

CONNECTIONS

COLLEGE OF ARCHITECTURE AND ENVIRONMENTAL DESIGN | CAL POLY | WINTER 2012

CAL POLY ALUMNI
RISE & SHINE
Planning | Designing | Constructing

Dean R. Thomas Jones

Dean's Message

Expanding the Power of Learn by Doing

Partnerships with alums and pros offer students real-world opportunities

According to an old wish, “may we all live in gratifying times.” I thought of this recently when a senior principal of an office that was searching for new employees told me one of our students stood out far above the 100 other applicants. Cal Poly, he said, is producing “extraordinary students.”

Another practitioner reported: “We have been so pleased with the Cal Poly grads we have hired. Whatever you are doing, keep it up. We need them, the professions need them, and the world needs them.”

These are very gratifying compliments for all of the Cal Poly family.

What we do here is possible because we attract talented students and have such dedicated and inspiring faculty. But there's another essential ingredient, and that's the generosity of our alumni and industry partners who provide our students with compelling learning opportunities, whether it's through guest lectures, internships, company visits or individual mentoring.

For eight years as dean, one of my greatest pleasures has been to work with alumni and practicing professionals to expand ways we give students greater exposure to real-world problems and hands-on opportunities that test their abilities. This is the essence of our Learn by Doing approach, especially through alumni partnerships.

Now an opportunity has arisen for me to secure these signature efforts. With mixed emotions but great excitement about the opportunity to implement what I have helped envision, I have decided to step down as dean, once a successor can be named, to focus on interdisciplin-

ary teaching and expanding the college's Metro Programs.

The Metro Programs and Professional Studios – now in place in San Francisco, Los Angeles, Orange County and soon in San Diego – connect faculty to practicing professionals, and together they teach our students and provide office internships. Growing these programs will enlarge our college's involvement in world-class cities and with premier professional firms, to the betterment of our students

In eight years as a dean, I am proud we have maintained our vigorous programs, added stellar new facilities, piloted innovative courses, and gained national awards for the accomplishments of our faculty and students. This has created a firm foundation for planning the next decades. With a robust future ahead, working together with a new dean, we can all continue to secure a better future. And our students will continue to be among the most coveted in the nation.

No matter what position we hold at this great university, we keep alive a tradition of professional education that changes lives. And despite the maelstrom of worldly events that our young people must take on as challenges, they will be ready.

As one parent shared with me recently in her gratitude for our college and Cal Poly: “Our son was so turned on by his college experience and so prepared that he never lost faith that he would find the right job. And he did. We don't know how you give them this preparation and drive, but it's transformative!”

There is no higher gratification than knowing I am now, and will continue to be, a part of a place that makes such a difference.

R. THOMAS JONES, AIA

News

- 3 Metro Program Update; 2011 Distinguished Service Award

Features

- 4 Designer Genes: David J. Gilmore
- 6 Going to Town: Joseph A. Horwedel
- 8 Mission Impossible?: Robert H. Desautels
- 10 A Rewarding Path: Randalle Hunt Moore
- 12 Staying Power: Ted Hyman

Donors

- 14 CAED Honor Roll

On the Cover

As director of planning, building and code enforcement for San José, CRP alum Joe Horwedel has guided major changes in the city. Shown: San José City Hall. Read more about his work on page 6.

PHOTO COURTESY CITY OF SAN JOSÉ

A Global Education

The world visits Cal Poly; Cal Poly visits the world

For generations, college highlights have included legendary bus trips with Dean George Hasslein to meet architects and builders in big cities. This tradition of traveling to real projects continues, in old ways and new.

Rented buses still deliver construction management students to Reno to compete against other schools. But cars, caravans, trains and airplanes now take scores of students and faculty around the nation and to other parts of the world as the college's global engagement expands. Remember the boat rides that took students to watch the Bay Bridge construction from an exclusive contractor-hosted view?

Faculty members find real projects for clients in Western communities and hold studio labs in the Central Valley and major metropolitan areas. Students can work as interns and take design classes in programs in San Francisco, Los Angeles, Alexandria, Va., and in dozens of California offices participating in our Professional Studio Programs. Or they can head to Ahmedabad, the original Bauhaus in Dessau, Canberra, Copenhagen, Florence, Fontainebleau,

Students engage neighbors and stakeholders in the planning of a real-world community project.

Istanbul, Lisbon, Paris, Prague, Rome, Sussex or Switzerland.

Student clubs travel to Chicago, Reno, New York and Washington. Faculty-led and student-run service learning and community planning efforts have contributed recently to communities as close as Fresno and as distant as Tanzania. Thesis students are working on real sites, often for real clients, tackling complex local issues they learn about from a course visit, field trip or their upbringing.

We are pleased that President Jeffrey D. Armstrong has adopted our mantra to

provide the very best hands-on learning using the campus and region as a living lab. "We must bring the world to Cal Poly and take Cal Poly to the world."

Our Hearst Lecture series and visits by more than 100 alumni and firms as guest presenters bring the world of contemporary practice to campus. Thanks to our alumni, friends and companies that help underwrite, support and host our ambitious off-campus trips, events and classwork. We are highly visible and making a difference while we take this generation to the world.

Kudos, Ken! Alumnus Stone receives the Distinguished Service Award

The College of Architecture and Environmental Design proudly recognizes Kenric B. Stone (B.Arch '80) as the recipient of the Cal Poly Alumni Association Distinguished Service Award.

The award is presented annually to an alum demonstrating exceptional service to Cal Poly and the Alumni Association. Ken received his award at the 2011 Honored Alumni Banquet in October.

The vice president and director of sales and marketing for The Austin Co. in Irvine, Ken spent 20 years as a member of the Cal Poly Alumni Association board of directors, and he serves as a council member and immediate past-president of CSU Alumni.

He and his wife, Jeanne (B.S. Liberal Studies, '78), have three sons who are either Cal Poly students or alumni.

Ken Stone

Designer Genes

CAED 2011 Honored Alum
David J. Gilmore inherits
architect grandfather's DNA

CSU Chancellor's Headquarters in
Long Beach (above)

A rendering of San Marcos High School
in San Marcos (below)

ALL PHOTOS USED WITH THE PERMISSION OF
LPA INC., ARCHITECTURE & ENGINEERING

It was almost pre-ordained that alumnus David J. Gilmore (B.Arch '76) would wind up an architect, following in his beloved grandfather's footsteps.

His grandfather had practiced in Phoenix, Ariz., from the 1920s through the 1940s and had worked for renowned architect Albert Chase McArthur on the historic Arizona Biltmore Hotel, dubbed the Jewel of the Desert. "When I visited, my grandmother would take me to look at Frank Lloyd Wright houses and architectural landmarks like the Biltmore," Dave said.

Fast forward several decades. Dave is now a principal at LPA Inc., in charge of the San Diego office and the company's K-12 Group. "I have multiple titles," he said. "I came to work for LPA in August 1980, and I've been there ever since. I'm the poster child for staying at one firm a long time."

When he came on board, LPA was doing developer work. A turning point came in the mid-1980s when the firm got involved in public work, diversifying into civic, K-12 and higher education. Under Dave's leadership, the K-12 market segment flourished. "We design elementary schools, day care centers, full-blown high

Dave Gilmore

schools," he stated. "I help grow facility master plans, looking at curriculum."

LPA is a pioneer in sustainable design and has been since Dave can remember. "We are always looking at sustainability issues as part of our design process," Dave remarked "It's in our DNA to be that way."

To truly accomplish sustainable design, according to Dave, you have to have an integrated, multidisciplinary practice. And LPA does – its staff includes landscape designers and landscape architects; interior designers, lighting designers, and graphic designers; and structural, plumbing, mechanical, electrical and civil engineers.

"That's why we like Cal Poly so much," Dave said. "We can get anyone we need. That has been key in developing our integrated practices. You have to know it, understand it and live it."

Part of Dave's success comes from his openness – his desire – to "not let a good idea go untested." Such a diverse staff of engineers and architects produces thousands of ideas, and Dave doesn't want to lose one of them. "That collaborative process is something I think about daily," he said.

Dave has also come to a place in his career where he celebrates the success of those he works with. "I have learned it is much more rewarding to see a team or an individual succeed. I have grown to see the importance of seeing others excel."

A practicing architect for more than 30 years, Dave has no plans to slow down. He wants to see LPA go nationwide, even worldwide. "That is my vision," he stated. "We are creating something innovative that

Tahoe High School, Career Tech Building
in South Lake Tahoe (above)

Cesar Chavez Elementary School
in Long Beach (right)

obviously resonates with our clients. We want to share it with others and have an influence on design; be able to design in a more meaningful way with our clients.”

His vision and creativity have not gone unnoticed. The College of Architecture and Environmental Design has named Dave its 2011 Honored Alumnus, and Dave takes the award seriously. “I understand the responsibility to give back,” he said. “My wife, Karen, and I have always talked about that. Cal Poly has given our family so much.”

During his long career, Dave has been witness to vast changes in the profession. “The greatest change is the ability to understand our building in a more meaningful way,” he stated. “We have computerized to the point where we can see how build-

ings expend energy. It’s profound. When I first started at LPA, I thought being able to send something by FedEx to arrive the next day was huge. Then came the FAX, then computers and the Internet.

“But the beautiful thing about Cal Poly is that it hasn’t changed fundamentally. The process of engaging the student is the same. Cal Poly is not just about architecture. It gave me the tools to enhance my abil-

ity to problem-solve. I haven’t seen that elsewhere. It’s a very precious thing.”

Dave is also impressed by the CAED’s project integration. “Seeing a structural engineering student talk about architecture and an architecture student talk about structural engineering is amazing.”

He advises students to never stop learning. “You will never know enough. That’s the great thing about the design profession.”

Going to Town

City planner Joseph A. Horwedel
does know the way to San José

Neighborhood planning projects that have crossed Joe's desk include Jackson Street in San José's Alum Rock area (top) and the village green in the Evergreen area (above).

Community members map out future growth (background).

California's economy is tanking, and San José – the state's third largest city – feels the pain.

But that doesn't diminish the enthusiasm Joseph A. Horwedel (CRP '83) brings to his job as director of planning, building and code enforcement for the City of San José.

The department is responsible for all private development, long-range and neighborhood planning, and community preservation. During the past four years, Joe has seen his department's budget shrink from \$41 million to \$28 million and the number of employees fall from 344 to 211.

"The challenge now in government is resources," Joe said. "It has been difficult to stay focused on where the city needs to be headed since we have had to scale back significantly. We exist to deliver services to our residents, and losing a number of really talented staff has hurt."

Although faced daily with fresh challenges, Joe insists the wide variety of duties keeps his job fun. "It's cradle to

grave,” Joe stated. “We handle everything related to private property. The Planning Division assists builders and developers with early development issues, the Building Division ensures the safety of buildings, and Code Enforcement takes care of long-term compliance with codes.”

And there’s no such thing as a typical day. One recent day had Joe attending a City Council meeting, discussing ways to encourage jobs in the city, promoting more sidewalk cafés downtown, and talking to an unhappy homeowner. Later that evening, he was talking with the community about building a soccer stadium.

Joe, 52, and his wife, Linda, live in the city, and he wouldn’t have it any other way. “Living where I work allows me to really experience what we do in the department. I love seeing where we made a difference,” Joe remarked. “When I see parks in new residential subdivisions, I feel good because I helped re-write the rules that require developers to give land rather than pay fees. Now we have parks in neighborhoods throughout the city.”

He also enjoys talking with community members about big issues that face the city. “I help them understand how the city funds services and their importance to our quality of life. The decisions made now affect future residents. In the end, it’s all about the city we leave our kids. Did we do a good job?”

Still on Joe’s agenda is building an appreciation for quality urban design in the community. “Our future depends on building complete neighborhoods to accommodate our growth. We need quality mixed-use neighborhoods. For the community to embrace a denser San José, we can’t build schlock – we need quality development in every neighborhood.”

Development that might look something like Santana Row, an award-winning, mixed-use, one-of-a-kind neighborhood more reminiscent of a French or Italian village than a vast U.S. metropolis. Built on more than 40 acres – approximately 10 city blocks – the development includes

San José’s Santana Row – a bustling dining, shopping and residential complex (above)

Joe Horwedel (left)

residential townhomes, lofts and villas; retail shops and boutiques; restaurants, spas and salons; entertainment venues; and a boutique hotel.

“I put a lot of energy into the project when I was deputy director,” Joe recalled. “We re-imagined a tired, old shopping center and created a new model for mixed use. It was so far ahead of what cities had been doing. I worked with a visionary developer and talented designers who were

clear about the design goals that allowed us to achieve the end goal.”

The bonus, Joe noted, was their willingness to explain why they were doing things a certain way. “I received a real-world education in mixed-use development.”

A real-world education is something he also got as an undergraduate at Cal Poly, where Learn by Doing and pursuing projects with multiple disciplines was the standard.

“The curriculum, the philosophy – doing real work, not just the theory – was really important,” he said. “The CAED offered full immersion with landscape architecture, architecture, construction engineering and architectural engineering. I learned to appreciate the different disciplines. It takes a lot of talented people to get a great project built.”

CEO Bob Desautels (at far right) discusses a project with ATI staff.
Fire Station #36 in Danville (below)

Mission Impossible?

ARCE alumnus Robert H. Desautels aims to raise the stature of the design profession

Robert H. Desautels (ARCE '81) has his work cut out for him. And not just as CEO of ATI Architects and Engineers, a statewide design company he founded 22 years ago.

Bob has made it a mission to be a cheerleader of the design profession. "I have a goal to raise the stature of the design profession," he said. "They say every man fancies himself an armchair quarterback,

always knowing a better way to do things. That holds especially true in building design. Everybody thinks they know how to do it better, and that creates a special challenge for our profession.

"We make it look so simple that people don't realize the complexities of the profession," Bob continued. "In reality, it takes much thought, time and effort, which tend to go underappreciated. Somewhere in

the range of 100,000 decisions are made in designing one building – ranging from color choices to structural systems. Our profession brings a great deal of value to society. My goal is to see that recognized."

If that sounds like a tall order, consider this: When 53-year-old Bob started ATI, he was its sole employee. At its peak – before the recession – ATI employed 120 people and had \$14 million in annual revenue. The Business Times, a Bay Area publication, posts an annual list of the fastest growing private enterprises in the Bay Area. ATI has made the list seven times.

No, Bob doesn't shrink from a challenge. "Those first years were lean," he recalled. "We were building a clientele and not being paid much. But we made it work. At times it was hard, but it was always exciting."

ATI is a multidisciplinary firm with architects and civil, structural, mechanical and electrical engineers. It is also a licensed building contractor. "We like technically challenging, fast-track projects," Bob said. "We look for projects that are so technically challenging most firms wouldn't touch them. That's our niche."

A good example is the company's work in designing and building cell sites in the late '90s. "When cell phones were first

ATI's varied projects include the Orange County Fairgrounds Administration Building in Costa Mesa (top); Diablo Vista Middle School's Gymnasium in Danville (above); and the Mission College photo voltaic solar project in Santa Clara (right).

being rolled out, we helped cell phone companies establish construction standards for thousands of cell sites. Cell phones connect to an antenna base that connects to a cellular network,” Bob explained. “It’s what makes cell phones work. We designed a good portion of Northern California cell sites, ultimately working with every cell phone company.”

Today ATI has a focus on solar projects. “Our designs are making solar systems aesthetically pleasing,” Bob said. “Almost like a work of art.”

ATI also designs schools and university buildings and infrastructure, and manufacturing and food processing plants.

Bob has managed to keep ATI on track, even during troubling economic times. He admits it hasn’t always been easy. “The cyclical nature of the business can be tough. The building industry is among the first to be hit during a downturn, and

we lag on the upturn. We have to be adept at managing the ups and downs.”

Keeping up with the evolution of the business is no little task either. “Everything is progressively more and more complex. Technology has made it possible for so much more information to be put into construction documents. What used to be 20 sheets of documents has grown to 200 sheets,” Bob explained. “Higher standards of performance have to be met.

“The building codes we have to conform to have grown by an order of magnitude,” Bob continued. “There is a constant effort to stay current. The building codes we have to conform

to today are far greater than when I started. When I was an undergrad, the building code was one book about 1-1/2 inches wide. Today there are two dozen three-ring binders.”

Yet Bob still sees the glass as half full. “Seeing designs get built – ideas coming to life – that is the fundamental reward.”

His success is due, in part, to creative problem solving, which he said he learned while at Cal Poly. “The university’s Learn by Doing method of teaching taught me how to take things apart, figure them out, and find solutions. Problem-solving skills to innovate, that’s what I learned at Cal Poly.”

Randalle Hunt Moore and Pat Moore

Randalle Hunt Moore (L.Arch '80) and her husband, Pat Moore, started Moore Planning Group (MPG) 30 years ago in Alexandria, La., with a typewriter, a drafting table, and a gold-colored couch.

Back then it was just the two of them. Today they are part of Environmental Resources Management (ERM), a company with about 4,000 employees in more than 140 offices in 40 countries.

"When we started, we did backyards and a little commercial work," Randalle recalled. "In 1982, when I landed the master plan for Louisiana State University in Alexandria and brought home a check for \$1,000, we thought we had struck oil."

The couple's business has grown steadily over the years, and they now have 23 cities as clients. As the culture in Louisiana changed, so did the scope of MPG's projects. "Louisiana didn't always have a strong planning culture, but that started to change about 15 years ago."

As part of that changing culture, Randalle and Pat were able to leave their indelible mark on dozens of projects, including the City of Central, Louisiana's newest city. Located west of Baton Rouge and measuring 66 square miles, the City of Central is surrounded by water on three sides. MPG was brought in to create a document to manage the city's growth, protect its natural resources, maintain its rural character, and promote quality of life. "We have had great fun with this project," Randalle said.

A Rewarding Path

Landscape Architecture alum Randalle Hunt Moore helps clean up, rebuild Louisiana

Planning wasn't the only thing lacking in Louisiana. It also didn't have much of an environmental culture – until Buddy Roemer was elected governor in the '80s. "He was the most environmentally conscious governor Louisiana has ever had," Randalle noted. "Roemer passed a mandate that all cities and parishes had to reduce their waste by 25 percent by 1992 or pay a fine."

Randalle conducted all the waste reduction and recycling programs for one-third of the state, including 300 schools. She created a small firm, Resource Management Consultants, to handle the work. "Working with a variety of partners, we came up with a document that outlined

The Lakefront Promenade at Lake Charles (above) includes a walkway, decorative paving and lighting, benches, art and landscaping.

how we would handle waste, from leftover construction materials to paper," she said. "That was an amazing thing to be part of."

Out of tragedy beauty is born

No one would argue that the enormous loss caused by hurricanes Katrina and Rita was horrific and life altering. But some of the affected areas are being transformed into truly magnificent environments.

Like the award-winning Lakefront Promenade and Bord Du Lac Marina at

Lake Charles, which Randalle and Pat's firm designed and built. It was the first project to come out of Hurricane Rita/Katrina FEMA recovery funds. In all, FEMA hired the firm to consult on 24 affected parishes.

The \$4.6 million promenade, dedicated in September 2010, includes a 2,700-foot pedestrian walkway, decorative paving and lighting, benches, landscaping and public art. (A video and more images can be viewed at <http://vimeo.com/22702680>.)

The hurricanes changed many things for many people. "All of us were affected to some degree," Randalle recalled. "The influx of people after the disasters was incredible. Parishes north of Lake Pontchartrain went from 17 building permits to 700. We called it the 'tsunami of people.'"

On a personal level, Randalle considers her work renovating the Olive House in Alexandria to be her most rewarding project. "We renovated one of the city's oldest buildings and turned it into 20 permanent apartments for people who were formerly homeless," she stated.

She's also proud of MPG's role in Tickfaw State Park. "An architect brought us in to oversee the footprint of a state park," she remarked. "While we were touring the site, it started to rain, and it turned into a real mess. The architect got a bit angry and called the site 'undevelopable.' But we developed an ecologically sensitive park that is Louisiana's No. 1 eco-tourism park."

Business hasn't always been robust. Randalle's toughest challenge was "pulling the firm through two economic downturns." ERM had tried to buy MPG some years ago. "But that would have meant relocating to Houston, and we wanted to stay in Alexandria," Randalle explained. When ERM came calling again in 2010, they listened. "We were fortunate to sell when we did, and we were able to take all 11 employees with us," including their two adult children, Travis, a landscape architect, and Hannah, a marketing specialist.

Randalle enjoys living in Alexandria ... being "a big fish in a little pond." And she said Cal Poly helped her realize she could be that big fish. "I always felt so supported," she remembered. "The professors gave me that 'can-do' attitude."

Cabin boardwalks in Louisiana's ecologically sensitive Tickfaw State Park (above)

The Olive House in Alexandria (top), is among Randalle's most rewarding renovations.

Staying Power

Architecture alum Ted Hyman builds a sustainable future

Architecture alumnus Ted Hyman ('80), FAIA, is breathing new life into Cal Poly. As managing partner for ZGF Architects LLP's Los Angeles office, Ted is leading the charge for the construction of the Center for Science and Mathematics.

The \$130 million, 197,000 square-foot facility is being built in the center of campus to symbolize the central nature science and mathematics play in the university's curriculum. When completed in 2013, it will consolidate laboratories and classrooms into a single, five-story building. The building is a role model for sustainable design, according to Ted.

A high-performance mechanical system will reduce energy demand by more than 30 percent. Faculty offices will be passively heated and cooled, and natural daylight will illuminate all of the occupied spaces.

The project is ambitious, but nothing Ted can't handle. During his 22 years with ZGF, his projects have included the 1,255,000-square-foot Ann & Robert H.

Lurie Children's Hospital of Chicago. Another significant project under way is a research building for the J. Craig Venter Institute in La Jolla. "Dr. Venter mapped the first human genome," Ted explained. Now one of the institute's areas of focus is renewable forms of energy. "This new building was to be the most sustainable laboratory in the world. Our collective success will be measured by our ability to build – and the institute's ability to operate – the first net-zero energy laboratory. Not only are we on track for net-zero, but the process has inspired the users to look at ways they can 'green' their work."

Sustainability is key in ZGF's design of the Conrad N. Hilton Foundation's campus in Agoura Hills (left), the J. Craig Venter Institute in La Jolla (above), and Cal Poly's Center for Science and Mathematics (right).

Steven Hilton, president and CEO of the Conrad N. Hilton Foundation, had similar sustainability aspirations for his foundation's new campus in Agoura Hills. "We worked with engineers to take advantage of air buoyancy characteristics and are able to heat and cool the space without conventional air handlers, reducing the energy demand by over 60 percent," Ted said. By incorporating photovoltaic panels, the Conrad N. Hilton Foundation should achieve net-zero energy consumption.

"Working with Nobel prize-winning scientists and doctors who are changing the way medicine is delivered, as well as those looking for alternative energy sources, has made these projects more than just buildings for me," Ted said.

Ted Hyman, managing partner for ZGF in L.A.

Ted is obviously passionate about his work and that of ZGF "We are a design firm that is very concerned with the building of place," Ted emphasized. "ZGF is interested in high-performance buildings and sustainability. In the early '90s, we designed UC Santa Barbara's Donald Bren School of Environmental Science and Management, the first laboratory in the country to be LEED-Platinum certified.

"The buildings we work on today are by far the most exciting of my career," he said. "Buildings today need to do more than provide functional space; they should

enhance the environment in which the occupants reside, and they need to do it sustainably, decreasing energy and water demands." Doing so saves the client money, not only in the efficiency of the work environment but also in construction, building operation and maintenance.

The 54-year-old father of three was lured to architecture by accident. Literally. "When I was about 10, I built a tree house that quickly collapsed, causing me to fall more than 10 feet," Ted recalled. "After I recovered from my injuries – mostly to my pride – I became interested in learning how to build things." He chose to study architecture at Cal Poly "because its graduates were getting jobs right out of school at a time when it was really hard to find a job. The reason for this, which I heard over and over from practicing architects, was that Cal Poly graduates knew how to put buildings together; they were productive the day they graduated."

Although Ted graduated more than three decades ago, he remains connected to Cal Poly through the Professional Studio Program between ZGF and the CAED. It allows up to four students to spend a quarter at ZGF's Los Angeles office. The students work in a mini studio environment led by two younger architects, while also drawing on the expertise of other staff members and consultants. The students are assigned to project teams, learning about programming, design and construction administration.

"The return on investment for us is twofold," Ted said. "We help train students we hope will become our future staff, and our architects have an opportunity to teach in an academic setting without giving up their work in a practice."

Ted Hyman, managing partner for ZGF in L.A.

Recognizing Our Generous Supporters

The College of Architecture and Environmental Design would like to acknowledge the following alumni, parents, friends, foundations and corporations for their generous support. This Honor Roll recognizes gifts of \$100 or more received during the fiscal year July 1, 2010, through June 30, 2011.

\$100,000+

Dell Corporation
Simpson Manufacturing

\$50,000+

The Clark Construction Group LLC

\$25,000-\$49,999

Anonymous Donor (1)
Jack A. Berridge
Construction Employers' Association
David W. Woods
Gregory L. Errett
Wendy N. & Robert S. Fisher
Florence E. Fisher
Ganahl Lumber
The Errett Fisher Foundation
Ernesto M. & Socorro Vasquez

\$10,000-\$24,999

Anson Industries Inc
Berridge Manufacturing Co
Computers and Structures Inc
Daniel J. Eitman
Fidelity Investments
Fluor Enterprises Inc
Wallace B. Gordon
Mark B. & Pamela J. Haselton
Hilti Inc
HMC Architects
David W. Kent
Kitchell Corporation
KTGY Group Inc
Allen R. & Nancy G. Minton

Raymond Group
Standard Structures Company
Julia K. & Scott Starkey
Donald B. & Carole F. Tanklage
The Raymond Group
The Vinnell Foundation
Weyerhaeuser Co

\$5,000-\$9,999

Michael R. Bartlett
Cunningham Group Foundation
Thang N. Do & Chunhong Liu
Desiree G. & Lawrence J. Domino
David & Cher C. Dubbink
Leslie A. & Scott F. Gaudineer
David J. & Karen L. Gilmore
Jack C. & Pamela A. Highwart
Horizon Partners Inc
Arnold B. & Gail T. Jonas
KPFF Consulting Engineers
Mark A. & Jennifer A. Montoya
Robert L. Nibbi
Nibbi Brothers General Contractors
Parsons Corporation
Stephanie R. Seeno-Miles &
Clyde Miles
Christopher K. Smither
Mario & Dona Wijtman

\$1,000-\$4,999

Alcal-Arcade Contracting Inc
C. K. & Laurel Allen
Anonymous Donors (2)
Architechnica

Architecture For Education Inc
Connie E. & Larry Bailey
Carolyn L. Barelli
David G. & Lisa A. Beck
Bernards
Big Creek Lumber Company
Mathew J. Bittleston
Craig J. Bjorkman
Brian R. Bloom
Brian R. Bloom Architect
James P. & Terry Broyles
Elizabeth A. Buchner
CDM Constructors Inc
Fara P. & Ronald L. Chan
Gaylaid W. & Gayle A. Christopher
Eugene E. & Irma Cole
College of Architecture and
Environmental Design Foundation
Scott L. & Betty G. Cox
CYS Structural Engineers Inc
Trudie B. Daggett
Paul E. & Joan Davis
Anne M. & Paul W. Davis
DBIA-Western Pacific Chapter
Henri T. & Tracee de Hahn
DPR Construction Inc
Karen S. & Tom Dunlap
John & Valerie Durantini
Ariel A. & Larry M. Etcheverry
Bert E. & Candace M. Forbes
Frederick C. & Paulette B. Fry
Lois A. Gaines
David A. & Kathleen P. Gibbons

C. Thomas Gilman
Dennis P. & Janet M. Govan
Charles F. & Gail D. Greene
Patricia J. & Rod Handeland
Joan E. & Preston H. Haskell
Kenneth D. & Kathleen B. Hayes
Hayes Group
Hensel Phelps Construction Co
Herbst Foundation Inc
Mark C. Holley
Home Builders Institute
Lorna S. & Norman G. Y. Hong
Housing Authority of
San Luis Obispo
Randa M. & Tod G. Howard
J. Lohr Winery
JKL Construction
John A. Martin & Associates
Larry R. Kaprielian
Gary & Pandora Karner
Kitchell CEM
KTU&A
Douglas A. & Kathleen W. Lowe
Hans & Martha C. Luemers
John M. Maple &
Carol A. MacKinney
Marin Community Foundation
Matt Construction Corporation
MBH Architects Inc
Lud & Barbara McCrary
Homer T. McCrary
Xuan N. McRae
Morgan Stanley Smith Barney
National Housing Endowment
Christine M. & Steven L. Navarro
Paul R. & Verla J. Neel
Northern California Mechanical
Contractors Association
Obayashi Corporation
Martha Olivares
Ove Arup Foundation
John R. and Kristi A. Pangrazio
Ronald D. & Annalyn Peluso
Maureen F. Poindexter
Keely I. & Matthew D. Ratzlaff
Javier D. & Ofelia Reyes
David J. & Marisa R. Riparbelli
Ronald V. Ronconi
Rosendin Electric Inc
John A. & Carole Ruffo
Carl Schubert
Sierra Pacific Industries
Javier Silva Jr.
Silva Cost Consulting Inc
Simpson Gumpertz & Heger Inc
Michael L. &
Sharon A. Singleton
Skanska USA Building Inc
Southland Industries
Sprig Electric
Robert C. & Monica L. Stephens
Ken & Jeanne Stone
Swinerton Inc
The Austin Company
The Haskell Company
The Paul Davis Partnership LLP

A Bridge to Memories

During a visit to campus in October, alumni from the class of 1961 visited a bridge they built 50 years ago in Poly Canyon. From left: Joe Lipscomb, Al Melendrez, Don Foster and Larry Simons

Presidential Perspective

Cal Poly President Jeffrey D. Armstrong addressed more than 100 students, faculty and staff during Open House last April. He also toured a project-based lab – a trademark of all five CAED programs – and got an overview of a “Transition Housing” project students are designing for a site in Los Angeles. The students shared drawings, models and digital renderings of their work from the class.

The Sundt Companies Inc
Toyota Motor North America Inc
James W. Troxel
United Way of San Luis Obispo
County Inc
Van Pelt Construction Services
Villa Park Landscape
Larry R. Weese
Robert H. Windeler Jr.
WRNS Studio
XL Construction
Jourdan A. Younis &
Esther Younis-Micskey

\$500-\$999

Access Compliance Consultants Inc
ALIAS Inc
Alternative Delivery Solutions LLC
Amoroso Construction
Company Inc
Philip L. & Jen Barlow
Dennis K. & Florence R. Bashaw
Bechtel Group Foundation
Clifford L. & Teresa K. Bowen
Laura A. & Patrick J. Broyles
California Building Industry
Association
CAS Architects Inc
Robert B. Clark Jr.
Clark & Green Associates
Ann & John M. Coil
Robert C. & Mugnette Coulson
Jonathan D. & Jennifer J. Crans
Ann Cutner Firestone
Donna P. Duerk
Pamela A. Edmiston
Allen C. & Peggy A. Estes
Ray Fam
Dean M. & Mary L. Gelvin
Bret A. Green
Allan J. Hauck
Oscar A. & Sandra Hernandez
Patrick J. & Suzanne Herrero

Herrero Contractors Inc
Vinh T. Hoang
Eric M. Holm
Roger F. & Carole L. Honberger
George & Jacqueline G. Ivelich
John W. Jones
Chuck & Maggie Klunker
Julie M. Koons Bush
Michael J. Jirsa & Amber L. Lake
Keith R. & Julie Lundquist
Nachiappa M. Madhavan &
Anusooya Subramanian
John R. Madrid
Paul A. & Sheree D. Marcillac
Marelich Mechanical Co Inc
Anthony F. Matisi
Myron D. & Marilyn G. Maurer
Carol M. & Derek C. McKee
Eric D. & Susan M. McSwain
Metropolitan Planning Group
Michael J. Pinto Trust
Christine S. Laing &
Scott C. Mosher
Charles B. & Flavia Muttillio
New Frontiers Communities LLC
Stephen R. & Candice Newburn
Michael B. & Francine Ostrow
Carol D. & Lawrence T. Papay
Jonna & Thomas J. Parr
Performance Mechanical Inc
Michael J. Pinto
PMC
William R. Poulton Jr.
Qualcomm
Melissa A. &
Thomas E. Rakestraw
Rakestraw Architects
Debora Ritch
Keiki K. & Michael A. Rost
Celia M. & Frederick J. Saldana
Denise L. & Lee E. Salin
Abdolhossein Samiani
Thomas S. Santoianni

Leslie & William Siembieda
Michael B. Smith
Specifications Northwest
Dennis F. Sugihara
Larry T. Taniguchi
The Turner Corporation
The Walt Disney Company
Michael W. & Joyce E. Theilacker
Gary M. & Janelle E. Thompson
Traylor Bros. Inc
Michael W. & Michelle M. Turner
Gerald M. Veiluva
Joel D. Wessenberg
Michael G. Whitham

\$250-\$499

Dennis B. Ahearn
Glenn N. Almquist
Arce Consulting Inc
Victor M. Arreola
Christopher C. Ashley
Bartos Architecture Inc
Michael R. & Joy J. Black
Elizabeth Brooks
Paul A. Buchanan
Bruce & Jane Campbell
Thomas S. & Lisa K. Case
Barbara L. & Roger H. Chagnon
Christopher C. Ashley Architect
Kevin L. & Nancy S. Conger
Daniel T. & Melisa I. Conwell
Ann A. & Victor G. Cooper
David A. & Sheila E. Zainer
Cathy J. & William H. Dean
Douglas J. Leach Architecture
Douglas Joel Thornley Architect
Doyle-Morgan
Structural Engineering
Vicki Estrada & Lynda Arnett
Estrada Land Planning
Jeffrey C. & Jennifer F. Ferber
Gino P. Filippin
Filippin Engineering LLC

Frederick Thomas Hume
Landscape Architect
April G. & George F. Garcia
garcia architecture + design
Robert R. Gayle
Gensler
Glenn N. Almquist
Structural Engineer
Sandra J. Gonzalez
Thomas A. Gorney Jr.
J. L. & Berdena M. Hall
Eliot K. Hansen
Julia C. & Robert S. Harding
Robert W. Hayes
Diane K. & Michael J. Heid
Robert A. Hikido
Hollister Sheetmetal Inc
Frederick T. Hume
Robert P. & Stacy A. Hunter
Bruce J. Jacobson
James L. Leighton
General Contractor
Jeff Katz Architecture
Morgan P. Jones
Kenneth A. & Donna L. Kalla
Janet K. & Jeffrey A. Katz
Robert A. & Shelly G. Kibler
Leslie A. Koyama
Linda Kristenson
Landscape Development Inc
Douglas J. & Debra T. Leach
Elizabeth A. & James L. Leighton
Scott A. Flake &
Jane E. Luckhardt
Susan J. Lundquist &
Douglas J. Thornley
Mark L. Major
Karen L. Marnach &
Adam J. Schaechter
Victor & Randi Montgomery
Robert J. Mowat
Barbara Nardi

Neighborly Lift

Six construction management students installed a wheelchair lift donated by Community Action Partnership of San Luis Obispo for Gola McKinley of Atascadero last spring. Sundt Construction sponsored the work. From left: Landus Nasser, Gola, Brian Poage, Andrew Yu, Dominic Byrne, Steve Wittman and Mike Miller.

Northwest General Engineering
Robert J. Condia &
Wendy A. Ornelas-Condia
Kenneth L. Panosh
Gregory S. & Eva Papay
Peter Walker and Partners
William A. Phillips &
Mary C. O'Toole-Phillips
Scott C. Pinson
Cynthia E. & David M. Radovich
Neil G. Rains & Sharon Berg
Rick Engineering Company
Terrell D. Riley
Robert Mowat Associates
D. Rocky & Amy T. Rockefeller
Cesar Rojas
Christine Roveda Rush
RRM Design Group
Connie & Robin B. Runck
William J. & Astrid R. Shannon
Robert Sippel
Tammy Skenderian
Morris Skenderian
Robert S. & Angelica Stern
Stern Architects Inc
Sharon A. & Dale A. Sutliff
Fred L. & Jane S. Sweeney
James L. Taylor
The Boeing Company

Kristin E. &
Christopher I. Thompson
Alan M. Turner
Robert D. Valentine
Clarence A. Vernon Jr.
Vernon Associates
M. Wilbur & J. Christiansen
David A. & Sheila E. Zainer

\$100-\$249
Paul J. Abbott
Michael C. Adams
Robert F. Adams &
Nancy C. Caponi
Kenneth Aisawa
Aitken & Associates
Karen J. Aitken-Bernosky
Jean C. & Joe M. Alamillo
Deborah C. Alexander
Jennifer C. Allen-Barker &
Greg A. Barker
Bassel M. Anber and
Kathryn J. Dugas
Ian A. Andersen
Andersen Design & Visualization
Kevin M. Ary
Bruce A. Bailey
Maria L. & Phillip D. Baker
Todd L. Barney

Scott P. Bartley
Jacqueline E. Bassett
Edgar J. & Elizabeth L. Batchelder
Daniel L. Bayless
James L. & Katherine L. Beckwith
Giuliana Benedicty
Paul A. Benson
Carrie E. & Kalman V. Benuska
Claus W. Best
John W. & Margie M. Biddick
Bobbette Biddulph
John W. Biron &
Michelle B. Kam-Biron
Elizabeth K. & Mark R. Blohm
Stephen E. & Janice H. Boggs
Thomas G. Bollay
Djaouda Bouzar
Geoff I. & Heather G. Bradley
Karolyn & Raymond Bragg
William B. Brewster &
John E. Osthaus
Bruce C. & Marla D. Brown
Kenton S. Brown
Mary E. & Scott D. Brownell
Kham V. Bui
John Busselle
Kevin D. Bussett
Brooke S. & Scott A. Bustrum
Susan M. Calderon

John M. Caldwell
Bruce S. Cameron
David F. Carbone
Evelyn C. & Sean Carpenter
Robert G. & Terri J. Carr
Jeffrey S. Carter
Stephan Castellanos &
Linda Derivi
Patricia J. Caulfield
Karna G. Cestero
Chadron Group LLC
Fu-Lien Chang & Yuri Yamashita
Sheldon T. Char
Michael Chee
Mike & Triss M. Chesney
Brandon Y. Chi
Claire B. & Chris Clark
Mark J. & Kathryn Cork
Kimberlee Cozby Muenzer &
James A. Muenzer
Frederick J. & Jeanne M. Crawley
Karen A. Cribbins-Kuklin &
Steven H. Kuklin
Michael B. & Stephanie Cullen
Laurie D. & Craig F. Cummings
D.B.S. Engineering Inc
Michael N. & Susan R. Daddow
Edgar C. Davidson
Mark C. & Eileen Davis
Jose A. De La Cruz
Claudia de la Fuente
Lisa R. & Steve J. Dellanno
Kimberly A. Demongey &
Jose C. Henriquez
Randy L. & Wanda A. DeValle
Development Management Services
Lynette G. Dias
William M. Dillon
David Dolan
Caroline F. & Paul W. Dooley
Reuven & Revital Duer
Thomas A. Duffield Jr.
Jeffrey E. Eaton
Michael W. Eberspacher
EBL Partners LLC
Edgar Davidson
Design/Consult/Contractor
James B. & Sally A. Elmlinger
James R. & Ruth A. Emanuel
Nord J. & Cynthia B. Eriksson
Michael C. Eshleman
Erin E. & Robert L. Ettenger
Theresa M. & William C. Faus
Carla V. Flag
Gretchen J. Flesher
Donald R. & Ruth H. Foster
John B. & Eva C. Fox
Charles J. Franks
Frank D. Frankston
James A. & Annie O. Fraser
Gary L. Frederickson
Frederika Moller
Landscape Architect
Cynthia A. & Jeffrey Freid
Wallace Y. & Kathy O. Fu
Roberta & Vance I. Furukawa
G J Gardner Homes
Gap Inc
W. P. Gardner
James A. & Carolyn J. Garrison
Vera L. Gates
Donald M. Gee
Robert S. Genzer
Douglas R. & Patricia A. Ghiselin

Edwin C. & Barbara A. Goodwin
 John W. Gorski
 Roland W. Graham &
 Dianne Wilson-Graham
 Bradford C. Grant
 Donald P. Grant
 Aaron & Sandy M. Greenhalgh
 Gretchen Flesher Architect
 Group Arch. Development Inc
 Douglas K. Guerrero
 Jason R. Hade
 Anne M. & Dan A. Hadley
 Palmer W. Hafdahl
 Angeline A. & Stephen J. Hall
 John D. Hamilton
 Fred L. & Sydney L. Hammerquist
 Robert S. Harris
 Peter C. & Mary H. Heald
 Eric R. & Valerie G. Hellmann
 Hellmann Construction Company
 Peter E. Hendrickson
 Adele & Tom Hennig
 Stephen P. & Susan B. Hicks
 Anastasios T. & Stefanie K. Hionis
 Victor A. Holanda
 Fredrick E. & Rita M. Hollis
 Jeffrey S. Holmwood
 Alan C. Hom
 Larry D. Hoyez
 Michael A. Hunsinger
 Donald Y. Inaba & Kumiko Inui
 Nelson H. Iwai
 Peter B. Tax & Adam L. Jarman
 JE Architects
 Laura J. & Todd A. Jespersen
 Alan F. & Tobey Y. Johansen
 Theodore A. & Judy M. Johnson
 Arnold W. Jones III
 Barry K. Jones
 Hampden S. & Cynthia Jones
 Jose C. Henriquez &
 Kimberly A. Demongey
 David L. & Donna L. Kannard

Jerry L. & Diane A. Kasperek
 Deba L. & Robert N. Keasler
 Andrea C. Keilholtz
 Dennis K. & Lorraine K. Kimura
 Michael S. Kinoshita
 Arthur Y. Kishiyama
 Kristen G. & Paul Kitabjian
 William K. Koh
 Curtis A. Kolar
 Steven B. & Risa S. Kolm
 Edward C. Kong
 Esther L. & Joe A. Koopman
 Scott A. & Sandy Kope
 KPMG LLP
 Michael M. Kratz
 Erick N. & Mary Larson
 Guia A. Lasquete
 Franklin S. & Debra L. Law
 Anthony D. Lawson
 Daniel M. Leach
 James R. Lee
 Jana R. Lehman-Richland
 Edwin A. & Marcia L. Lenvik
 Patrick F. Leonard
 Nicholas B. Leone
 Curtis W. Leseman
 Daniel R. Lewis
 Mark A. Linden
 Robert P. & Jane M. Loeffler
 James F. Lopes
 Bradley T. & Karen S. Lowe
 David M. Lowe
 Julie S. Lowry
 Hoi & Tinh T. Luc
 Jason A. Luhn
 Sharon T. Luna
 N. N. Lyter
 Shuk & Terry S. Ma
 Richard E. Macklin
 Larry J. & Claudina Madsen
 Ronald J. & Elizabeth Madsen
 Ismael Magana
 Magana's Meat Market

David C. Main
 Louis M. & Linda Mann
 Anthony E. &
 Kathleen O. Mansour
 Mansour Architectural Corporation
 Michael Marengi
 Jeffrey D. & Beverly J. Markwith
 James E. Marquez
 Melvin M. & Ann C. Martin
 Mark M. Mattias
 Jerry D. Maxwell
 Andrea N. & James P. Mayer
 Neil D. & Shirley L. McCallum
 Sarah C. McClendon
 McClendon Engineering Inc
 William C. McCulloch
 Arthur McGlamery III
 Paul R. & Margaret A. McMahon
 McMahon & Associates
 David C. McMaster
 Debra F. & Dwayne S. Mears
 Douglas W. & Joan E. Menzies
 Steven W. Mezey
 Michael C. Adams Associates
 Michael J. Multari Consulting
 Michael Kinoshita Architect
 Traci Robinson Michel
 Ben K. Mickus
 Sherri L. & Thomas S. Miller
 Donald F. Mills
 David J. Mitchell
 Frederika E. Moller
 Michael A. & Faye K. Montoya
 Kevin M. Moore
 David Y. Morioka
 Stephen P. Morton
 Morton Architects Inc
 Denise Fourie & Michael J. Multari
 James A. Murphy & David West
 David T. & Lily Y. Nakatani
 Shannon L. Nash
 Adriana C. Neal
 Delmar S. Neville II

Kathy Niess
 Robert D. Norrington
 Noveon Performance Coatings
 Mary S. & James Nowee
 Matthew K. & Elizabeth B. O'Brien
 Edgar & Jennifer L. Ochoa
 John D. Olsson
 Jacqueline R. & Torebio Onciano
 Cynthia L. & Donald H. Osborne
 Ted S. Oyama
 Andrea Chun &
 Christian A. Palacino
 Kimberly W. & Louis P. Palandrani
 Gary A. & Pamela Panattoni
 Paul J. Panepinto
 Richard F. & F. C. Panos
 Yongkeun Park
 Elizabeth J. & Keith W. Parsons
 Susan R. Pearson &
 Theodore R. Shaw
 Ian R. Peterson
 Dee Ann & John F. Pickus
 Creighton P. & Sandra L. Pockalny
 David A. & Jennifer L. Polley
 Mark F. Posnick
 Kristin L. Potterton
 Linnea E. & Stephen B. Pueschel
 Allan & Millie Quan
 Quest Diagnostics Incorporated
 R. W. Graham & Associates
 Timothy S. Racisz
 Isabel Rajan
 Barbara E. & Christopher P. Ramm
 Donald R. Randall
 Josh & Tara T. Randall
 Steven R. Randolph
 Randy DeValle Landscape Architect
 John R. Ratto
 RBF Consulting Foundation
 Diane G. Burgess &
 Jonathan W. Redding
 Kevin M. & Mary E. Rees
 RGA

Visiting in the Vines

President Jeffrey D. Armstrong joined the Dean's Leadership Council when it met last spring at Edna Valley Vineyard. The group consists of CAED alums and supporters with an interest in furthering the mission of the CAED by providing advice, advocacy, access and resources for the college and its dean.

Marco J. & Robie Rinaldi
Rinaldi Ag Services
Deanna A. & Michael S. Roanhaus
Patrick J. Rodgers
Gayle M. & R. George Rosenberger
James M. Ross
Daniel S. Rossetto
Dennis S. Roy
Christopher S. Rudd
Ronald I. Sakahara
Fernando J. Sanchez
Dorothy L. & John P. Sargent
Anne M. Schneider
Ronald H. Schneider &
Julie C. Tronson
Kristin E. & Michael F. Schussel
Elane V. Scott & Rick Stephens
Sharalee S. & Thomas W. Wrigley
Kanger K. Shum
Thomas L. Silvers
Jeff A. Simonson
Jasvir Kaur & Satbir Singh
Leanne M. Singleton
R. A. & Eddie L. Sissons
Leonard & Maxine SooHoo
Jonathan J. Spears
Collin T. Sprenkle
Lawrence E. & Linda J. Stearns
Edwin D. & Julie C. Studor
Studor Family Trust
Virginia Sugihara
John P. Sullivan
Janet & Thomas Sumpter
Kevin J. & Wendy A. Surber
Surber Drywall Construction, Inc.
Gregory L. & Robin Taber
Richard W. & Amy F. Tanaka
Jennifer K. Tang
Peter R. Templeton
Templeton Planning Group
James C. & Winifred I. Terrill
The Coca-Cola Company
The R/B Macklin Family Trust
Thomas L. Silvers, Architect
Linda M. & Richard L. Trapp
Mark T. & Wanda S. Tsumaki
Michael J. & Tracey L. Tuohy
David B. & Marla D. Utter
Susan L. Van Atta &
Kenneth G. Radtkey
Van Atta Associates
Walter J. Van Boxtel
Heidi K. Von Blum
Denise E. Wagner
James C. Walgren
Kenneth J. Walker
Becky S. & Curt Walleen
Michelle M. & Scott E. Wendler
Jan M. & Susan L. Whitacre
John B. & Jeanne M. Wilbanks
Donna M. & Neil W. Wiley
William K. Koh & Associates
Cheryl S. & Roy B. Willis
Jeffery S. Wilson
Ian J. Wintrup
Brian C. & Nancy E. Wright
Sharalee S. & Thomas W. Wrigley
WYF Architecture
Wylie Carter Architects
Ernest H. Yoshino
Kevin M. Young
Friedrich & Tamara Zerebinski
Douglas B. & Margo P. Zucker
David B. Zulim

Dam Project

On a San Francisco Bay Area Projects Tour, construction management students visited Kiewit Construction's Crystal Springs Reservoir project. The dam renovation includes a spillway extension and pump redesign.

CAED Alumni Gifts by Class

Included here are gifts for fiscal year July 1, 2010, through June 30, 2011.

1952

N. N. Lyter

1953

Lucian W. Greninger

1955

Larry J. & Claudina Madsen
Donald & Marina Ziemer

1956

Eugene E. & Irma Cole
David M. Lowe
Clarence A. Vernon Jr.

1957

James A. & Carolyn J. Garrison
Jerry D. Maxwell
Donald F. Mills
Donald B. & Carole F. Tanklage

1958

Roger F. & Carole L. Honberger
Paul R. & Verla J. Neel
Bertil G. & Margret Nelson
James W. Troxel

1959

Jack A. Berridge
Robert C. & Muguette Coulson
Jerry L. & Diane A. Kasperek
William C. McCulloch

1960

Dennis B. Ahearn
Garienn & Robert H. Bader

Paul & Shirley R. Hsu
George & Jacqueline G. Ivelich
Robert P. & Jane M. Loeffler
Edwin & Joyce Maltz
Peter L. & Carlotta J. Vallerger
Kenneth J. Walker

1961

Dennis W. DeWalt
Donald R. & Ruth H. Foster
Walter J. Van Boxtel

1962

Paul E. & Joan Davis
Herbert P. Goble
Morris Skenderian

1963

Tony S. Gaoiran
W. P. Gardner
Mark B. & Pamela J. Haselton
Arthur Y. Kishiyama
Edwin A. & Marcia L. Lenvik
William J. & Astrid R. Shannon

1964

C. K. & Laurel Allen
James B. & Sally A. Elmlinger
Douglas R. & Patricia A. Ghiselin
J. L. & Berdena M. Hall
Esther L. & Joe A. Koopman
Carl Schubert
Leonard & Maxine SooHoo
Denise E. Wagner

1965

Bruce S. Cameron
Theodore A. & Judy M. Johnson
Raymond W. & Virginia E. Ketzler
Michael B. & Francine Ostrow
Neil G. Rains & Sharon Berg
Abdolhossein Samiian
Tad Sekino
Ernest H. Yoshino

1966

Daniel L. Bayless
Douglas K. Guerrero
Douglas W. & Joan E. Menzies
Jeffery S. Wilson

1967

Gary S. & Pamela Biglione
Bruce & Jane Campbell
Fredrick E. & Rita M. Hollis
Erick N. & Mary Larson

1968

John B. & Eva C. Fox
Ronald J. & Elizabeth Madsen
John R. & Kristi A. Pangrazio
Donald R. Randall
James M. Ross
Clark & Rose Sandberg
Lawrence E. & Linda J. Stearns
Joel D. Wessenberg

1969

James L. & Katherine L. Beckwith
John M. Caldwell
David Dolan
Steven W. Mezey
Ronald I. Sakahara
Gerald M. Veiluva
Larry R. Weese
Robert H. Windeler Jr.

1970

Cynthia L. & Donald H. Osborne
Thomas L. Silvers
Gary M. & Janelle E. Thompson
Friedrich & Tamara Zerebinski

1971

Michael C. Adams
Stephen E. & Janice H. Boggs
Stephan Castellanos & Linda Derivi
Donald M. Gee
Guy Greenlee

Bruce J. Jacobson
Darrel R. Kleinhesselink
David Y. Morioka
Barbara A. & Donald J. Prior
Michael J. Sweeney

1972
Glenn N. Almquist
Bruce A. Bailey
Jeffrey S. Carter
Edgar C. Davidson
C. Thomas Gilman
Elizabeth A. & James L. Leighton
Richard E. Macklin
John J. & Denise L. Noble
R. A. & Eddie L. Sissons
Peter R. Templeton
Brock W. & Irene D. Thoman
Alan M. Turner

1973
Richard J. Badt
Michael J. & Teresa R. Brady
William I. & Lucy A. Foster
Dean M. & Mary L. Gelvin
Robert S. Genzer
William G. Haddock
Palmer W. Hafdahl
David L. & Donna L. Kannard
Franklin S. & Debra L. Law
John R. Madrid
Louis M. & Linda Mann
Jerry L. & Kathie Matthies
Neil D. & Shirley L. McCallum
Mary S. & James Nowee
Deanna A. & Michael S. Roanhaus
Ronald V. Ronconi
Daniel S. Rossetto
Thomas C. & Marilyn Ryan
Gary G. & Margaret E. Sivley
Ernesto M. & Socorro Vasquez

1974
Ross M. Boothe
Fu-Lien Chang & Yuri Yamashita
Mark C. Holley
Alan F. & Tobey Y. Johansen
Paulette M. Kaptain
Curtis A. Kolar
Donald R. Lee
Curtis W. Leseman
Douglas A. & Kathleen W. Lowe
John M. Maple &
Carol A. MacKinney
Linnea E. & Stephen B. Pueschel
John R. Ratto
Debra J. & Ronald A. Reta
Charles A. Riha &
Marian R. McLinn
Fred L. & Jane S. Sweeney
Kevin M. Young

1975
Michael R. & Joy J. Black
Michael B. & Stephanie Cullen
Vicki Estrada & Lynda Arnett
Ronald G. & Patricia Giovannelli
Victor A. Holanda
Anthony F. Matisi
Arthur McGlamery III
Paul R. & Margaret A. McMahon
Victor & Randi Montgomery
Gary S. & Nancy L. Szydelko

1976
Anne E. & Richard G. Albright
Christopher C. Ashley
Bruce C. & Marla D. Brown
Brooke S. & Scott A. Bustrum
Maurice Camargo
Gaylaid W. & Gayle A. Christopher
John P. Cole
Thomas A. Duffield Jr.
Michael W. Eberspacher
Charles J. Franks
David J. & Karen L. Gilmore
Edwin C. & Barbara A. Goodwin
Frederick T. Hume
Donald Y. Inaba & Kumiko Inui
Michael S. Kinoshita
Mary C. & William J. Melby
Richard F. & F. C. Panos
William R. Poulton Jr.
Steven R. Randolph
John A. & Carole Ruffo
Edwin D. & Julie C. Studor
Gary L. Sutherlin
Mitsuo & Asako Takasue
Timothy R. & Robin L. Wilson
Douglas B. & Margo P. Zucker
David B. Zulim

1977
Thomas G. Bollay
Mary E. & Scott D. Brownell
David F. Carbone
James R. & Ruth A. Emanuel
Dennis P. & Janet M. Govan
Bradford C. Grant
Eliot K. Hansen
Stephen P. & Susan B. Hicks
Jeffrey S. Holmwood
Larry D. Hoyez
David M. & Vickie L. Larsen

Patrick F. Leonard
Christopher S. Rudd
James N. Simpson
Dana L. & Theresa Stahl
Michael G. Whitham

1978
Joseph P. Baltar
Jennifer C. Allen-Barker &
Greg A. Barker
William M. Dillon
Desiree G. & Lawrence J. Domino
Ariel A. & Larry M. Etcheverry
Theresa M. & William C. Faus
Gretchen J. Flesher
Linda M. & Tom Geldner
Julia C. & Robert S. Harding
Nelson H. Iwai
Hampden S. & Cynthia Jones
John M. & Natalia Leehey
Mark L. Major
Jeffrey D. & Beverly J. Markwith
Debra F. & Dwayne S. Mears
David J. Mitchell
Jeffery A. & Susie Morrish
John D. Olsson
Corbin M. & Mary K. Schneider
Richard W. & Amy F. Tanaka

1979
Michael R. Bartlett
Claus W. Best
Albert K. & Elisa A. Boyden
Robert B. Clark Jr.
Gregory L. Errett
Leslie A. & Scott F. Gaudineer
Wallace B. Gordon
Dwight E. Gregory
Robert S. Harris
Stuart R. & Janet L. Hendricks

Jack C. & Pamela A. Highwart
Curtis D. Illingworth
Larry R. Kaprielian
Lynn H. & David Kyle
Sharon T. Luna
Melvin M. & Ann C. Martin
Laurie T. & Philip R. Martz
Danny E. & Nalani G. Ordiz
Elizabeth A. Pidgeon-Ontis
Brent C. & Catherine M. Richissin
Keith A. Robinson
D. Rocky & Amy T. Rockefeller
Ken & Jeanne Stone
Natalie S. & Robert A. Thomas
Donald A. & Lori A. White
John B. & Jeanne M. Wilbanks
David A. & Sheila E. Zainer

1980
Karen J. Aitken-Bernosky
Kevin M. Ary
Thomas T. Burger III
Robert J. Condia &
Wendy A. Ornelas-Condia
Robert R. Gayle
David A. & Kathleen P. Gibbons
Catherine M. & James P. Hackett
Robert W. Hayes
William K. Koh
Michael M. Kratz
Dwight D. Kroll
Michael J. & Melanie A. Lander
Anthony D. Lawson
Douglas J. & Debra T. Leach
Daniel Manheim & Nancy Ten-
nebaum Manheim
Kenneth E. & Wanda McKently
Frederika E. Moller
Delmar S. Neville II
Robert L. Nibbi

Celebrating the CSI Lab

Cal Poly President Jeffrey D. Armstrong joined architectural engineering major Devin Daniel and other students, faculty, staff and guests at the dedication of the ARCE Department's CSI Lab.

Ted S. Oyama
Kenneth L. Panosh
Patrick J. Rodgers
Gayle M. &
R. George Rosenberger
Michael G. & Laurie S. Woods

1981

Scott P. Bartley
Dennis K. & Florence R. Bashaw
Michael J. & Sharon S. Boyd
Susan M. Calderon
Ann P. & Robert H. Desautels
Randy L. & Wanda A. DeValle
Nord J. & Cynthia B. Eriksson
Cynthia A. & Jeffrey Freid
Roland W. Graham &
Dianne Wilson-Graham
Michael J. & Steffi L. Gross
John D. Hamilton
Patrick J. & Suzanne Herrero
David B. & Tesa L. Johnson
David W. Kent
Keith R. & Julie Lundquist
Myron D. & Marilyn G. Maurer
Robert J. Mowat
Stephen R. & Candice Newburn
Matthew K. & Elizabeth B. O'Brien
Michael L. & Sharon A. Singleton
John A. Spotorno
Bruce A. Tomb
Mark T. & Wanda S. Tsumaki
Franklyn D. Washington &
Rutlandra K. Hodges

1982

Kenneth Aisawa
Brian R. Bloom
Elizabeth A. Buchner
John Busselle
Karen A. Cribbins-Kuklin &
Steven H. Kuklin
Anne M. & Paul W. Davis
Caroline F. & Paul W. Dooley
Roberta & Vance I. Furukawa
Kenneth D. & Kathleen B. Hayes
Robert A. Hikido
Alan C. Hom
John W. Jones
Kenneth A. & Donna L. Kalla
Steven B. & Risa S. Kolm
Gerald K. & Pia L. Loeper
Bradley T. & Karen S. Lowe
David C. McMaster
Mark F. Posnick
Timothy S. Racz
Robert S. & Angelica Stern
Gregory L. & Robin Taber
Susan J. Lundquist &
Douglas J. Thornley
Karyl M. Vierra
Karen J. Vogt-Wilcox &
Craig J. Wilcox

1983

Shane N. Alexander
David G. & Lisa A. Beck
Alfred M. & Tamara Clark
Ann Cutner Firestone
Peter J. Ehlen
David G. Elliott
Frederick C. & Paulette B. Fry
Stacie L. Gleim
Patrick E. & Kami-Lynn Griffin
John W. Lawson

Nachiappa M. Madhavan &
Anusooya Subramanian
Andrea N. & James P. Mayer
William A. Phillips &
Mary C. O'Toole-Phillips
Melissa A. & Thomas E. Rakestraw
Barbara E. & Christopher P. Ramm
Laima B. & John C. Reeder
Scott J. Siino
Craig A. & Leslie A. Stradley
Susan L. Van Atta &
Kenneth G. Radtkey
Andrew C. Widin
Mario & Dona Wijtman
Brian C. & Nancy E. Wright

1984

Edgar J. & Elizabeth L. Batchelder
Norleen S. & Jay D. Bounds
Cory S. Creath
Patrick J. & Tina L. Crist
Mark S. Ennis
James A. & Annie O. Fraser
Vera L. Gates
Angeline A. & Stephen J. Hall
Robert P. & Stacy A. Hunter
Arnold W. Jones III
Janet K. & Jeffrey A. Katz
Leonard F. & Diane M. Mansell
Mark A. & Jennifer A. Montoya
Richard T. & Gina L. Myren
Susan R. Pearson &
Theodore R. Shaw
Creighton P. & Sandra L. Pockalny
Thomas S. Santoianni
Dale R. & Karen J. Sonnichsen
John P. Sullivan
Cynthia S. Teale
Karen R. & Stephen J. Thomas
Cheryl S. & Roy B. Willis

1985

Gregory P. Andrade
Carrie E. & Kalman V. Benuska
Scott L. & Betty G. Cox
Christopher R. & Julie E. Cummings
Jeffrey C. & Jennifer F. Ferber
Wallace Y. & Kathy O. Fu
Sandra J. Gonzalez
Peter E. Hendrickson
Christine S. Laing & Scott C. Mosher
David C. Main
Kelli J. & Peter F. Morley
Kenneth W. Sadler
Stephanie R. Seeno-Miles &
Clyde Miles
Larry T. Taniguchi
M. Wilbur & J. Christiansen
Gary & Michelle Wothers

1986

Geoffrey Augustt
Ali Bemanian
James S. & Lori J. Bickel
Thomas S. & Lisa K. Case
Andrea Chun &
Christian A. Palacino
Karl A. Clausen
Mark C. & Eileen Davis
Cathy J. & William H. Dean
Thang N. Do & Chunhong Liu
Douglas G. Drape
Pamela A. Edmiston
David M. Ehrhard & Linda A. Wong
Henry T. Fairbairn

David B. & Kristina L. Fink
Gary L. Frederickson
Christian B. Froelich
Hoi & Tinh T. Luc
Scott A. Flake & Jane E. Luckhardt
Anthony E. & Kathleen O. Mansour
Ronald E. & Kristine A. Metzker
Charles B. & Flavia Muttillio
Gregory S. & Eva Papay
Debra A. Reitz
Denise L. & Lee E. Salin
Anne M. Schneider
Simone L. & Thomas G. Smith
Robert C. & Monica L. Stephens
James L. Taylor
Michelle O. Watson

1987

Joseph D. Balachowski
Philip L. & Jen Barlow
Daniel T. & Melisa I. Conwell
Laurie D. & Craig F. Cummings
Thomas A. Gorney Jr.
Anne M. & Dan A. Hadley
Eric R. & Valerie G. Hellmann
Randa M. & Tod G. Howard
Gary H. & Linda G. Jackson
Morgan P. Jones
John W. Biron &
Michelle B. Kam-Biron
Stefan G. Kokolios
Charles G. & Rhonda L. Legge
Karen L. Marnach &
Adam J. Schaechter
Thomas G. Ochsner III
Yongkeun Park
Kimberly & James J. Ridge
Dennis S. Roy
Simone L. & Thomas G. Smith
Scott D. & Julie C. Thomas
David M. Ehrhard & Linda A. Wong

1988

Robert G. & Terri J. Carr
Kevin B. Clinch
Kevin L. & Nancy S. Conger
Brenda L. Dougherty
Craig R. Gaever &
Michelle Bellefeuille
Jeffrey E. & Cynthia R. Haight
Randa M. & Tod G. Howard
Leslie A. Koyama
Mark M. Mattias
Robin L. McAdoo
Janna Minsk
Stephen P. Morton
Elizabeth J. & Keith W. Parsons
Celia M. & Frederick J. Saldana
Jeff A. Simonson
Jeffrey T. Tilman
James C. Walgren

1989

Victor M. Arreola
Mike & Triss M. Chesney
Mark J. & Kathryn Cork
April G. & George F. Garcia
Joseph L. Gonzalez-Posada
Gordon A. & Terese R. Howe
Katherine D. & Kurt F. Kroesche
Jana R. Lehman-Richland
Mark A. Linden
Michael Marengi
Eric D. & Susan M. McSwain
Jacqueline R. & Torebio Onciano

Kevin J. & Wendy A. Surber
Michelle M. & Scott E. Wendler

1990

Jose A. De La Cruz
Bret A. Green
Rose A. Kings
Jean D. & Kent P. Klueter
Samson A. Okhade
Douglas J. Rothermel
Ronald H. Schneider &
Julie C. Tronson

1991

Paul A. Benson
Evelyn C. & Sean Carpenter
Karna G. Cestero
Lynette G. Dias
James M. Halajian
Laura J. & Todd A. Jespersen
James R. Lee
James E. Marquez
Traci Robinson Michel
Catherine G. & William W. Ray
Jane Korzick Tercheria
Michael J. & Tracey L. Tuohy
Alyson A. & Bryan C. Yount

1992

Cynthia M. & Daniel A. Avrit
Bobbette Biddulph
Geoff I. & Heather G. Bradley
William B. Brewster &
John E. Osthaus
Sophie A. Calvin
Barbara L. & Roger H. Chagnon
Sheldon T. Char
Jeffrey E. Eaton
Michael A. Hunsinger
Andrea C. Keilholtz
Paul A. & Sheree D. Marcillac
Barry P. Paxson
Richard W. Schillig
Kristin E. & Christopher I. Thompson
David B. & Marla D. Utter
Robert D. Valentine
Corbett D. & Tonia L. Whitton
James J. Worthley

1993

Jennifer M. & Vincent L. Caffee
Kimberly A. Demongey &
Jose C. Henriquez
Robert A. & Shelly G. Kibler
Kristen G. & Paul Kitabjian
Carol M. & Derek C. McKee
James A. Murphy & David West
Neal A. Pann
David A. & Jennifer L. Polley
David A. & Karina L. Rizk
Christopher K. Smither
Jonathan J. Spears
Michael T. Van Lonkhuysen

1994

Robert F. Adams & Nancy C. Caponi
Bassel M. Anber & Kathryn J. Dugas
Cynthia M. & Daniel A. Avrit
Laura A. & Patrick J. Broyles
Gino P. Filippin
Carla V. Flagg
Oscar A. & Sandra Hernandez
Chad A. & Melissa A. Mathes
Benjamin H. Maxwell
Edgar & Jennifer L. Ochoa

Ronald D. & Annalyn Peluso
David A. & Jennifer L. Polley
Cynthia E. & David M. Radovich
Josh & Tara T. Randall
Jennifer K. Tang
Ellen A. Wallace

1995

Carrie M. & John S. Corless
Lisa S. Fabula
Linda M. & Timothy J. Fish
Peter C. & Mary H. Heald
Luvelyn J. Lampitoc-Benitez &
Jerry F. Benitez
James F. Lopes
Sharon S. Nakatani &
James A. Goddard
Darren R. Nash
Shannon L. Nash
Alberto M. & Dahlia Reano
Kevin M. & Mary E. Rees
Christine Roveda Rush
Josue A. Salguero
Javier Silva Jr.
Andrew R. & Carolyn R. Wesling

1996

Jacqueline E. Bassett
Paul A. Buchanan
Jennifer M. & Vincent L. Caffee
Daniel J. Eitman
Erin K. & Frank W. Eyerly
Bruce N. Larsen
Kim E. Murry & Jeffrey D. Whitener
Lorne A. Platt
Alberto M. & Dahlia Reano
Michael W. & Joyce E. Theilacker
Janice L. Waskom
Andrew R. & Carolyn R. Wesling

1997

Maria L. & Phillip D. Baker
Mathew J. Bittleston
Guia G. Lasquete
Gregory M. Shannon
Thomas V. & Rashelle B. Simonson
Robert D. Stark

1998

Brian S. & Julie D. Caris
Brandon Y. Chi
Erin K. & Frank W. Eyerly
Edith C. Florence
John W. Gorski
Anson Ip
Stephen P. Kerr &
Elizabeth L. Schoenheider
Julie S. Lowry
Douglas W. & Jennifer M. Mayer
Sarah C. McClendon
Robert D. Norrington
Runjhun Saklani
Tiffany A. Wilson

1999

Paul J. Abbott
John J. Cantlen II
David E. Corman
Stephen M. Kowalski
Scott C. Pinson
Kristin E. & Michael F. Schussel

2000

Joanna M. & Jose L. Garcia
Jason R. Hade
Sarah L. Hounsell

'On-Line' Learning

Construction management students visiting Bay Area Cupertino Electric Inc. competed in an exercise wiring an electrical box and reading specs.

Scott B. Murfey
Colleen A. Oda
Michael E. & Julia R. Smith
Yvonne M. & Aaron C. Von Innes
Craig R. Weber
Bryce Lee E. Wend

2001

Rebecca L. & Joseph E. Anastasio
Giuliana Benedicty
Jonathan D. & Jennifer J. Crans
Erin E. & Robert L. Ettenger
Christopher F. Moritz
Gregory T. Scott

2002

Lisa G. & Victor W. Allen
Todd L. Barney
Anastasios T. & Stefanie K. Hionis
Luke C. Knight
Bianca E. Koenig
Jason A. Luhn
Claire E. & Daniel C. Massie
Ben K. Mickus
Kevin M. Moore
Paul J. Panepinto
Kirk J. Snell
Heidi K. Von Blum

2003

Matthew R. Burris
Andres F. Escobar
Elizabeth B. Habkrik
Eric M. Holm
Fazal A. Khan
Peter B. Tax & Adam L. Jarman
Trudie L. Winters

2004

Ian A. Andersen
Ryan M. Brockett
Jennifer B. McGovern
Keely I. & Matthew D. Ratzlaff

Ann M. & James H. Rendler
Benjamin C. & Megan A. Seager
Michael B. Smith

2005

Joshua T. Chao
Matthew M. Diaz
Karlo A. Felix
Jennifer R. & Michael J. Hiatt
Vinh T. Hoang
Michael J. Jirsa & Amber L. Lake

2006

Timothy E. & Crystal J. Alatorre
Paul D. Boranian
Michael C. Eshleman
Wan Lee Cone
Justin S. Lucas
George A. McCluskey
Jonathan M. Schuppert
Valerie A. Tallerico
Jourdan A. Younis &
Esther Younis-Micskey

2007

Nicholas J. Bauer
Edward C. Kong
Maria R. Lawler
Neil A. Lefever
Andrew C. Nortz
Paul B. Snider
Jacob R. Turner

2008

Saleem A. Azad
Brian D. Burchfield
Jesus Galicia
Heather L. Gilbert
Nicholas B. Leone
Michael E. Mossman
Geny A. Munoz
Ian R. Peterson
David C. Saechao

Benjamin N. Tom
Tobias W. Yuen

2009

Ryan H. Ahmadi
Elias Barocio Jr.
Kevin D. Bussett
Claudia de la Fuente
Corey A. Dupraw
Kevin M. Fang
Walter H. Garcia
Tiffani D. Hubbert
Peter J. Kim
Daniel M. Leach
Kristin L. Potterton
Kanger K. Shum
Collin T. Sprengle
Clayton A. Taylor
Jonathan P. Thorpe
Ian J. Wintrup
Takayuki Yokoyama

2010

Kitrick M. Ahler
Idolina Benavides
Darin G. Bigus
Kenton S. Brown
Kham V. Bui
Caleb Chen
Scott T. Domingues
Chad W. Endicott
Christopher J. Mecham
Adriana C. Neal
Ryan A. Oldham
Chase U. Roles
Hannah E. Salling
Ty C. Segna
Leanne M. Singleton
Kyle D. Spitznagel
Matthew G. Taylor

2011

Michael J. Knight

CAED Decade of Donors

A special note of thanks to these donors who have made gifts to the college every year for 10 or more years.

Michael C. Adams
Shane N. Alexander
C. K. & Laurel Allen
Victor M. Arreola
Garienn & Robert H. Bader
Daniel L. Bayless
James L. & Katherine L. Beckwith
Ali Bemanian
Brian R. Bloom Architect
Brian R. Bloom
James P. & Terry Broyles
Elizabeth A. Buchner
Thomas Burger Architect
Thomas T. Burger III
John Busselle
Bruce S. Cameron
Mike & Triss M. Chesney
Clark & Green Associates
Robert B. Clark Jr.
Robert J. Condia &
Wendy A. Ornelas-Condia
Mark J. & Kathryn Cork
Scott L. & Betty G. Cox
Karen A. Cribbins-Kuklin &
Steven H. Kuklin
Edwin H. & Mary F. Crist
D.B.S. Engineering Inc
Anne M. & Paul W. Davis
Mark C. & Eileen Davis
Paul E. & Joan Davis
Randy L. & Wanda A. DeValle
Patrick T. Dewey
Robert B. & Glenda F. Diggle
William M. Dillon
James R. & Ruth A. Emanuel
Gregory L. Errett
Theresa M. & William C. Faus
Fluor Foundation

Donald R. & Ruth H. Foster
John B. & Eva C. Fox
Roberta & Vance I. Furukawa
W. P. Gardner
C. Thomas Gilman
Edwin C. & Barbara A. Goodwin
Wallace B. Gordon
Bret A. Green
Lucian W. Greninger
Douglas K. Guerrero
Jeffrey E. & Cynthia R. Haight
Earleen Hamlin
Julia C. & Robert S. Harding
Joseph U. Hill
Hollister Sheetmetal Inc
Jeffrey S. Holmwood
Roger F. & Carole L. Honberger
Lorna S. & Norman G. Y. Hong
Randa M. & Tod G. Howard
Gordon A. & Terese R. Howe
Donald Y. Inaba & Kumiko Inui
George & Jacqueline G. Ivelich
Nelson H. Iwai
Alan F. & Tobey Y. Johansen
Hampden S. & Cynthia Jones
John W. Jones
Larry R. Kaprielian
Paulette M. Kaptain
Jerry L. & Diane A. Kasparek
Robert A. & Shelly G. Kibler
Rose A. Kings
Michael S. Kinoshita
Leslie A. Koyama
Katherine D. & Kurt F. Kroesche
Luvelyn J. Lampitoc-Benitez &
Jerry F. Benitez
Michael J. & Melanie A. Lander
Franklin S. & Debra L. Law

James L. Leighton
General Contractor
Elizabeth A. & James L. Leighton
Curtis W. Leseman
Gerald K. & Pia L. Loeper
Bradley T. & Karen S. Lowe
Larry J. & Claudina Madsen
Mark L. Major
Daniel Manheim &
Nancy Tennebaum Manheim
Leonard F. & Diane M. Mansell
Melvin M. & Ann C. Martin
Benjamin H. Maxwell
Andrea N. & James P. Mayer
Neil D. & Shirley L. McCallum
Kenneth E. & Wanda McKentley
Douglas W. & Joan E. Menzies
Donald F. Mills
Janna Minsk
Charles B. & Flavia Muttillio
Richard T. & Gina L. Myren
Paul R. & Verla J. Neel
John J. & Denise L. Noble
Mary S. & James Nowee
Matthew K. & Elizabeth B. O'Brien
Thomas G. Ochsner III
Jacqueline R. & Torebio Onciano
Carol D. & Lawrence T. Papay
Elizabeth J. & Keith W. Parsons
Daniel B. & Sara W. Patterson
The Paul Davis Partnership LLP
Creighton P. & Sandra L. Pockalny
James J. Potter
Timothy S. Racisz
Randy DeValle Landscape Architect
RBF Consulting Foundation
Debra J. & Ronald A. Reta
Deanna A. & Michael S. Roanhaus

Gayle M. &
R. George Rosenberger
John A. & Carole Ruffo
Denise L. & Lee E. Salin
Carol H. & Mark E. Sampson
Joseph D. Santa Cruz
Ronald H. Schneider &
Julie C. Tronson
Thomas L. Silvers
Jeff A. Simonson
Michael L. & Sharon A. Singleton
Leonard & Maxine SooHoo
Jonathan J. Spears
Specifications Northwest
Dana L. & Theresa Stahl
Craig A. & Leslie A. Stradley
Edwin D. & Julie C. Studor
Larry T. Taniguchi
Brock W. & Irene D. Thoman
Natalie S. & Robert A. Thomas
Gary M. & Janelle E. Thompson
Kristin E. &
Christopher I. Thompson
James W. Troxel
United Way of San Luis Obispo
County Inc
Gerald M. Veiluva
Karen J. Vogt-Wilcox &
Craig J. Wilcox
Franklyn D. Washington &
Rutlandra K. Hodges
Michelle M. & Scott E. Wendler
Joel D. Wessenberg
M. Wilbur & J. Christiansen
Cheryl S. & Roy B. Willis
Robert H. Windeler Jr.
Michael G. & Laurie S. Woods
Ernest H. Yoshino

Swiss Adventures

Student Nic Pappas finds a scenic perch above Scudellate, Switzerland, during studies abroad in summer 2010. A fifth-year architecture student in Professor Karen Lange's studio, Nic traveled with 20 other students throughout the country and into northern Italy. The students' design project site incorporated a historic building (il rivellino) designed by Leonardo da Vinci in Locarno, Switzerland. They also participated in watercolor, ceramic and welding workshops.

FLORENCE AND JAMES' SON, RICHARD FISHER

(B.S., Arch, '75), studied design and architecture in Denmark through Cal Poly's study abroad program. After Richard's death in 1990, family and friends established an endowment to

help other students benefit from the same kind of opportunity. In Richard's honor, his parents also included Cal Poly in their will, which provided additional funding for the endowment.

Our Friends **the Fishers** Have Passed; Their **Legacy** Lives On

Remembering Cal Poly in your estate planning is an effective way to support Learn by Doing, the cornerstone of a Cal Poly education. Our planned giving experts can help friends and alumni like you leave a lasting legacy that will support the next generation of innovative leaders and resourceful professionals.

For sample bequest language you can share with your estate planning advisor, visit www.plannedgiving.calpoly.edu or contact Cal Poly's Planned Giving Office.

Phone: 805-756-7125

Toll-free: 800-549-2666

email: plannedgiving@calpoly.edu

In the Glow

Regional events draw alumni, faculty and students

This year the CAED and its departments expanded their number and variety of off-campus special events. The following are just a few examples:

- More than 100 alumni and friends attended an exclusive tour and symposium with the client, architects and contractors who created Los Angeles' new High School Nine.
- The SEAOC convention in Las Vegas attracted 40-50 participants to Cal Poly's Architectural Engineering Reception.
- The Cumming Group in San Diego hosted an event with alumni from all majors. A follow-up gathering was held in Del Mar.
- At the National Association of City Planners convention in Santa Barbara, the CRP Department hosted a mixer for 30.
- CMG Landscape Architecture firm in San Francisco sponsored a Landscape Architecture event that attracted 110 participants.
- BAR Architects hosted an event at its San Francisco offices that drew 35 guests.
- The Cal Poly Alumni Association held its Welcome to the Real World events, which focused primarily on recent alums in 10 California cities.
- The Landscape Architecture Department and its Advisory Council hosted an alumni gathering and display of student work at the ASLA Annual Meeting in San Diego in fall 2011. The alumni reception attracted more than 100 alumni, faculty and department supporters.

If you would like to receive information about CAED events in your area, update your contact information at www.alumni.calpoly.edu/node/73.

Guests mingle at the High School Nine event (background).

Assistant Professor
Christy O'Hara
at CMG's LArch
mixer (above)

MCRP '06 alum
Donald Kress at a
CRP mixer (above)

ARCE alumni Allison
Hellner, Gordon
Wray and Adam
Azofeifa at a SEAOC
reception (left)

