelli reminded the gathering on June 16 that the awards of \$1,500 each were the University's way of acknowledging those who had done an outstanding job.

"Our budget, as you know, was very tight for next year, and the salary increases were not as large as we wanted them to be," he said. "The vice presidents, deans, and president chose to take no raise next year, and the pool those funds formed has been used for these bonus awards."

New Vice President Appointed for University Relations

Charles W. Sizemore, associate dean for development and external relations at the Stanford University Graduate School of Business, has been named vice president for university relations at Santa Clara.

Beginning Sept. 1, Sizemore will direct 65 staff members in Santa Clara's Development, Alumni Association, and University Communications offices. He will be responsible for planning, co-ordinating, and managing all university relations programs, which include publications, news and editorial services, gift and grant procurement, and SCU's Alumni Association.

Sizemore will assume leadership of the University's \$125 million Challenge Campaign launched in January 1989. The campaign has raised \$80 million toward its goal and is scheduled for completion in June 1995.

Sizemore, 41, replaces Gene Gerwe, who is stepping down after 15 years at SCU. Gerwe will continue to work on the capital campaign until the fund-raising effort ends, at which time he plans to retire from the University.

Announcing the appointment, University President Paul Locatelli, S.J., cited Sizemore's "expertise in strategically managing and effectively engaging faculty, staff, and students in all areas of external relations" as the deciding factor in his selection from a national pool of candidates.

Since 1989, Sizemore has served as the Stanford Graduate School of Business' associate dean for development and external relations. He was responsible for fund-raising and external relations activities, including the Stanford Business School Alumni Association and the News and Publications Office. He directed the school's successful five-year effort to raise \$61 million as part of Stanford's \$1.1 billion Centennial Campaign.

Charles W. Sizemore

During his seven-year tenure at Stanford, Sizemore also held positions as director of development, 1988-1989, and director of individual giving, 1985-1988.

Before arriving at Stanford, Sizemore spent seven years in the development office at Yale University, where he graduated in 1972 with a degree in American studies. He was associate director of university development, 1979-1982, and development officer, 1982-1985.

While at Yale, he directed an \$11 million Fund for Engineering and led capital campaigns to renovate the chemistry laboratory and baseball,

football, and track and field facilities. From 1977-79, he served as vice president of sales and marketing for Bunting and Lyon Inc. in Wallingford, Conn. He also taught English and coached football at North Haven (Conn.) High School from 1974-1979.

"I'm very excited about taking this new position," said Sizemore. "The more I've talked to Santa Clara faculty, staff, and alumni, the more I've come to realize what a wonderful opportunity it is."

Trustees Approve 1992-93 Budget and Discuss Financial Aid

By Paul Hennessy

he University Board of Trustees approved a 1992-93 operating budget of \$114 million at its May meeting and discussed extensively the growing challenge of providing sufficient student financial aid.

The 1992-93 total included reductions of \$975,000 from last year's \$110.4 million budget, mainly in faculty and staff positions and related benefits, and operating expenses.

In an in-depth presentation, Ralph Beaudoin, vice president for business and finance, explained the current budget and identified Santa Clara's most significant fiscal challenge as financial aid, which will amount to \$10.5 million in SCU grants for 1992-93, an increase of 19.1 percent over last year.

Saying the challenge is faced by private colleges nationally, Beaudoin gave projections of estimated aid increases for the next 20 years.

"The current rates of financial-aid growth will be difficult to sustain," Beaudoin said, "and the main threat will be maintaining choice and access to higher education.'

Beaudoin noted that most of the financial-aid burden has shifted from federal and state governments to universities, and national leadership will be needed to maintain access for students from all economic levels.

Representing the Academic Affairs Committee, William Spohn, S.J., reported on a faculty salary study that indicated SCU is positioned at the 95th percentile of comprehensive universities. This was achieved, in part, by a substantial commitment of funds to salary equity, including a 7.6 percent increase (compared to 3.5 percent nationally) from 1990-91 to 1992-93.

The trustees approved a proposal for a new bachelor of arts in chemistry degree.

John Privett, S.J., summarized the Student Development Committee report that included a review of the University's fraternity and sorority system and a student services update.

The Student Affairs Committee recommended that the University continue to recognize the Greek system, but several measuresincluding accrediting every three years—were instituted to ensure that the chapters live up to their own ideals and community standards.

President Paul Locatelli, S.J., described current efforts to create an intercollegiate football conference that will be both "academically credible and fiscally responsible."

Ann Bowers reported on three recommendations by the Planning Committee on the University Statement of Purpose (mission statement):

 refocusing the thrust of the statement with an emphasis on preparing SCU graduates for lifetime learning to improve society (rather than simply developing the learning community for its own sake)

 incorporating a spirit of constant renewal and improvement

 preserving the Catholic/Jesuit tradition as a way of strengthening Santa Clara's distinctiveness

The next meeting of the Board of Trustees will be Oct. 9. The trustees and regents plan to hold a joint meeting on campus Feb. 19-20, 1993, to focus on long-range planning. Nominations for candidates for the boards—especially leaders from San Francisco, Silicon Valley, women, and minorities—were requested, and should be sent to the president's offce, Santa Clara University, Santa Clara, CA 95053.

Alumni Calendar

September

12 SOUTH BAY— Barbecue at the home of John '68 and Diane Zent in Morgan Hill to welcome incoming freshmen and transfer students, 2 p.m. For reservations, contact John at (408) 778-2468.

13 PASADENA—Dinner at the home of Tim and Judith Smith '68 to welcome incoming freshmen, 6 p.m. Call Phil Babcock '89 MA at (213) 683-8835 for reservations.

13 SANTA CLARA—Vintage Santa Clara IX. The perennially popular gourmet festival returns with expanded hours, fine wines, and specialty hors d'oeuvres from more than 50 vintners and alumni-affiliated restaurants. For more information, contact Chair Julie Morin '89 at (408) 554-6800.

13 SACRAMENTO—Sunday Morning Welcome Brunch for incoming students and parents at the home of John '64 and Pat Dougherty '65. For more information, call (916) 488-1585.

15 CHICAGO—Annual Reception to welcome freshmen, hosted by Jim Manning '87 and his parents, Dave and Carole, 7:30 p.m. Call Jim at (312) 472-1502 for more information.

17 SANTA CLARA—Charitable Gifts in Estate Planning Seminar, 12:45-6 p.m., Mayer Theatre. Contact MaryAnn Stewart White in University Relations at (408) 554-4400.

17-20 SUNRIVER, ORE.—
Class of '64 Sunriver Rendezvous II.
Meet through the weekend for a
midterm reunion at a world-class
resort, featuring tennis, golf, fishing,
biking, and relaxing with SCU
classmates. Call Mike Negrete '64 at
(206) 259-9292 or (206) 221-7851.

19 SANTA CLARA—Semiannual National Alumni Board of Directors Meeting. Call Donohoe Alumni House at (408) 554-6800.

21 SANTA CLARA—Annual Transfer Student/Alumni Career Options Discussion and Barbecue, 5-6:45 p.m., Donohoe Alumni House. Contact the Alumni Office at (408) 554-6800 for more information.

23 MARIN—60th Annual Alumni Dinner, Santa Clara's longest-running chapter event. This year's special University guest speaker is President Paul Locatelli, S.J. Reception and check-in, 7 p.m. Contact John Taduecci '58 at (415) 457-0831 or Donohoe Alumni House at (408) 554-6800 for details.

25 SANTA CLARA—Black Alumni Chapter Student Barbecue. Come to Alumni Park to help welcome new and returning students. For reservations, call Issac Vaughn '84 at (408) 248-3141, Nelson Lee '84 at (408) 452-1340, or Donohoe Alumni House at (408) 554-6800. (See the article on Page 2.)

25 SACRAMENTO—Fourth Annual B.T. Collins Scholarship Golf Tournament, Lighthouse Golf and Tennis Club. Gather a foursome or come on your own to this event to benefit a scholarship for a local SCU student. Contact Jim Schiavenza '71 JD '74 at (916) 324-5332 or Dave Curry '83 at (916) 383-5151.

26 MERCED / STANISLAUS COUNTIES—Chapter Dinner meeting, midway at Tracks Restaurant in Turlock. Reception is at 6:30 p.m., followed by dinner. Call Mary Hughes '78 at (209) 826-0611.

28 SAN FRANCISCO—Eighth Annual President's Club/Bronco Bench Golf Tournament to benefit the Bronco Bench Foundation, Lake Merced Country Club. Contact Dave Dawson '59 at (415) 392-4142, Jim Conn '59 at (415) 573-4505, or Bronco Bench at (408) 554-6921.

28 SANTA CLARA—Columbus Quincentennial Institute begins for fall quarter, ending Dec. 4. All events except undergraduate courses are open to alumni and the neighboring community. For details, see article on Page 1.

October

2-4 SANTA CLARA—"Spiritual Exercises for Today" Retreat Program, Mercy Center in Burlingame. Join fellow alumni for a weekend of spiritual exercises beginning with the widely popular Taize prayer service held on the first Friday of the month. Call Donohoe Alumni House at (408) 554-6800.

2 NEW YORK—Chapter Reception with special guest President Paul Locatelli, S.J. Contact Donohoe Alumni House at (408) 554-6800 for details.

6 SAN JOSE—Scholarship Fashion Show, "A Day at the Races," presented by Catala Club, Fairmont Hotel. For reservations, call Rose Wong at (408) 248-6558.

9 SANTA ROSA—Third Annual Tri-School Columbus Day Dinner Dance. Join other Santa Clarans and alumni from St. Mary's and USF for dinner, dancing, and a raffle. Contact John Bussi '69 at (707) 523-0267 for details.

10 SANTA CLARA—Career Fair, 11 a.m.-3 p.m., Benson Quad. For information, contact Donohoe Alumni House at (408) 554-6800.

11 PENINSULA—Chapter Reception with special guest President Paul Locatelli, S.J. Call Donohoe Alumni House at (408) 554-6800.

12 SANTA CLARA—Exhibition,

"Old Ties, New Attachments: Italian-American Folklife in the West," de Saisset Museum, through Dec. 2. For details, call the museum at (408) 554-4528.

16-18 SANTA CLARA—

Fall Homecoming Weekend

Friday, Oct. 16

10 a.m. - Homecoming Golf Tournament, San Jose Municipal Golf Course

6 p.m. - Recent Alumni Reception, Alumni Park

7 p.m. - Class of '47 Reunion, Adobe Lodge; Class of '67 Reception, San Jose Hilton; Class of '77 Reception, Benson Center

7:30 p.m. - Class of '57 Reunion Dinner, Williman Room, Benson Center; Class of '87 Reunion Dinner, Main Dining Room, Benson Center

Saturday, Oct. 17

11 a.m. - Homecoming Picnic, Alumni Park

1 p.m. – Homecoming Football Game, SCU vs. Cal State–Northridge, Buck Shaw Stadium

4 p.m. - Homecoming Reception, Mission Gardens

7:30 p.m. - Class of '67 Reunion Dinner, Main Dining Room, Benson Center; Class of '77 Reunion Dinner, Bronco Corral, Benson Center

Sunday, Oct. 18

10:30 a.m. - Homecoming Mass, Mission Church

11:15 a.m. - Class of '67 Brunch, Benson Center

Noon - Campus Open House for prospective students and families; alumni sons and daughters are welcome. Hosted by Undergraduate Admissions Office, (408) 554-4700

21 SAN FRANCISCO—Annual Fall Luncheon, New Pisa Restaurant. (owner Tom Ginella '60). No-host reception, 11:45 a.m.; lunch begins at 12:15 p.m. Contact Linda Bugelli '82 for reservations at (415) 956-1500.

21 SAN JOSE—70 Minutes Lecture Series, Alumni Conference Room. Reception, 5:30 p.m.; lecture begins at 6. Contact Donohoe Alumni House at (408) 554-6800.

23 SAN DIEGO—Men's Soccer Pre-game Gathering, SCU vs. USD. Game time TBA. Contact Donohoe Alumni House at (408) 554-6800.

24 SANTA CLARA—Sophomore Parent Day. Members of the Class of 1995 welcome their parents to a day including presentations by faculty and deans, Mass, and dinner. Call Donohoe Alumni House at (408) 554-6800.

25 SANTA CLARA—Pre-Game Gathering prior to SCU vs. Colorado College women's soccer, 2:30 p.m., Alumni Park. Contact Donohoe Alumni House at (408) 554-6800.

31 SANTA CLARA—October-

fest. The Alumni Association and the Class of 1992 invite you to enjoy authentic German cuisine and music prior to Broncos vs. Southern Utah State football. Food and fun begin at 10:30 a.m., Alumni Park. For more information, call Donohoe Alumni House at (408) 554-6800.

November

1 PORTLAND—Chapter Pre-Game Gathering prior to men's soccer against Portland. Game time TBA. Contact Donohoe Alumni House at (408) 554-6800.

1 PORTLAND—Postgame Roundup following SCU vs. Portland men's soccer. Contact Tom Haslack '83 JD '88 at (503) 248-9513.

3 SEATTLE—Postgame
Gathering following SCU vs.
University of Washington men's
soccer on the UW campus. Contact
Dennis Cahill '81 at (206) 885-5299 or
Gary Wheatley '83 at (206) 869-9795.

7 SACRAMENTO—Chapter Pre-Game Family BYO Picnic prior to SCU vs. Sacramento State football. Kickoff at 6 p.m.; picnic will start two hours prior. Contact Beth McCarthy '86 at (916) 424-2422.

11 SANTA CRUZ—Chapter Reception with special guest University President Paul Locatelli, S.J. Contact Donohoe Alumni House at (408) 554-6800.

14 EAST BAY/MORAGA— Little Big Game vs. St. Mary's College. Contact Donohoe Alumni House at (408) 554-6800.

18 SANTA CLARA—70 Minutes Lecture Series, Alumni Conference Room. Reception, 5:30 p.m.; lecture, 6. Contact Donohoe Alumni House at (408) 554-6800.

February 1993

12-13 SANTA CLARA— Senior Parent Weekend. Call Donohoe Alumni Houise at (408) 554-6800.

26-28 SANTA CLARA—
"Spiritual Exercises for Today"
Retreat Program, Marianist Center,
Cupertino. Call Donohoe Alumni
House at (408) 554-6800.

April

24 SANTA CLARA—Junior Parent Event. Call Donohoe Alumni House at (408) 554-6800.

May

14-15 SANTA CLARA— Spring Homecoming Weekend. Reunions for the classes of '43, '53, '63, '73, '83, and Gianera Society Dinner. Contact Donohoe Alumni House at (408) 554-6800.

All alumni and their families and friends are invited and encouraged to participate in the events listed. This is a preliminary schedule. For further information, call the chairpeople listed or the Alumni Office at (408) 554-6800. Members of the Santa Clara family who live out of state will receive a direct mailing for events in their