

Cal Maritime

DEEP CONNECTION

Alumni keep the watch over the underwater world of the Monterey Bay Aquarium

From the President

PRESIDENT THOMAS A. CROPPER

A prominent feature of the campus culture at Cal Maritime is the six enduring values that were long-ago identified as fundamental in our institutional identity. These values articulate how we make and carry out decisions, how we interact with colleagues on campus, how we treat partners and families off-campus, and how we want to live our lives.

These time-honored values — dedication, honor, integrity, respect, responsibility, and trust — are ones to be lived, not just learned. We develop these values in our cadets through a faculty and staff that lives these values and “models the way” one deals with the ups and downs of life.

My belief is that — if we intently internalize these values in our everyday work, learning, and business — we’ll carry them forward to other parts of our lives. And I think about them as I read the accomplishments of our alumni, students, faculty, and staff in the pages of *Cal Maritime* magazine.

Our alumni are the kind of people who run toward — not away from — problems.

Our Alumni Association President John Betz and his wife Heidi Roberts are working to help the homeless in Los Angeles. Dedication.

The campus was proud to provide a home to the S.S. *Red Oak Victory*, a living symbol of our proud merchant marine heritage. Honor.

Our student athletes are recognized annually as NAIA Champions of Character for the way they comport themselves on and off the playing field. Integrity.

Alumni Sam Synsteliën, Nick Taron, Joseph Schwartzstein, Pete Gavitte and Allyn Pierce each in their own way found an opportunity to provide assistance in crisis situations. Respect and Responsibility.

Alumni Eric Quamen and Rick Leach are accountable for the habitats of tens of thousands of living creatures at the Monterey Bay Aquarium. Trust.

We know that our cadets and their families place great trust in us, and we take their trust very seriously. At the end of the day, the greatest value of Cal Maritime is in its people. An academy climate that is immersed in these six values, and which demonstrates them daily in a true “walk the talk” manner, is capable of weathering all sorts of challenges. It is also an academy that will routinely create success in its graduates. This edition of *Cal Maritime* is proof.

Sincerely,

A handwritten signature in blue ink, appearing to read "TAC", written in a cursive style.

Thomas A. Cropper
President

DR. ALEX PARKER AND OCEANOGRAPHY STUDENTS TOOK LOCAL MIDDLE AND HIGH SCHOOL STUDENTS OUT FOR A SCIENCE CRUISE DURING VALLEJO'S "VISIONS OF THE WILD" EVENT IN THE FALL. ABOARD THE VESSEL, PARKER AND THE CADETS ASSISTED THE STUDENTS WITH OCEANOGRAPHY-FOCUSED ACTIVITIES ON THE BAY AND THE NAPA RIVER.

Cal Maritime

WINTER 2019

CAL MARITIME IS PUBLISHED BY THE CALIFORNIA MARITIME ACADEMY FOUNDATION, INC. IN PARTNERSHIP WITH THE OFFICE OF UNIVERSITY ADVANCEMENT FOR ALUMNI, PARENTS, AND FRIENDS OF CAL MARITIME. TO CHANGE OR DISCONTINUE MAILINGS FROM CAL MARITIME, CALL US AT 707-654-1246.

TOM A. CROPPER
PRESIDENT

ROBERT S. ARP
VICE PRESIDENT FOR UNIVERSITY ADVANCEMENT
EXECUTIVE DIRECTOR, CMA FOUNDATION

ROBERT W. KING
DIRECTOR OF PUBLIC AFFAIRS
AND COMMUNICATIONS
RKING@CSUM.EDU

EDITOR
BOBBY KING

DESIGN
AARON DROWN DESIGN

CONTRIBUTORS
KATHY BAIRD
ERIC COOPER
TIM FITZGERALD
BOBBY KING
MIKE TRESSSEL
AUBREY TRUJILLO

PHOTOGRAPHY
ALLEN BIRNBACH
BRANDON JOSE
ANTHONY SCOPAZZI
MIKE TRESSSEL

- /CALIFORNIAMARITIMEACADEMY
/CALMARITIMEALUMNI
/CALMARITIMEFAMILIES
- @CAL_MARITIME
@CALMARITIMEALUM
- @CALMARITIME
- /CALMARITIMEVIDEOS
- /CALMARITIME

THE CALIFORNIA MARITIME ACADEMY FOUNDATION, INC.
200 MARITIME ACADEMY DRIVE
VALLEJO, CA 94590-8181

ON THE COVER
ALUMNI RICK LEACH (L) AND ERIC QUAMEN DO IMPORTANT WORK BEHIND THE SCENES AT THE MONTEREY BAY AQUARIUM

FEATURES

- 2** THE SHIP THAT NEVER LEAVES THE DOCK
Alumni play a key behind-the-scenes role at the Monterey Bay Aquarium
- 4** 2018 GALA
Alumni, friends, and industry partners were recognized at the Scholarship and Awards Gala

- 10** HISTORIC SHIP
The SS *Red Oak Victory* visited campus last summer, and the all-volunteer crew fired up the boiler for the first time in 50 years

- 11** GOING DOWNTOWN
The Academy opened a new satellite office in downtown Vallejo

DEPARTMENTS

- 16** STANDOUT SCHOLARS
- 24** KEELHAULER NATION
- 20** CLASS NOTES
- 31** CALIFORNIA MARITIME ACADEMY FOUNDATION ANNUAL REPORT

The Monterey Bay Aquarium

is home to more than 35,000 animals and plants representing more than 550 species. The responsibility for the health and comfort of those species relies on a team working behind the scenes that has a distinct Cal Maritime connection.

Facilities Systems Manager Eric Quamen and Systems Operator Rick Leach, both 1984 Marine Engineering Technology graduates from the Academy, are two members of the facilities systems team that keeps critical systems operating in the 200 galleries and exhibits at the world-famous attraction. That's no small feat considering that 1,800 gallons of water per minute are pumped into the Aquarium around the clock. In all, nearly one billion gallons of seawater annually flows from the bay through the Aquarium and back into the ocean.

Even before the Aquarium opened in 1984, Quamen was one of three Cal Maritime graduates on staff getting everything up and running. Over the years, six Cal Maritime alumni have been part of that team, including Leach.

From the beginning, their experience at Cal Maritime helped the alumni with their important duties at the new operation.

"The hands-on experience with big machinery coupled with the engineering theory taught at the Academy was a great combination for making the fledgling Aquarium system work right away in the early days of operation," said Quamen. "We had a new system, unlike anything we'd seen before, and animals were arriving while we were doing start-up. It was an exciting time."

Quamen has said that the aquarium is like a ship that never leaves the dock.

"We set up the operational watch right away," he explained. "Using 12-hour shifts and compacted work weeks, we implemented the 24/7/365 thinking right out of the box, placing the systems operator into a position of responsibility for the buildings and

The Ship That Never Leaves the Dock

ERIC QUAMEN (TOP) AND RICK LEACH (ABOVE)

the animal collection within. Much like operating a ship underway, we need to run our systems with the skills and resources already in place within the building. There simply isn't outside expertise available in a hurry that understands the interdependencies and quirks of what we are running here."

"I think the diligence, work ethic and teamwork required to successfully graduate [from Cal Maritime] have been as valuable as the curriculum," said Leach. "There are aspects of the experience that are obviously of great value, but I think it's the intangibles that make a [Cal Maritime] grad a little more adept in the field."

Of the 1.8 million visitors per year that come through the Aquarium, very few probably consider the importance of the behind-the-scenes work, but it's been a constant from the beginning.

"Animal health depends on problems being solved very quickly. In the early days, it was hard to plan a week at a time. [These days], working in management, I plan my weeks plenty. Every day is different, though now I deal with people, funding, and lots of data-crunching," said Quamen.

"I get to work in a beautiful place, and I still brag about [Cal Maritime] a third of a century later." ↓

SEE MORE ONLINE AT
WWW.CSUM.EDU/WINTER19VIDS

ALUMNI ASSOCIATION PRESIDENT FIGHTS HOMELESSNESS IN L.A.

CAPTAIN JOHN BETZ

Captain John Betz and his wife Heidi Roberts were recognized this year in the Los Angeles Times and on Dateline NBC for their innovative work to address homelessness.

Betz ('76-D, '15-MS) — a port pilot with the Los Angeles Pilot Service, and maritime litigation expert — is the current president of the Cal Maritime Alumni Association.

Together Betz and Roberts operate HAAVEN, a company that “provides affordable, collaborative housing for homeless and disabled people in Los Angeles.”

Betz recently completed a master’s program at Cal Maritime where he studied systems-based processes which he said inspired him “to design an approach to systemically scale an existing collaborative housing model to end homelessness.”

Together, they currently operate eight fully-furnished, comfortable homes providing housing for more than 60 men and women with a goal to nearly triple that by early next year.

Cal Maritime Alumni Appear on *Ellen* after Saving Whale

Sam Synstelien ('15-MT) and **Nick Taron** ('15-MT) became viral sensations and then appeared on *The Ellen Show* to talk with Ellen Degeneres about a video that showed them saving a giant humpback whale entangled in ropes off the California coast.

While fishing for slime eel off the coast of Morro Bay, Synstelien and Taron spotted a humpback whale in distress. It was trying to free itself from a line attached to a buoy.

The crew initially alerted the U.S. Coast Guard of the problem, but was told that the Coast Guard would not be able to respond for several hours.

For about an hour and a half the crew followed the whale and managed to cut the buoy free, but there was still one final line tightening on the whale’s back.

Taking matters into their own hands, Synstelien decided to jump into the water to cut the line off of the whale’s back. He did not succeed on the first two attempts but on his third try, which is shown in the viral video on Instagram (@fv_persistence), he was able to free the whale. “Where there’s a whale, there’s a way,” they included in the caption of their post.

Degeneres gave both Synstelien and Taron life vests inscribed with the words, “Stay calm — we speak whale.” They were also each awarded a check for \$10,000 from Shutterfly.

Synstelien currently sails as a deck officer for Military Sealift Command. Taron works for Baydelta Maritime in San Francisco.

Alumnus Featured For Heroic Actions in Camp Fire

Allyn Pierce, ('99-ME) a registered nurse and ICU manager at Adventist Health Feather River hospital, was featured — along with his team — in a Washington Post article for their heroic actions during the devastating fires that destroyed most of Paradise, California.

Pierce and his team helped several dozen patients evacuate by ambulance before he and two colleagues were the last to leave in his Toyota Tundra. Blocked by an abandoned vehicle, he had a narrow escape from the flames before a bulldozer knocked a flaming vehicle out of his way, allowing him to return to the hospital which had so far survived the flames intact.

Pierce and others gathered supplies and set up a triage area outside the hospital, assisting people suffering from a variety of smoke- and fire-related injuries and ailments. When the hospital did catch fire, they moved their

work to the helipad. Later in the day, firefighters gave them the all-clear to evacuate.

For several hours, the group tended to patients suffering from smoke inhalation and more serious ailments. At one point, the hospital caught on fire, and they had to move operations to the helipad. Around 2 p.m., firefighters told them the roads were once again clear, and they could attempt to evacuate a second time.

After posting photos of his fire-damaged Tundra, Pierce was informed by Toyota USA that they would be honored to give him a brand new truck.

◇◇◇◇◇◇◇◇◇◇ 14TH ANNUAL ◇◇◇◇◇◇◇◇◇◇

Scholarship ^{and} Awards Gala

Cal Maritime brought a little bit of New Orleans' French Quarter to the Embarcadero for the Mardi Gras-themed 2018 Scholarship and Awards Gala aboard the *San Francisco Belle*.

Attendees took part in silent and live auctions that benefit Cal Maritime cadets. They also celebrated this year's award winners — selected from among Cal Maritime's alumni, volunteers, and industry partners.

Joey Schlosser, Cal Maritime class of 2010, received the Alumni Association's Rising Star Award, which recognizes graduates who have demonstrated energy, creativity and leadership skills within their own career and in support of Cal Maritime. The Rising Star displays characteristics that show it doesn't take a lifetime to make an impact.

Schlosser is currently stationed in Louisiana as the Response Department Head for Maritime Safety for the U. S. Coast Guard. Joey established the Auxiliary University Program unit at Cal Maritime. The program makes Coast Guard exposure and training available to cadets during their academic careers. Every cadet who has participated in the program has applied and been accepted to the Coast Guard. Schlosser majored in Global Studies and Maritime Affairs, minored in Naval Sciences and returned to Cal Maritime, receiving his master's degree in Transportation and Engineering Management in 2017.

The Lighthouse Award recognizes a graduate or honorary alum for their volunteer spirit and significant and notable service to — or on behalf of — Cal Maritime. This year's winner was **Captain Shirley Kohlwes**. Kohlwes was the first female captain in the Red and White Fleet in San Francisco Bay. After her retirement, she joined Cal Maritime as the first director of Career Development — placing cadets on commercial cruises

ALUMNI PRESIDENT JOHN BETZ WITH RISING STAR AWARD WINNER JOEY SCHLOSSER.

and graduates on their way to successful careers. She was instrumental in creating Cal Maritime's Career Fair, which continues to this day. She was known on campus for her willingness to invest time and energy into the success of individual students.

The Alumni Association presented two Distinguished Alumni Awards, which honor alumni who have made noteworthy contributions to the maritime industry, their profession, and Cal Maritime over the course of their careers. This year's honorees were **Ryan Holte** and **Gladys Diva Brown**.

Ryan Holte is the David L. Brennan Associate Professor of Law and Director of the Center for Intellectual Property Law & Technology at the University of Akron School of Law. He graduated magna cum laude from the Academy in 2005. After working as an engineer for Agilent Technologies in Sonoma County, he went on to earn his J.D. from the University of California, Davis School of Law.

Before beginning his career in academia, Holte worked at the international law firm Jones Day, was a law clerk to two federal judges, and practiced as a trial attorney at the U.S. Federal Trade Commission. Holte is also an inventor, holding a U.S. patent for "Systems and Methods for Countering Satellite-Navigated Munitions." He serves as General Counsel to Counter Echo Solutions, LLC, a defense technology company specializing in electronic countermeasures.

Recently, Holte has been nominated to the U.S. Court of Federal Claims by President Trump. Holte continues to teach and conduct research during the Senate confirmation process and has earned numerous awards for his published research on topics related to intellectual property law and empirical legal studies.

Gladys Diva Brown, a 2001 mechanical engineering

(TOP) BETZ WITH CAPTAIN SHIRLEY KOHLWES, LIGHTHOUSE AWARD WINNER. (MIDDLE) BETZ WITH DISTINGUISHED ALUMNA GLADYS DIVA BROWN. (ABOVE) BETZ AND DISTINGUISHED ALUMNUS RYAN HOLTE.

graduate from Cal Maritime is currently the Airport Director in Yuma Arizona. She also has been appointed as the vice chair of the Industrial Aviation/Military Affairs Committee for the American Association of Airport Executives. Brown is a past recipient of the President's Award for the Southwest Chapter of that association. She is active in her community for education and youth-related activities.

The Alumni Association's Lifetime Achievement Award honors alumni who have made significant contributions to the maritime industry and to Cal Maritime. This year's Lifetime Achievement Award winner was presented posthumously to **Edwin Miller**.

Miller graduated from California Nautical School in 1934, and returned as a deck instructor a few years later. He served on the committee that selected the current campus location. After eight years on the faculty, he served a fifteen-year tour of active service in the U.S. Navy. Following his Navy career, he returned to Cal Maritime, where he was a popular professor. He was an active supporter of the Academy following his retirement in 1969, returning to serve as interim president in 1972. His dedication and service were recognized in 1989 with the naming of the E.C. Miller Seamanship Building which still stands on campus today.

Cal Maritime's Industry Partner Awards recognize organizations that have established long-term, comprehensive relationships with the Academy, and who provide not only financial support but volunteer hours, cadet mentoring, internships and much more.

Foss Maritime Company supports Cal Maritime cadets by providing internships every year for both deck and engine majors. More than 20 Cal Maritime graduates currently work for Foss, and many more have worked there over the years. Henry Palmer, general manager — San Francisco Operations accepted on behalf of Foss Maritime.

(LEFT) BETZ AND EDWIN MILLER'S DAUGHTERS, CAROL MILLER-KRESS AND KATHY MILLER-GLIENKE. EDWIN MILLER WAS POSTHUMOUSLY RECOGNIZED WITH THE LIFETIME ACHIEVEMENT AWARD. (BELOW) PRESIDENT TOM CROPPER AND FOUNDATION BOARD CHAIRMAN TOM EDWARDS WITH HENRY PALMER, GENERAL MANAGER — SAN FRANCISCO OPERATIONS FOR FOSS MARITIME.

(ABOVE) CROPPER AND EDWARDS WITH ROBERT OWENS, PRESIDENT AND CEO OF NAUTILUS INTERNATIONAL. (RIGHT) CROPPER AND EDWARDS WITH MICKEY HAWKE, FOUNDER AND PRESIDENT OF HARBOR INDUSTRIAL.

Mickey Hawke, Founder and President of **Harbor Industrial** and a Cal Maritime graduate, class of 1985 accepted the Industry Partner award on behalf of the company that he started.

Harbor Industrial attributes their success to the many Cal Maritime professionals that are part of the organization. Harbor Industrial also provides internships annually for engineering students and supports the Academy financially.

Nautilus International also received an Industry Partner award. Nautilus generously supports the long-running and highly successful scholarship program for graduates of Los Angeles' Banning High School which has resulted in dozens of graduates moving first to Cal Maritime and then lucrative careers in the maritime and related industries. President and CEO Robert Owens accepted the award. ⚓

Faculty and Staff Donations Key to Tackling Food Insecurity

Earlier this year, researchers at Temple University and the Wisconsin Hope Lab surveyed students at 66 colleges and universities and determined that 36 percent of them did not get enough to eat. This unfortunate situation — known commonly as food insecurity — had never been studied so widely.

Food insecurity is defined as the state of being without reliable access to a sufficient quantity of affordable, nutritious food. It has increasingly become an issue on college and university campuses nationwide and can pose a significant barrier to student success.

Thanks to research and system-wide attention to the issue, the California State University has had programs in place for years to address the problem.

At Cal Maritime, the Food Security Project was started three years ago under the direction of then vice president for Student Affairs Steve Kreta. Since then, more than \$10,000 has been raised to support Cal Maritime cadets in need.

The Food Security Project is a popular program with employees at the Academy. Faculty and staff make up 80 percent of the donors.

“They see firsthand the positive impact for our students in need,” said Kreta, who has now retired from administration and returned to teaching in Cal Maritime’s Engineering Technology Department. “Hunger causes many problems for students, and helping to resolve it helps our students to be successful.”

The Cal Maritime initiative provides a food cupboard for students with the greatest need, and each year the University provides about 120 meal vouchers for students to use on campus.

Josie Alexander, student activities coordinator, explains that the impact of the program is felt far beyond the boundary of campus.

“Some of the students even have families at home who benefit from the program.”

“MOM” CONTINUES THREE-DECADE LEGACY OF GOING ABOVE AND BEYOND FOR CAL MARITIME CADETS

Romaine Purdy, known to almost everyone on the Cal Maritime campus as “Mom,” has served the campus community for nearly 30 years in Dining Services, including the summer training cruises aboard the Training Ship *Golden Bear*.

Purdy is known and beloved by all for her consistent willingness to go above and beyond for students, faculty and staff — both on shore and at sea. While at sea, Purdy is known for making special treats — cakes for every birthday on board and hot meals for cadets who have just finished late-night stints on watch.

Because of the many stories that she has heard and first-hand experiences demonstrating that even the hardest-working students can struggle financially, she wanted to do something to help. Decades before, Purdy had taken the job at Cal Maritime to make a better life for her daughter, and set her up for stability and success. Now, after three decades, she wanted to do something to help the cadets who also call her “Mom.”

The Major Alton J. and Romaine “Mom” Purdy Scholarship Endowment was created to help students who demonstrate financial need.

“I had a hard time coping with the costs of school,” said Pamela Switzer, the former cadet chief mate aboard the Training Ship. “Thankfully, scholarships allowed me to focus on my education without a financial burden. I’m excited to have the opportunity to give back to the [Cal Maritime] community now that I’ve begun my career as a third mate. Scholarships like the one I received create a legacy for decades to come.”

RADM Russell and Mieko Gorman Endowed Scholarship

Russell and Mieko Gorman dedicated their lives to the service of their country and their community. It makes sense, then, that they would want to continue to have a sustaining and beneficial impact on their community long after they have passed, creating a Family Trust in 1998. The Russel and Mieko Gorman Family Trust specified how they wanted their belongings to be distributed, and their philanthropy reflects their interests.

RADM Gorman was an outstanding leader in the military, in the business world, and in his community. After serving a long and distinguished career in the US Navy, RADM Gorman and his wife, Mieko settled in the town of Danville, located in the Greater San Francisco Bay Area. Upon retirement, they focused much of their philanthropic activities on agencies involved in veteran's affairs, maritime history, and education. Their Family Trust identified several agencies to be the recipients of a percentage of their estate, and included the California State University Maritime Academy.

The Gormans' memory will live on through the endowment that was created at Cal Maritime from the distribution of the Gorman Estate.

You can have a lasting impact on Cal Maritime, too, with a bequest. A family trust, like the Gorman's, is just one option available for specifying how you would like your estate to be distributed. For more information, visit our website, calmaritimelegacy.com, or contact Senior Director of Development Linda Bouwer at 707-654-1789 or lbouwer@csum.edu.

Make your mark on CAL MARITIME

Located in front of the entranceway to Mayo Hall, our **Associated Students Courtyard** is composed of custom engraved bricks that are seen daily by hundreds of students, faculty, alumni, friends and visitors to the campus. The plaza is a permanent tribute to those individuals who have made Cal Maritime the outstanding Academy it is today.

Commemorative brick purchases will fund the Endowment for Student Activities, which supports special events, programs, projects and additional student life activities.

This is a special opportunity to make your mark on the Academy's history while contributing to the success of future Cal Maritime students.

Bricks are 4" x 8" and cost \$150 each. All gifts are tax deductible to the extent allowed by law.

Visit www.csum.edu/pavingtheway to purchase and personalize your commemorative brick

TODAY!

HISTORIC SHIP VISITS CAL MARITIME

Shortly after the Training Ship *Golden Bear* returned to the Cal Maritime campus from the annual training cruise and departed again for dry dock maintenance, the pier welcomed an unusual visitor. The SS *Red Oak Victory*, the last surviving ship built at the Kaiser Richmond Shipyards during World War II, docked at the campus for much of the latter part of the summer.

During the visit to campus, the all-volunteer crew lit the historic ship's boilers for the first time in 50 years.

The *Red Oak Victory* is a U.S. military cargo ship, originally active during the Second World War. She currently serves as a museum ship at her normal berth in Richmond — part of the Rosie the

Riveter/World War II Home Front National Historical Park. The ship was one of 414 Victory cargo ships built during World War II, but one of only a few to be transferred from the merchant marine to the United States Navy. The ship was also active during the Korean War and the Vietnam War.

Many Cal Maritime cadets have volunteered their time aboard the *Red Oak Victory* and other historic ships to assist in preservation efforts.

“The ship is a living reminder of the selfless service and maritime heritage we seek to honor and build upon as we train, educate, and develop a new generation of leaders,” said President Tom Cropper. ⚓

Maritime North

Cal Maritime's newest residence hall, Maritime North, opened in the fall. The property — a former motel — underwent an extensive renovation over the summer before opening to much fanfare at an event that included local dignitaries, cadets, faculty, staff, and residents of neighboring communities.

Maritime North has 147 rooms, study rooms, lounges, a community kitchen, a new laundry facility, an enhanced center courtyard and more.

ELIJAH HERRMAN, A MARINE TRANSPORTATION MAJOR AND RESIDENCE HALL OFFICER, ADDRESSES THE AUDIENCE AT THE MARITIME NORTH RIBBON CUTTING AND GRAND OPENING CEREMONY.

Cal Maritime Going Downtown

Cal Maritime has extended its reach in recent years, acquiring properties adjacent to the main campus and opening the Maritime Safety and Security Center in Richmond. Now, the Academy's Enterprise Services Department — which oversees dining, retail, and residential life functions as well as conferences and events that are booked by outside entities — is extending Cal Maritime's presence in Vallejo.

Enterprise Services is leasing 14,000 square feet on Georgia Street in downtown. The new Center — called the Cal Maritime Anchor Center — will be home to community educational programming and rental space for outside organizations.

The property, located at 253 and 255 Georgia Street, will also be activated to facilitate renovation and renewal of the main campus in the coming years.

"The configuration of the facility will be useful as surge space in concert with the expansion plans laid out in the campus physical master plan which was approved last summer by the California State University Board of Trustees," said Mark Goodrich, Associate Vice President for Enterprise Services. "The location will be used to augment and enhance Cal Maritime's core academic mission with strong benefit to the Vallejo community as well."

"The space, which is split over two addresses, contains a large gathering area for events and two breakout rooms, as well as more traditional classroom spaces with small testing areas," said Krysta Kasinski, Director of Conference and Events. "The largest room can accommodate approximately 100 people, depending on configuration and event type."

The location of the building — two blocks from the Ferry Building and directly behind the Vallejo Transit Center — makes it a convenient location for people in the region.

"I believe the opening of this new Center will help foster cooperation and collaboration between the Academy and the City of Vallejo," said Cal Maritime President Tom Cropper. "Many of our cadets, faculty, and administrators are already engaged and deeply involved in volunteer and civic activities in Vallejo and surrounding communities. This downtown Center can serve as an anchor for us to deepen that relationship and also contribute to the ongoing renewal of our historic downtown."

It has been a goal of the Vallejo City Council to bring new energy and life to downtown, and local officials welcomed the move.

"Infusing students, faculty and staff into the downtown will naturally create synergy and align with the excitement we are seeing on Mare Island and across Vallejo," said City Manager Greg Nyhoff. [↴](#)

TWO ADDITIONS BOLSTER ACADEMY OCEANOGRAPHY FACULTY

DR. KATE RANDOLPH (TOP) AND DR. ALEJANDRO CIFUENTES-LORENZEN.

As Cal Maritime works to prepare for California State University system approval of a new Oceanography major, perhaps the most important step is the growth of the faculty in that discipline.

The addition of Dr. Kate Randolph and Dr. Alejandro Cifuentes-Lorenzen was a big step in that process. In addition to being former colleagues at the University of Connecticut, they also happen to be married.

The process of building a new program on a campus with a maritime focus was a big driving factor in their decision to change coasts.

“All of the students have this common thread: maritime,” said Randolph, assistant research scientist and lecturer. “I’m thrilled to be surrounded by and learning from individuals that have made such a strong commitment to the maritime concept.”

Two of the things that interested Cifuentes-Lorenzen were the move towards greater gender equity on the campus and the push to grow the oceanography program.

“[The fact that] the oceanography program is being launched under the umbrella of science and mathematics — with a strong faculty in that area — that was an appeal,” said Cifuentes-Lorenzen.

Both have begun to build their own oceanographic research programs. Cifuentes-Lorenzen has a National Science Foundation-funded project at the Martha’s Vineyard Coastal Observatory operated by Woods Hole Oceanographic Institution. Randolph has a NASA-funded project beginning in January.

Both are excited about the possibilities of capitalizing on the resources of a maritime-focused campus.

“The collaborative efforts among faculty and students from various disciplines at Cal Maritime are sure to generate unique capabilities and results,” said Randolph.

Once approved, the Oceanography major will draw from the long maritime tradition of the Academy. In addition to campus coursework students will benefit from Cal Maritime’s location in the San Francisco Bay Area for shore and shipboard research opportunities and hands-on learning.

SEE MORE ONLINE AT
WWW.CSUM.EDU/WINTER19VIDS

EXPERIENCED ADMINISTRATOR TAPPED TO LEAD STUDENT AFFAIRS

STAN HÉBERT

Stan Hébert has been named Cal Maritime's vice president for Student Affairs. Hébert has served in various leadership roles at California State University, East Bay, including associate vice president of Student Affairs, dean of students, and acting vice president of Student Affairs.

During his time at Cal State East Bay, he was responsible for Associated Students, the Student Union, Student Development, Judicial Affairs, Student Life, and Leadership Programs. He also oversaw the parent and family programs, the transfer student program, Veteran Student Services, the Educational Opportunity Program, and other initiatives.

Prior to his tenure at Cal State East Bay, Hébert directed the Student Affairs Career Center at Cal Poly and spent several years at CSU Dominguez Hills in various capacities.

"I'm excited to be joining a campus with such a unique mission and innovative leadership team," said Hébert.

Beyond higher education, Hébert is connected to the local community and has extensive civic engagement experience, including having served as a board member for the Oakland Metropolitan Chamber of Commerce; on the Martin Luther King, Jr. Celebration Committee for the City of Hayward; education commissioner for California's 47th Assembly District; and board treasurer for the East Oakland Youth Development Center.

Hébert has an MBA in marketing from UCLA, and a bachelor's degree in Business Administration from Cal State East Bay.

Alissa Gunter and Joseph Foust participated in an international maritime training seminar at Tokyo University of Marine Science and Technology. The program involved a three-day training cruise on the University's Training Ship *Shioji Maru*.

Former USMMA Director of Leadership Development Named Cal Maritime Commandant

David Taliaferro, former director of leadership development at the U.S. Merchant Marine Academy (USMMA), is the new Commandant of Cadets at Cal Maritime.

"David brings energy, passion, and personal engagement that is critical to developing our students as leaders and citizens of the world," said Cal Maritime President Tom Cropper.

Taliaferro was intrigued by the opportunity to join Cal Maritime at a pivotal time.

"Seeing the emphasis on leading the conversation facing maritime education felt like a special effort to join," said Taliaferro. "Whether it was leadership development or expanding curriculum to include oceanography, joining Cal Maritime offered the chance to see how those initiatives would impact the future of the industry."

Every undergraduate at Cal Maritime participates in the Academy's Corps of Cadets, an essential component of the Academy's leadership and professional development program. The Office of the Commandant is responsible for combining elements of the cadets' experience with intentional leadership development in order to create graduates who are recognized as leaders in their industry.

"The Corps of Cadets is a community model that directly supports the idea that education is not preparation for life, it is life," said Taliaferro. "As an incoming cadet, you will be essential to the functions of the school both in communication with one another and the culture of instilling the values of dedication, honor, integrity, respect, responsibility, and trust. If you have ever been on a team or group project where you really enjoyed the way everyone worked together and treated each other — that is what the Corps of Cadets is meant to inspire throughout your educational journey.

Participating in Corps leadership is a great opportunity to learn and grow as a leader. Whether it is assessing your own leadership style, challenging

yourself to take on personal goals, or getting support from seasoned campus leadership, the Corps leadership positions are central to the uniqueness of a Cal Maritime education."

Despite all of the benefits of leadership education, Taliaferro believes that change can be beneficial.

"I would like to see leadership education at Cal Maritime evolve into a more accessible conversation," said Taliaferro. "Sometimes the discussion of leadership can feel dehydrated as key words or phrases are used over and over without really reflecting on the meaning. I think the evolution of leadership development would not only emphasize the strength of actively trying new approaches and getting experience but also reflecting on what else is possible and how those experiences have provided individual and organizational meaning. Leadership should evolve into a conversation including learning and performing. That's a conversation we should have with ourselves, our peers, and the wider campus community. And one of the strengths of a maritime academy is its passionate alumni. I love hearing from alumni — how they think we're doing, and their experiences with our recent graduates.

"Cal Maritime cadets are driven. They seem to enjoy defying the odds when told that something is too hard or that they don't have enough time. Cadets demand excellence and want to be included into something bigger than themselves. They value hard work and expect that the time they allocate to their education be meaningful."

Taliaferro holds a master's with a concentration in Social-Organizational Psychology from Columbia University and a bachelor's in Logistics and Intermodal Transportation from the United States Merchant Marine Academy where he also earned his U.S. Coast Guard Third Mate license. He is currently a doctoral student in the Adult Learning and Leadership program at Columbia University.

David and his wife, Erika, welcomed their first-born child, Wyatt James, into the wider Cal Maritime community on October 25. "We are absolutely thrilled to start on that fast, demanding, and rewarding journey of parenthood with all the love and support from Cal Maritime."

**KEEP UP WITH THE
KEELHAULERS!
SCHEDULES, SCORES, AND MORE!
WWW.CSUM.EDU/ATHLETICS**

PELCZARSKI NAMED DEPUTY COMMANDANT

Cal Maritime's new deputy commandant is Captain Danielle L. Pelczarski (U.S. Navy Reserve). Pelczarski is an Ohio native but considers Oakland, California home.

She also serves as the commanding officer for NR NAVSUP Global Logistics Headquarters.

She earned Bachelor of Arts degree in English and Psychology from Hiram College, and her Master of Science degree in Graphic Information Technology from Arizona State University.

Pelczarski is the co-founder of LOCALMOTIV, Incorporated, a small e-commerce start-up designed specifically to connect locally-minded shoppers to local independent merchants.

She received Advanced Joint Professional Military Education from Joint Forces Staff College, Joint Professional Military Education Phase-I from Air Command and Staff College, Lean Six Sigma Black Belt from Villanova University and Effective Senior Leadership and Management certification from University of Notre Dame, Mendoza College of Business. Her awards include Defense Meritorious Service Medal, Meritorious Service Medal (4), Navy & Marine Corps Commendation Medal (2), Navy & Marine Corps Achievement Medal (3), Navy Expeditionary Supply Corps Officer Warfare pin in addition to other service medals and decorations.

Summer Internship Benefits Student, Science, and Campus Research

A summer internship with the National Oceanic and Atmospheric Administration has given Cal Maritime senior Wyatt Sebourn valuable, hands-on experience and also benefitted the Cal Maritime campus in several ways.

Sebourn participated in the National Marine Fisheries Service's annual survey of juvenile Rockfish over the 2018 summer — joining the scientists aboard the NOAA *Reuben Lasker* to support their research and collect project samples for additional research happening back on campus.

“The water samples we collected allowed for analysis of physical changes to the habitat and how the fish respond to the changes,” said Sebourn.

“This opportunity to work on a federal oceanographic survey is exceptional not only for Wyatt, but also because it demonstrates that our undergraduate students can contribute in a meaningful way to science operations with federal partners,” said Dr. Alex Parker, assistant professor of oceanography at Cal Maritime.

Sebourn, a senior majoring in business administration and minoring in oceanography, is also the 2018-19 Corps Commander. He hopes to work in business development for a maritime company on the west coast.

“I'd always been drawn to maritime and the ocean, but I'd never realized it was a feasible career option,” said Sebourn.

His junior year in high school, he took sailing lessons, and later began volunteering aboard tall ships. Eventually, he met a Cal Maritime graduate who steered him towards the Academy as a college option.

At Cal Maritime, a sophomore year general education oceanography course with Dr. Parker awakened an interest in the science. This year, results of his research will not only be displayed on campus.

“I submitted my abstract, and will be attending and presenting a conference in Puerto Rico with the Association for Sciences of Limnology and Oceanography,” said Sebourn.

SILVESTRI NAMED 2018 CSU TRUSTEES AWARD WINNER

Annually, one student from each campus of the California State University receives the Trustees' Award for Outstanding Achievement which accompanies a donor-funded scholarship. Awardees are selected for exceptional efforts in the classroom and community.

Jazmin Silvestri, a mechanical engineering major from Imperial Beach, California, is the 2018 recipient of the Trustee Jack MacGrory Scholar Award. She is also pursuing a U.S. Coast Guard Third Assistant Engineer's License and is a member of the Pi Tau Sigma Mechanical Engineering Honor Society.

Silvestri has served as a division commander in the Corps of Cadets, the backbone of leadership training and development for all students at the

Academy. She is active in multiple professional engineering societies on campus, and has interned with Stone Edge Farm, a leader in developing packaged microgrids and alternative power solutions. For her senior capstone project, she is part of a team designing a competitive vessel for the Sacramento Municipal Utility District Solar Powered Boat Regatta.

After graduation, she hopes to pursue her interests in power generation and alternative energy production.

"While the demands are large, the maritime industry provides a chance to give and receive guidance, support, respect, and build connections with my shipmates," said Silvestri.

More than 340 students have been honored with the Trustees' Award since the scholarship program was established in 1984 by the William Randolph Hearst Foundation. In 1999, the William Randolph Hearst Foundation partnered with the CSU Board of Trustees to supplement the endowment with contributions from CSU Trustees, CSU Foundation Board of Governors, and private donors. Each student scholarship bears the name of a donor.

Senior Global Studies and Maritime Affairs major **Bethany Johnson** has been awarded a prestigious Thomas R. Pickering Foreign Affairs Fellowship.

The program — funded by the U.S. Department of State — prepares a select annual group for Foreign Service careers in the U.S. Department of State. The fellowships prepare men and women, whose academic backgrounds match the skill needs of the State Department, to represent America's interests abroad. Johnson was chosen for the 2019 cohort of 30 fellows from more than 800 applicants. Students are chosen based on a demonstrated intellectual background, dedication, integrity, cultural adaptability, and communication skills. Johnson is the first Cal Maritime student to be awarded this fellowship.

"I knew that graduate school was something that I always wanted to do, and I knew I wanted to serve the United States," said Johnson. "Public policy and international relations are really where my heart lies."

Johnson will receive financial support toward tuition and living expenses for her two years of graduate school; including two paid internships, one domestic

and one overseas. Upon receiving her Master's degree, Johnson will serve five years as a U.S. Foreign Service Officer for the State Department.

Last summer, Johnson interned with the Africa Center for Strategic Studies, preparing a report on African maritime security agencies and their operations. The final report will be distributed to various governments on the continent to help them better coordinate their operations. The previous summer, Johnson interned at the Institute for Global Conflict & Cooperation as a Research Analyst, and also as the Program Assistant for the Public Policy & Nuclear Threats symposium, where she assisted with planning and logistics.

A first-generation college student, Johnson was raised in a family where several of her relatives were career U.S. Naval employees, and she developed an interest in serving the U.S. early on. Encouraged by the stories told around the dinner table by her great-grandfather, a retired Naval Commander, Johnson decided that a life of public service was her goal. Originally setting her sights on the U.S. Navy's intelligence division, Johnson eventually decided that she would be more effective working for diplomacy and change as a Foreign Service Officer.

"I feel I can personally do more for the United States' relationships with the rest of the world in this way," Johnson stated. "Diplomacy is at the core of policy and international relations as the world changes so rapidly. I want to be at the forefront of that change."

The Thomas R. Pickering Foreign Affairs Fellowship Program is named in honor of one of the most distinguished American diplomats of the 20th century. Ambassador Pickering holds the rank of Career Ambassador, the highest rank in the Foreign Service, where he served for over 23 years before retiring as Undersecretary of State for Political Affairs.

Standout Scholars

Monica Ford, a senior from Alta Loma, California majoring in Global Studies and Maritime Affairs, worked as an intern for the California State Lands Commission last summer, researching biofueling regulations. Her internship was sponsored by the California State University Council on Ocean Affairs, Science, and Technology (COAST). In the fall, she presented her findings at the Association of Pacific Coast Geographers Conference at the University of Nevada, Reno.

Alex Sadamune ('19-ME) and **John Wang** ('20-MET) presented posters summarizing their ten-week scientific research experiences as 2018 summer interns at the Lawrence Berkeley National Laboratory. They completed prestigious and rewarding summer internships sponsored by the Department of Energy, working alongside world-class scientists at Lawrence Berkeley National Lab and Cal Maritime faculty who are affiliates of the lab. Sadamune worked with Dr. Frank Yip in the Chemical Sciences Division and Wang worked with Dr. Nelson Coates in the Materials Sciences Division.

Tim Aguirre ('20-MS) was published in *Foghorn* magazine, the official publication of the passenger vessel industry. His article, "Failing to Plan is Planning to Fail" is related to a project he did for Dr. Nicole Runyon's Project Management class and is the lead article for *Foghorn's* issue on Safety. Tim is a graduate of the U.S. Coast Guard Academy and is General Manager of HMS Ferries, a division of HMS Global

Maritime, following a 25-year career in the Coast Guard.

Dylan Sanchez ('19-GSMA) led an effort that resulted in Cal Maritime cadets staffing area polling locations on Election Day. He worked with Solano County election officials to organize the initiative which was featured in the *Vallejo Times-Herald* newspaper.

Joseph Schwartzstein ('19-MS) was awarded the Merchant Marine Meritorious Service Medal in May 2018 for boarding and piloting the cruise ship *MV Carnival Pride* during Hurricane Hermine in 2016. He, another pilot and their crew spend almost two hours in a pilot launch battling the weather to reach and board the ship at the entrance of Cape Henry and guide her to safety. At the time, the *Carnival Pride* had 2,100 passengers and two medical emergencies on board.

Joe received his undergraduate degree from the U.S. Merchant Marine Academy in 1996, earning dual degrees in Marine Engineering and Marine Transportation with USCG licenses as third mate unlimited tonnage and third assistant engineer unlimited horsepower.

After graduation, Joe served four years in the U.S. Army as vessel master and mate on a variety of army watercraft. Joe says, "I like to believe that the military gave me the tools to succeed in the civilian sector. I can say that if it wasn't for the military I would not be where I am today."

Joe left active duty to go back into the merchant marine and sailed for the next ten years on a variety of commercial ships, sailing on both of his licenses as a chief mate and first assistant engineer. After upgrading both licenses to Unlimited Master Oceans and First Assistant Engineer of Steam, Motor and Gas Turbine Vessels, he was picked up

as a maritime pilot for the Association of Maryland Pilots. He is currently a senior pilot and does both Bay pilotage and docking pilot work. He also currently serves as an officer in the Navy Reserve Strategic Sealift Officer program.

Joe and his wife, Josie, live in Owings Mills, Maryland and are expecting their first child this November. Joe will receive his Master of Science in Transportation and Engineering Management degree with a concentration in Transportation this spring with the Class of 2019.

MONICA FORD PRESENTED HER FINDINGS AT THE ASSOCIATION OF PACIFIC COAST GEOGRAPHERS CONFERENCE AT THE UNIVERSITY OF NEVADA, RENO.

Four Cal Maritime students (left to right) **Warren Tam, Josh Alfaro, Ryan Weeks, Justin Durzi** are involved in participatory budgeting in Vallejo. Tam and Alfaro are incorporating their involvement into an Ethics class project and Weeks and Durtz became involved after Community Engagement held a project collection session on campus. Weeks and Durtz are official Budget Delegates and have begun work on their own participatory budgeting project. They will remain with their Delegate Teams throughout the spring semester until the public votes on participatory budgeting priorities in April.

CLASS OF 1963

THE CLASS OF 63 HELD A 55TH REUNION DINNER AT THE WHARF IN VALLEJO. (FRONT L-R) MANNY ASCHEMEYER, RON STONE, MERLE SCHULTZ, CALVEN MOCK, THOMAS MCAULIFFE, PAUL MATHESON (BACK L-R) JAMES RICHARDS, MICHAEL HUNTSINGER, LARRY CARR, WILLIAM BURRELL, JOHN DONAHUE, LARRY TEAGUE, JAMES, O'NEILL, JOHN MADDOX, GERRY MCGEE, WILLIAM BROCCO

CLASS OF 1964

by Class of 1964 Legacy Endowment Team

The Class of 1964 Endowment continues to grow as additional donations are made to the fund. The endowment's total cash contributions to date are almost \$54,000, and we have set a goal of reaching \$64,000 for the Library's Reserves Collection by October 10, 2019, the 55th anniversary of our class. We've already provided over 20 volumes to the Library's Reserves Collection for the benefit of all cadets. Hats off to a great effort by the Class of 1964 Endowment Fund donors and supporters!

Four years ago, at our 50th reunion dinner on October 10, 2014, the Class of 1964 kicked off a fundraiser to create a Class Endowment. The Class of 1964 committed to provide an endowment of at least \$25,000 to replace the existing student funding of the Cal Maritime Library Reserves Collection. This is a collec-

tion of critical, but expensive, textbooks that cadets may use in the library and, thus, not have to purchase. The endowment will generate a minimum annual income, from investment interest, of \$1,000 per year. This funding will allow the library to purchase textbooks and other required technical reading materials to fully maintain a current and viable Reserves Collection. This collection is now known as the Class of 1964 Reserves Collection. Over time, all of the collection's textbook acquisitions will be funded from the Class of 1964 Endowment.

Just twelve months later, October 10, 2015, the Class of 1964 presented the Academy Foundation with a check, in the amount of \$35,306. Our endowment began funding the Class of 1964 Reserves Collection during this 2016—17 academic year. The endowment has already provided \$4,000 for the purchase of 27 volumes.

CLASS OF 1968

The Class of 1968 fully-funded their 50th Reunion class endowment to support student scholarship. See class photo on page 40.

CLASS OF 1973

CLASS OF 1973 AT THEIR 45TH REUNION. BACK ROW (L-R): KEVIN O'NEIL, JEFF MACLEOD, NORMAN GEORGE, ROCKY LANE, LARRY PEEBLES, DORIAN KING, JIM ARAGON, KEN SHALLIES. FRONT ROW (L-R): HUGH HARVEY, IZZY MAGGAY, LONNIE WALTER, FRANK WHIPPLE, CHUCK MORRISON, STEVE MACLACHLAN

CLASS OF 1976

John Betz ('15-MS) presented on "Emerging Technology and Maritime Piloting" at the California State Lands Commission's Prevention First: Onshore and Offshore Pollution Prevention Symposium and Technology Exhibition. He said that his presentation was developed from his research that he did during his Graduate Program at Cal Maritime.

WE WANT TO HEAR FROM YOU!

Tell your fellow Cal Maritime Alumni what you're up to by sending submissions to **alumni@csu.edu** or to the class scribe listed for your class on the alumni website, **alumni.csum.edu**

CLASS OF 1978

CLASS OF 78 REUNION DINNER ON BOARD THE RED OAK VICTORY. FRONT ROW (L-R): LARRY LAVARINI, JOHN CROWLEY, TOM EDWARDS, DON MCMICKLE, BOB FRENCH, PETE VEASEY, JIM HARRIS, TOM CADLONI, PAUL ABRAMS, DOUG HALL, CLIFF WILT. BACK ROW (L-R): BRIAN FERGUSON, STEVE TURNISK, JOE SELLER, STEVE MUSTO, CHRIS OELSCHLEGEL, ED KRAUSE, MARK WILLIAMSON, DANA NOLAND, ROLF STEVENS, PAUL HAGER, JAN POLEWACZYK, MARK MCADAMS, LAURA KOVARY, PETE FULLER, PHIL RUSH, BILL GURRY, LOUIS SOLANA, BILL SPOSATO, KIM ESTES.

CLASS OF 2003

PAUL LAMARRE III

Paul LaMarre III (MT) is the youngest elected port director of the Port of Monroe, Michigan. In 2016, the Michigan governor elected him as Chairman of the first port Authority Advisory Committee. He also serves as the secretary/treasurer of the American Great Lakes Port Association, board member of the Great Lakes Historical Society and Marine Historical Society of Detroit, and is a member of the International Shipmasters' Association.

RENE HYUN WITH PRESIDENT AND HEATHER CROPPER IN BARCELONA

CLASS OF 2009

Brian Yu ('09-FET, '15-MSTEM) continued working in the power industry after graduation (he interned at Crockett Cogen while in school). He is currently an Outage Manager for GE covering the Pacific Northwest (overhauling GE turbines) after working as a Field Engineer for six years. He lives in Seattle with his wife and two kids (with a third on the way).

CLASS OF 2011

Nick Hathaway (GSMA) graduated from the University of Washington School of Law in 2014 and is currently serving in the United States Coast Guard J.A.G. Corps. Hathaway is stationed at Coast Guard Island, Alameda, and lives with his wife, Rebecca, and their dog, Moose, in Oakland.

CLASS OF 2012

Nevin Garcia (MT) is a second-generation Foss employee, born and raised in Seattle, and recently promoted to Port Captain of the El Sagundo/PAL in Los Angeles. His mother, Nancy Garcia, worked for the company's Accounts Payable and Payroll Departments for a combined 32 years after emigrating from the Philippines.

"Growing up, I obviously knew about Foss," he said. "I didn't really get interested in the industry until high school. [Cal Maritime] was the only school I applied to."

LTJG AARON L. FESS

CLASS OF 2015

Lt. j.g. Aaron L. Fess (ME) reported to NAS Pensacola for Aviation Preflight Indoctrination before reporting for Primary Flight Training with Training Squadron (VT) 28 at NAS Corpus Christi in March 2016. Upon selection into the Navy's Strike Flight Training program, Fess reported to NAS Kingsville in December 2016 to train with VT-22.

Scott Zane (BA) is the first Maritime Academy Junior Supply Officer to be selected as Best-Qualified for the position of Supply Officer for Military Sealift Command.

CLASS OF 2016

CODI JONES

Major League Rugby's Houston SaberCats signed **Codi Jones** (MT) for a second season.

Codi grew up in San Diego, California and played rugby while at Torey Pines High School, where he was a center. He was selected as a USA Rugby High School All-Americans and toured with the team in South America, where he was listed as playing for the Oceanside Hurricanes. In 2014 Codi played for the USA Rugby Under-20s in Hong Kong at the World Rugby Junior Trophy competition.

In Codi's Senior year at Cal Maritime in 2016, the team went undefeated in the Northern California Conference and then hosted the NSCRO PAC West Regionals.

In 2016 he turned professional, playing for the San Francisco Rush. Next, it was over to Sydney, Australia to play in the Shute Shield with Randwick Rugby Club. Codi

then signed a contract to play in the inaugural Major League Rugby season with the Houston SaberCats but was injured during pre-season.

CLASS OF 2019

JOSEPH SCHWARTZSTEIN (RIGHT)

Joseph Schwartzstein ('19-MS) was awarded the Merchant Marine Meritorious Service Medal in May 2018 for boarding and piloting the cruise ship *MV Carnival Pride* during Hurricane Hermine in 2016. He, another pilot and their crew spent almost two hours in a pilot launch battling the weather to reach and board the ship at the entrance of Cape Henry and guide her to safety. At the time, the ship had 2,100 passengers and two medical emergencies on board.

KORWATCH (CENTER) WITH CAL MARITIME CADETS (L-R) ELIJAH HERRMAN, GWYNETH CURRY, BETHANY JOHNSON, AND FLORA VAN DER SCHOOT.

CORRECTIONS & AMPLIFICATIONS

An article about the election of **Adam Moilanen** ('85-MET) to the California Maritime Academy Foundation's Board of Trustees erroneously recorded his class year as 2005. He reports that it "would be good to be 20 years younger." The editors concur.

GSMA alumni **Ben Harmon** ('13) and **Lizzie Orr** ('18) are both pilots for Wave Glider drones at Liquid Robotics where they monitored the effects of Hawaii's Kilauea Volcano.

San Francisco Maritime National Park Association's 16th Annual San Francisco Maritime Ball was themed Women at Sea — Honoring Women in Maritime. **Lynn Korwatch** ('76-D) was among those honored.

CLASS OF 2014

California Gov. Jerry Brown and state Attorney General Xavier Becerra presented Public Safety Officer Medal of Valor awards to **Pete Gavitte** ('14-MS) and three fellow officers from the California Highway Patrol, all of whom went above and beyond the call of duty.

Gavitte, Phil Agdeppa, Whitney Lowe, and Chad Millward were involved in the rescue of 41 Napa residents during the October 2017 Atlas Fire. Despite the firestorm's 80-mile-per-hour wind gusts and extreme downdrafts and updrafts, the officers decided to fly into the smoke and land near the line of vehicles attempting to leave the Atlas Peak area. Officers Gavitte and Lowe used the

PETE GAVITTE (SECOND FROM LEFT)

helicopter's public address system, siren, and searchlight to alert sleeping residents. They requested help from CHP Northern Division Air Operations, and Officers Chad Millward and Phil Agdeppa responded to the call. The two helicopter crews began coordinating rescues and identifying drop-off loca-

tions as fires continuously overran the landing zones, together saving 41 lives. Aerial surveillance from the night of the rescues shows the rescue area was completely overrun by fire. The Public Safety Officer Medal of Valor Act of 2003 gives the governor authority to award medals to public

safety officers who are recognized by the attorney general for extraordinary valor above and beyond the call of duty. Becerra's office receives nominations from public safety agencies that are then reviewed by the Medal of Valor Review Board, which makes a recommendation to the AG.

KYLE VANDERSPEK '15, JOEL BUFFA '11, BRIAN VANDERSPEK '10, AND MATT VAN RENSSLAER '13 PARTICIPATED IN THE PACIFIC CUP 2018 SAILING ON A 33' BOAT FOR 2000+NM.

DONATE YOUR VESSEL TO CAL MARITIME

- ✓ Tax deductible
 - ✓ Supports our mission of education, research, and training
 - ✓ Convenient
- www.csum.edu/donateyourvessel

Crew Finishes 5th of 40 at Head of the Charles Regatta

Cal Maritime's crew team traveled to Boston in October to compete at the prestigious Head of the Charles regatta, the largest two-day regatta in the world, and had an extremely successful race, finishing fifth out of forty boats. Over 10,000 athletes in over 2,000 boats compete over the 4,800-meter course over the two days. The race takes place along the Charles River, with boats racing under seven bridges and past several historic boat-houses along the serpentine course. Adding to the complexity this year was Mother Nature, bringing along temperatures in the mid 40's and stiff head/crosswinds up to 25 miles an hour.

Cal Maritime competed in the men's collegiate fours event. Over the past few years, the Keelhaulers have worked hard to build on the success of past Cal Maritime boats, with last year's crew finishing 11th — then a high-water mark for the program. This

year's crew of Nick Aquilino (coxswain), Jacob Gilbert, John Frangineas, Kyle Baldovin, and Sean Bowman had a goal of breaking into the top ten, and they were well prepared for this course. Since their home course in Vallejo is sometime subject to the whims of nature, they were accustomed to some of the conditions that crews experienced. With a solid start, they braced themselves for the wind tunnels created underneath the bridges and the crosswinds along the turns. With Aquilino steering solid lines, the crew powered their way past the University of Alabama, which started just before them, and caught up to three other crews at the Eliot Bridge curve on their way to the finish. Their fifth-place finish is the highest in school history and an amazing feat, especially considering the size of Cal Maritime's student population compared to nearly all the other schools against whom they competed. — *by Mike Tressel*

THE TICKER

CHAMPIONS OF CHARACTER

Once again, Cal Maritime was named an **NAIA Champions of Character Gold Level** institution.

The Academy is one of only 12 of the 171 institutions surveyed with a perfect score of 100. The Champions of Character Scorecard measures growth in training, promotion, conduct in competition and commitment.

WOMEN'S BASKETBALL

In the biggest win in the Women's Basketball program's history, Cal Maritime upset #7 Eastern Oregon 55-49. In the second half, the Keelhaulers held the Mountaineers to just 14 points. Senior **Samantha James** (12 points), freshman **Tal Webb** (11), and sophomore **Kameron Taylor** (10) led Cal Maritime in scoring. Off the court, the Women's Basketball team joined Rebuilding Together Solano County to help install more than 253 smoke detectors and 86 carbon monoxide alarms at the Vallejo Mobile Home Estates. The Lady Keelhaulers were among more than 80 volunteers from around the community to assist the Vallejo Fire Department in installing the equipment and providing residents information about fire safety.

RUGBY

The Keelhaulers pulled off a spirited comeback for a 22-21 victory over Division 1 UC Irvine in a scrimmage at the conclusion of the Rugby team's 2018 fall camp.

SAILING

Cal Maritime sailing finished second in the Pacific Coast Collegiate Sailing Conference match race championships. The Keelhaulers finished undefeated during the round robin competition, including a victory over eventual champion Stanford. However, the Cardinal topped Cal Maritime 2-1 in the finals to qualify for the national championships.

WOMEN'S SOCCER

Senior Captain **Noelle Gomez** of Rancho Cucamonga scored the first goal in the history of the Women's Soccer program on September 29. Gomez scored the goal on an assist from fellow senior Monick Powers from Frazier Mountain in a 3-1 loss to Simpson University.

Champions of Character®
FIVE-STAR INSTITUTION

2017-2018

GOLD

BETZ, CLARK, AND ESTES JOIN FOUNDATION BOARD

Three Academy Alumni are the most recent additions to the California Maritime Academy Foundation Board. **John Betz** ('76-D, '15-MS), **Cameron Clark** ('03-ME), and **Kim Estes** ('78-MET).

Betz is a port pilot for the Port of Los Angeles and sailed as a captain for 17 years for Chevron Shipping. Clark is the vice president & general manager for Hornblower Cruises & Events in New York. Estes is an Emmy Award-winning actor. He also spent nearly 25 years as part of the ARCO/BP family, achieving the rank of chief engineer before managing the Fleet Engineering and Maintenance Group. He formerly served as a consultant and special investigator for the National Transportation Safety Board.

New Sustainability Manager

Sheikh Nayeem is Cal Maritime's new Campus Energy and Sustainability Manager, working directly for the office of the president.

Nayeem comes to Cal Maritime from Aramco Integrated Energy where he served as an engineer on the demand side management team. He has also served as energy director for Stanford's Engineering Project Management Division.

"Cal Maritime Academy's sustainability activities create an energy efficient and sustainable campus, strengthening our core research and teaching mission, and acknowledging that the challenges before us are complex and interconnected, demanding an ever-developing approach to sustainability," said Nayeem.

"Recently, Cal Maritime has executed several sustainability projects leading to conserving natural resources, reducing Green House Emissions and saving operating cost. These projects are also part of Cal Maritime Academy's operating principle, the campus as a learning lab."

UNIVERSITY ADVANCEMENT ADDS NEW TEAM MEMBERS

Linda Solow Bouwer is Cal Maritime's new Senior Director of Development & Campaign Manager. For the past four years, she has served as the director of Endowed and Planned Gifts at the Jewish Community Federation of San Francisco. Previously, she was vice president of the John Muir Health Foundation, and she is currently the president of the Northern California Planned Giving Council.

"I love the atmosphere of the Cal Maritime campus," said Bouwer. "The hands-on experience that the cadets receive and the high placement rates provide an opportunity to see firsthand the impact of the work we do in support of the school's mission."

Cal Maritime has the feel of a small liberal arts college, but the resources of a much larger institution thanks to the CSU affiliation. It's of a scale where I feel that I can make a difference. And the spectacular water views don't hurt."

Malik Sooch is the Academy's first-ever Southern California-based Regional Director of Development. Sooch is based in Northridge, and comes to the Academy with nearly a decade of university fundraising experience at Caltech, Cal Poly Pomona, and California State University Northridge. Sooch also has private sector experience in the world of finance.

"Cal Maritime is a unique and special institution that I'm thrilled to be joining," said Sooch. "With my experience in regional development and engineering, I hope to strengthen existing relationships as well as forge many new ones."

ERIC COOPER

KRIS CRANFORD

KATIE HANSEN

DR. COLIN DEWEY

DR. TOMAS OPPENHEIM

DR. ALEX PARKER

DR. NICOLE RUNYON

DR. SARA SENK

MICHAEL STRANGE

MICHELE VAN HOECK

DR. FRANK YIP

DR. NELSON COATES

DR. CYNTHIA TREVISAN

Eric Cooper, director of alumni relations and annual giving, graduated from the Leadership Vallejo program and received the University Advancement Division's Distinguished Colleague Award.

Kris Cranford, executive assistant, received the Student Affairs Division's Distinguished Colleague Award.

University Advisors **Katie Hansen** and **Krystal Loera** received the Cal Maritime President's Team Achievement Award.

Dr. Colin Dewey, associate professor in the Culture and Communication Department, received the Faculty Service Award.

Dr. Tomas Oppenheim, assistant professor of Mechanical Engineering, won a \$7500 grant from the Haas Foundation for a Cal Maritime team to build a Society of Automotive Engineering Baja vehicle for a national competition. Oppenheim also presented at the American Society of Neurorehabilitation Conference in San Diego.

Dr. Alex Parker, assistant professor of oceanography, co-chaired the 10th Biennial Bay Delta Science Conference, which featured more than 1000 attendees and 280 presentations.

Edwin Pulanco of Receiving was recognized with the Administration and Finance Division's Distinguished Colleague Award.

Dr. Nicole Runyon, distance faculty in the Office of Graduate Studies, is working with the Chancellor's Office to train faculty on all 23 CSU campuses on use of the Quality Learning and Teaching instrument in the online classroom.

Dr. Sara Senk, assistant professor in the Culture and Communication Department, received the Cal Maritime Teaching Award.

Dr. Julie Simons, assistant professor of mathematics, received the Cal Maritime Faculty Scholarship Award.

Nick Shields, 2nd Mate aboard the Training Ship *Golden Bear*, received the Distinguished Colleague Award for Marine Programs.

Marianne Spotorno, director of safety and risk management, received the Cal Maritime Cabinet Award for Personal Achievement.

Michael Strange, associate professor and chair of engineering technology, has been elected president of Tau Alpha Pi, the national honor society for engineering technology. Founded in 1953, the society is open to top-performing associate-degree and baccalaureate candidates. The purpose of Tau Alpha Pi is to recognize high standards of scholarship among students in engineering technology programs and to promote and encourage scholastic achievement.

Randy Thomas, laboratory and simulator technician, received the Academic Affairs Division's Distinguished Colleague Award.

Michele Van Hoeck, dean of the Library, received the Cal Maritime President's Award for Personal Achievement.

Several faculty members in the Department of Sciences and Mathematics participated in 10-week fellowships during the summer at the Lawrence Berkeley National Laboratory.

Dr. Ali Moradmand and **Dr. Frank Yip** participated in the Faculty Visiting Program — a competitive program sponsored by the Department of Energy.

Dr. Nelson Coates and **Dr. Cynthia Trevisan** were awarded participation in the Berkeley Lab Undergraduate Faculty Fellowship, sponsored by the Berkeley Lab Molecular Foundry and Chemical Sciences Division respectively. Coates and Yip both participated in the programs with Cal Maritime students. Each of the faculty members presented at the Berkeley Lab during the summer and wrote a research report. Earlier in the summer, Yip and Trevisan made separate presentations at the American Physical Society's Division of Atomic, Molecular and Optical Physics (DAMOP) annual meeting.

WE WANT TO HEAR FROM YOU!

Submit your class notes online at alumni.csum.edu

Click on **GET INVOLVED**
Click on **CLASS SCRIBES**

Crossed the Final Bar

GEORGE H. BAUER

GEORGE DICKINSON

PETER R. MATTSON

LEON AARON HELLER

ROMEO PASQUINI

DONALD P. JOHANSON

LAWRENCE POWELL

BRUCE K. KUENZI

CLASS OF 1940

Leon Aaron Heller was born in Los Angeles in 1921. Following graduation from the Academy, he joined the newly formed American President Lines. At sea in the Pacific on December 7, 1941 he enlisted in the U.S. Navy as soon as his ship made it back to San Francisco after a harrowing crossing, escaping the Japanese attack on Manila, convoying at 12 knots across the Pacific, and picking up burn victims at Pearl Harbor. Lee served as Chief Engineer aboard the U.S.S. *Coghlan* for most of the war. He traveled the world with his family for years as a marine engineer, finally settling in Minneapolis where he enjoyed more than 40 years as a builder, inventor, entrepreneur, sheep herder, and all-round good guy. He passed peacefully on September 8, 2018. Preceded in death by Punky, his wife of 64 years, Lee is greatly missed by his four sons and their families.

CLASS OF 1943

Romeo Pasquini passed away on July 31, 2017. He was born in Lunata, Italy (Lucca) to parents Guilio Pasquini and Assunta Poletti Pasquini. Pasquini came to the United States as a very small boy with his sister Juliet and mother. His father was already here working in Richmond, California. Romeo attended Richmond schools. After Cal Maritime, he served as a merchant mariner and a member of the U.S. Naval Reserve in WWII. When his sons were young he coached their basketball and youth league baseball teams. Romeo retired as a sales executive from Zellerbach Paper Company after 41 years. His hobbies included tennis and golf. He was a 69-year member of the Richmond Galileo Club where he enjoyed attending monthly dinners and general meetings.

Happiness for Romeo was the enjoyment of time with family, which included his loving wife of 67 years, Nellie Bisio Pasquini (or Lucky Nellie as Romeo called her) who preceded him in death in 2011; his son Richard and his wife Margaret and their children, Sarah and Vincent (Lindsay) and their beautiful new baby Donovan; and son Dan and his wife Teresa and their children Danny and Laura (Spencer). His loving sisters preceded him in death, Juliet and husband Edward Johannessen, and Pola (Louis Martinucci).

Lawrence Michael (Larry) Powell

passed away on August 16, 2018. Born in Chicago to Bess Michael Powell and Lawrence Hirsch Powell, Larry moved to Los Angeles with his parents and brother Robert in 1933. He attended Los Angeles High School and UCLA. After serving in the Navy, he came back to Los Angeles and met Joyce Robbin. They were married on January 9, 1949 and would have celebrated 70 years of marriage next year. They had three children Linda, Rick and Nancy. Larry was a pioneer in the furniture business, and his company, Powell Company, was known throughout the world. Larry, or Lawrie, as he was affectionately known, was a philanthropist and took great pride in being a longtime Wilshire Boulevard Temple member and past trustee. He was past chair of the Board of Governors at Cedars Sinai, and was a longtime board member of Jewish Vocational Service. In addition, he was a founding member and past board chair of Concern Foundation for Cancer Research. An avid traveler, he and Joyce traveled all over the world. As a longtime member of Hillcrest Country Club, he loved a great game of golf and cards with his friends. He leaves behind his wife Joyce, son Rick (Debbie) Powell, daughters Linda Powell Davis and Nancy (Mike) Eisenstadt. Grandchildren Brett (Heidi) and Jamie Davis, Jeremy (Tahl) and Ashley Powell, and Tori and Bryan Eisenstadt. Proud great-grandpa to Noa Rose Powell. He also leaves many nieces, nephews and friends.

CLASS OF 1946

On June 18, 2018 **George Dickinson** passed away peacefully in his Los Angeles home with family members at his side. He is survived by his beloved wife, Virginia, their four children, Bill, Bruce, Doug and Laura, their loves Cecelia, Christine, Elizabeth and Joe, grandchildren Michael, Maarten, Emma, Aileen, Mitchell, Will, Sarah, Holly, Matthew, George and Miles, and great-grandson, Benjamin. After graduating from Los Angeles High School in 1944, the Academy in 1946, and Stanford University in 1949, George joined the United States Army. Soon after, he met the love of his life, Virginia Norris. They were married for over 66 years. George loved the beach, business, playing bridge, traveling, his 5 p.m. Scotch, root-

ing for Stanford and outings with devoted son Bruce.

Ralph C. Levin passed away on October 19, 2018 at 92 years of age. Born on April 8, 1926 in Petersburg, Virginia, Ralph was predeceased by his loving wife Phyllis in 2008. He is survived by sons Richard Levin of Irvine and Donald Levin of West Sacramento; daughter Nancy Levin and son-in-law John Denton of Encinitas; grandsons Keith Levin of Ann Arbor, Michigan, Craig Levin of Baltimore, Maryland, and Samuel and Chase Denton of Encinitas. Levin also earned a Bachelor of Science degree from the UCLA School of Engineering. Licensed as an electrical engineer in California and several other states, he established and maintained a highly successful business as a self-employed consulting electrical engineer in Fullerton. In lieu of flowers, donations may be made to the California Maritime Academy Foundation (200 Maritime Academy Dr., Vallejo, CA 94590 — www.csum.edu) or to the UCLA Henry Samueli School of Engineering & Applied Science (7256 Boelter Hall, Box 951600, Los Angeles, CA 90095-1600, www.samueli.ucla.edu).

CLASS OF 1953

George H. Bauer passed away September 15, 2018, in Las Vegas. Upon graduation he entered the U.S. Navy with the rank of Ensign and served with honor and distinction in the Korean War. Bauer retired from the U.S. Navy Reserve in 1970, with the rank of Lieutenant Commander. He had a long and successful career with Chevron Oil, beginning in 1960 as a 3rd Mate. He earned the Master's License in 1967 and served as captain until the time of his retirement in 1992. Bauer commanded several ships — the *Chevron Arizona* was his final command after 32 years of service. He is survived by his wife of 55 years, Catherine; son, Douglas Bauer; daughter-in-law, Deborah Bauer; grandsons, Jackson and Grayson Bauer; and sister, Margaret Culbertson. He was buried at the Southern Nevada Veterans Memorial Cemetery with military honors.

Peter R. Mattson died on June 21, 2018 in Chula Vista, California. Mattson was married to Roberta "Bobbie" Mattson for 64 1/2 years. He is survived by Bobbie, their daughter and son, four grandchild-

ren, and two great grandchildren. After retiring from the General Electric, Mattson continued to enjoy sailing, skiing, scuba diving, traveling, fishing, and playing tennis.

CLASS OF 1943

Arthur Morrison passed away on May 20, 2018. Morrison was a retired U.S. Coast Guard Captain.

CLASS OF 1961

Donald P. Johanson passed away on May 24, 2018, in Clearlake, California. He was born and raised in Napa and graduated from Napa High in 1958. He married his wife Linda in 1961 and they had two children, Johnna and John; five grandchildren, Jessica, Robert, Joe, Christian, and Hannah; and seven great-grandchildren, Cheyanne, Lindsey, Jayla, Paris, Uriah and Easton. Don and Linda took extended trips in their motor home, numerous cruises, and enjoyed spending the winter months in Honolulu.

CLASS OF 1969

William D. "Bill" Funk ('69-E) passed away on July 30, 2015. Bill spent his early years following graduation on active duty with the U.S. Navy and later sailed as an engineer on various MEBA ships until his retirement in 2013.

CLASS OF 1971

R. Jeffrey Wells crossed the final bar on September 17 after a brief illness. Wells was born in Placerville, California. He sailed with Chevron Shipping for 34 years, originally sailing on tankers. He moved to the Inland Fleet, eventually becoming Mooring Master in El Segundo and Barber's Point, ending his career as Docking Master on San Francisco Bay.

In lieu of a service, Wells hoped that you will spend time with a friend, fill your glasses with your favorite libation and tell sea stories. Jeff was an active volunteer in his community and that generosity continued into death as his brain and spinal cord were donated to UCSF as part of the Alzheimer's study he participated in for many years.

CLASS OF 1987

Bruce K. Kuenzi died August 24, 2018 at the age of 56 following a long illness. Born in Seattle June 13, 1962, he graduated from Ingram High School. He lived and worked his entire life in Seattle. His maritime career began at American President Lines and completed at Tideworks Technology for Terminal Operating Systems located on Harbor Island.

He is admired and remembered by his family, his co-workers, soccer teammates, snow buddies and longtime friends as being committed, dedicated, strong, dependable, meticulous and fun. He was predeceased by father, Hilton and survived by wife Sandy, son Kyle and daughter Taylor, mother Elly, brothers Gary (Catherine), Terry (Katrina) and sister Kathie (Tom) as well as many cousins and numerous nieces and nephews.

FRIEND OF THE ACADEMY

Robert H. (Bob) Shrewsbury, Sr. passed away on Saturday August 18th at 93. Shrewsbury grew up in Seattle and attended Queen Anne High school. After high school, he joined the United States Coast Guard, serving in the North Atlantic and the South Pacific during World War II. After the War, he began working at Foss Launch & Tug. In 1948 he started Western Towboat Company with one small tug and soon he met the love of his life Joy Bills. Bob and Joy married in 1952.

Western Towboat continued to grow as Bob and Joy started their family, two sons Bob II and Ric. Bob ran Western Towboat for nearly forty years. What started with one small tug is now a fleet of 23 tugs and seven barges. After retirement, Bob and Joy traveled the world. They enjoyed winters in Hawaii and later Arizona and summers boating in southeast Alaska. Shrewsbury is survived by his sister Pat Barnett (Michael), son Robert Shrewsbury II (Diane), son Richard Shrewsbury (Theresa), grandchildren Rachel Shrewsbury, Kristen Sonan (Daniel), Lauren Ruzicska (Rudolph), Russell Shrewsbury (Jessica), Ross Shrewsbury (Kathryne) and eight great grandchildren.

To submit information about Alumni and Friends of Cal Maritime

who have Crossed the Final Bar, please visit

WWW.ALUMNI.CSUM.EDU

AMERICAN MARITIME OFFICERS

**TRUSTED TO TAKE YOUR FLEET
TO THE ENDS OF THE EARTH
AND BACK**

601 S. Federal Highway ★ Dania Beach, FL 33004 ★ www.amo-union.org ★ (800) 362-0513

- ★ License Upgrading — All Departments
- ★ Complete STCW 2010 Certification Training
- ★ Watchstanding Skills Standardization and Assessment Program
- ★ Full Mission Simulation: Deck, Engine, Radar, Liquid Cargo
- ★ Comprehensive Dynamic Positioning Training
- ★ SIGTTO-Certified LNG Training
- ★ Approved for Veterans' Training

STAR Center

Simulation, Training, Assessment & Research

A Division of the AMO Safety & Education Plan

www.star-center.com

2 West Dixie Highway ★ Dania Beach, FL 33004 ★ www.star-center.com ★ (800) 445-4522

Golden Bear Society Members

Italics indicate deceased.

Captain and Mrs. Jerry A. Aspland ('62)	<i>Captain and Mrs. Harold D. Huycke, Jr. ('44)</i>
<i>Mr. and Mrs. John Atwood</i>	Mrs. Adele Ingraham
<i>Mr. and Mrs. Arthur S. Behm ('42)</i>	<i>Mrs. Sue Johnston and Captain Bruce Johnston, USN ('48)</i>
Mr. and Mrs. Peter C. Bradfield ('67)	Mrs. Lynnet Keihl and <i>Mr. Anton Keihl ('62)</i>
Mr. James W. Bryant ('56)	Mrs. Myrna A. Kingsbury
Captain and Mrs. John W. Cade, Sr. ('54)	<i>Mr. and Mrs. Thomas F. Lytle, Esq. ('56)</i>
Dr. and Mrs. Jay Christofferson	Mr. Terrance Mancilla
Mr. Walter R. Cochran ('50) and <i>Mrs. Ann Cochran</i>	Margaret Martin Trust
Mr. Eric S. Cooper ('05)	<i>Captain Robert W. McAllister ('42)</i>
<i>Mrs. Nancy Creech and John W. Creech, Jr. ('54)</i>	Captain and Mrs. James M. Morgan ('76)
Captain and Mrs. James L. Dafoe, USN (Ret.) ('58)	Mr. and Mrs. Don F. Mrla, Jr. ('92)
Mr. James C. Dalske ('02)	<i>Estate of Ralph R. Peachman</i>
<i>Mrs. Olive R. Drahos</i>	Captain John C. Porter ('65)
Mr. and Mrs. James Duncan ('63)	<i>Billy Prior</i>
Captain and Mrs. Miklos Endrody ('61)	<i>RADM Joseph P. Rizza</i>
Mr. and Mrs. Manuel Esteves	Mr. and Mrs. Todd E. Roberts ('95)
Mr. Bob Exner ('63)	<i>Captain and Mrs. Harold G. Robinson ('62)</i>
<i>Mr. William H. Ezell ('46)</i>	<i>Captain Herbert P. Rosen ('50)</i>
<i>Mr. and Mrs. Kenneth P. Fisher ('62)</i>	Captain and Mrs. Michael R. Rubino ('76)
Mr. Brian H. Goldman ('95)	Mr. and Mrs. Robert L. Semans ('55)
Mrs. Giuliana Gorlei-Pittsey	Captain William E. Strain, USN (Ret.) ('50)
<i>Mr. Lowell M. Gorman ('61)</i>	<i>Captain Ralph M. Swaney ('33)</i>
Mr. Dean M. Gridley ('70)	Captain Larry Teague ('63)
Mr. and Mrs. Richard L. Hill ('55)	Captain Gregory G. Turner ('72)
Mrs. Eve Holmgren and <i>Mr. Richard Holmgren ('47)</i>	Captain Oliver F. Williams ('54)
Mrs. Dorothy C. Holmstrom	

CMAF Endowments

New endowments are bolded.

- Class of 1950 Scholarship Endowment
- Class of 1955 Memorial Scholarship Endowment
- Class of 1962 Scholarship Endowment
- Class of 1963 Endowed Scholarship
- Class of 1964 Library Reserves Collection Endowment
- Class of 1965 Endowed Veterans Scholarship Fund
- Class of 1965 Memorial Endowment
- Class of 1969 Scholarship Endowment
- ABS School of Maritime Policy & Management Endowment
- Captain William H. Aguilar Endowment Fund
- Jerry A. & Carol Aspland Scholarship Endowment
- Weston F. Averill Alumni Scholarship Endowment
- Donavon B. Baker Scholarship Endowment
- Michael Prior Bates Memorial Scholarship Endowment
- Arthur Behm Family Endowment for Maritime Engineering Students
- Cal Maritime Memorial Scholarship Endowment
- Cal Maritime Student Activities Endowment**
- Jay and Jeanne Christofferson Scholarship Endowment
- Ralph Duncan Connell Scholarship Endowment
- James Monroe Cook Memorial Scholarship Endowment
- Cropper Family Faculty Development Endowment
- Tom and Libby Edwards Leadership Development Endowment
- William & Kathryn Eisenhardt Scholarship Endowment
- Captain Miklos and Barbara Endrody Endowment for Cadet Enrichment
- Goldman Endowed Scholarship

CMAF Assets as of 6/30/18

Endowments	\$8,764,384
Vessels	\$3,642,762
Non-Endowed	\$1,665,779

RADM Russel and Mieko Gorman Endowed Scholarship

Captain Harlan O. Hall Scholarship Endowment

Fred Henning Memorial Scholarship Endowment

Hutchison Family Endowed Scholarships

Harold and Marguerite Huycke Endowment for Maritime History

Captain Bruce T. and Susan Johnston Endowment

RADM Francis X. Johnston Endowment Scholarship Fund

Ernest N. Kettenhofen Memorial Scholarship Endowment

Kingsbury Scholarship Endowment

Thomas J. Kofahl Memorial Scholarship Endowment

Harold Liden Memorial Scholarship Endowment

Lykes Brothers Steamship Company Scholarship Endowment

Captain David Lyman Scholarship Endowment

Thomas F. and Helene E. Lytle Scholarship Endowment

Rodger and Lisa May Oceanography Research Endowment

Captain Robert W. and Edith McAllister Scholarship Endowment

Jack Meehan Scholarship Endowment

Richard A. (Dick) Miller Memorial Scholarship Endowment

Maxine Mosley Scholarship Endowment

Paul O'Bannon Endowed Library Fund

Osher Scholarship Endowment Fund

George and Janet Pasha, III Scholarship Endowment

Captain and Mrs. Robert Piazza Veterans Center Endowment

Captain Tony E. and Guiliana Pittsey Scholarship Fund

Propeller Club of Los Angeles-Long Beach Endowed Scholarship

Major Alton J. and Romaine "Mom" Purdy Endowed Scholarship

Romaine "Mom" Purdy Endowment

Admiral Joseph Rizza Endowment

Harold, '62 and Jo Ann Robinson Scholarship Endowment

Captain Herbert Rosen Educational Fund Endowment

Rubino Family Endowment

Rugby Inspire Scholarship Endowment (RISE)

San Francisco Bar Pilots Association Endowment

Proudly wear your commitment to Cal Maritime and the education of tomorrow's leaders of the maritime industry.

Join the Golden Bear Society by providing for Cal Maritime in your estate plan.

Friends who make legacy gifts of \$25,000 or more become members of the Society.

www.csum.edu/planyourlegacy

CMAF Endowments *Continued*

Robert L. Semans Scholarship Endowment
 Society of Port Engineers LA/LB Memorial Scholarship Endowment
 William Strain Scholarship Endowment
 Captain Ralph Swany Jr. Endowment
 Walther Engineering Services, Inc. Scholarship Endowment
 Jim Wheeler Athlete Scholarship Endowment
 Daniel and Rosalie Yee Memorial Scholarship

CMAF Endowments working toward being funded
 Captain Harry and Sharon Bolton Cruise Scholarship Endowment
 Class of 1968 Scholarship Endowment
 Alan and Johanna Reid Scholarship Endowment
 Society of Port Engineers of San Francisco Endowment

Total Giving by Constituency

Alumni	\$334,789
Parents	\$66,621
Faculty, Staff and Friends	\$495,568
Companies	\$485,306
Vessels	\$1,420,000
TOTAL	\$2,802,284

Vessels Donated in 2018

SwiftSure I
1977

58' Frers Sailing Sloop
 Donated by Lawrence Hernandez, Elliot Kleinman, and Paul Kleinman

Swiftsure II

1994 54' Schumacher Sailing Sloop
 Donated by Lawrence Hernandez, Elliot Kleinman, and Paul Kleinman

Oh! What A Lady
1973

35' Chris Craft Motor Yacht
 Donated by Ellen Lanzone

Altamar
1988

88' (26.8m) Knight & Carver cockpit motor yacht
 Donated by Owen Perry

Must B Nice

2001 44' Sport Cat
 Donated by Asbury Firm Limited Partnership

Tiburon

2015 C&C 30'
 Donated by Stephen Stroub

Vamos

1962 54' Motor Vessel
 Donated by Balboa Island Ferry

Amana Sona

1979
 35' Viking Sport Fischer
 Donated by Michael and Ginger O'Connor

The Oz

1970 52' Motor Yacht
 Donated by Martin Curtin, Curtin Maritime Corporation

Ocean
2003

Andrews 77 Maxi sailboat
 Donated by Gary Feracota

2017-2018 Donor Honor Roll

Maritime Fund Leaders Circle

- ◆ Platinum (\$10,000)
- ★ Gold (\$5,000)
- * Silver (\$2,500)
- ⊛ Bronze (\$1,000)
- ▲ Young Alumni
- ♥ Parents
- ❖ Cadet Leadership Society

Other

- * Cal Maritime employees

\$100,000+

Libby and Tom Edwards ◆

\$50,000 - \$99,999

American Bureau of Shipping
 Captain David Lyman Maritime Scholarship Fund
 Estate of William "Doc" Ezell ('46)

\$25,000 - \$49,999

Chevron Corporation
 Chevron Shipping Company LLC
 ConocoPhillips Company
 Crankstart Foundation
 Northrop Grumman
 San Francisco Bar Pilots

\$10,000 - \$24,999

Anonymous

Chevron Humankind - Matching Gift Program
 Compass Group, North America
 Heather and Tom Cropper*
 Crowley Maritime Corporation
 Foss Maritime Company
 Dean Gridley ('70)
 HW Woodwork Company
 Larry L. Hillblom Foundation, Inc.
 Marine Group Boat Works, LLC
 Metropolitan Stevedore Company
 Jennifer Mosher
 National Cargo Bureau
 Estate of Paul O'Bannon
 Bruce, Wes and Holly Ong
 Andrea and Todd ('95) Roberts
 Robert Rosenthal ◆
 Liz and Mike ('76) Rubino
 Barbara and Bob ('55) Semans
 Society of Port Engineers-Los Angeles/Long Beach
 The Pasha Group
 Tug Valour Memorial Fund
 Greg Turner ('72)
\$5,000 - \$9,999
 Carol and Jerry ('62) Aspland

Association of Marine Underwriters of SF
 Vickie and Barry ('70) Barrett
 Amy Bayly
 California Community Foundation
 Coast Reprographics Company, Inc.
 Carolyn Doherty
 Fidelity Charitable Gift Fund
 Follett Higher Education Group
 Jacobsen Pilot Service, Inc.
 Beth and John Jendricks
 Annette and David Jewell
 Jill and Jim ('76) Morgan
 Romaine Purdy*
 Joanna and Alan ('76) Reid
 Tracy and Mike Rodgers
 Silicon Valley Community Foundation ★
 Society of Port Engineers-SF
 Vallejo Waterfront Weekend
 Steve Van Rensselaer ★
 Roxanne and Stephen ('69) Worthy
\$2,500 - \$4,999
 Alliance Marine, Inc.
 Sally and Bill ('78) Andrew
 Baydelta Maritime, Inc.

Alumni Giving Challenge

Most Money Raised: **Class of 1946**
 Most Improved: **Class of 1962**
 Highest participation: **Class of 1969**

John Betz ('76) and Heidi Roberts

Alan Bish ('64)

James Callahan

Joe Campa

Patricia and Michael Carthew

Clyde and Co

Containerization & Intermodal Institute

Laurie and Timothy ('80) Coombs

Eric Cooper ('05) *

Kathryn and Bill Eisenhardt

Kelly and Bob ('63) Exner

Mary and Dave Frankel

Harbor Industrial Services

Mary and Sam ('68) Hartshorn

IBM International Foundation

Kent, Campa & Kate Inc.

Brigitte and Franz Lozano* ❁

Marine Engineers' Beneficial Association

Marisolve, LLC

Ocean Shipholdings, Inc.

Stacey and Jack ('70) Orme

Sue Opp* and John Bonsignore

Pacific Transportation Association of San Francisco, Inc.

State Farm Insurance

Barbara and Paul Stevens

Dirk Taylor

Wells Fargo Capital Management

Wells Fargo Foundation

Cathy and Richard West

Carol and Jim ('62) Wright

\$1,000 - \$2,499

Anonymous

Aetna Foundation, Inc.

Andeavor

Cathe and Darrell ('90) Anderson

Angels and Demons, LLC

Becky and Bob Arp* ❁

Dale and Kim ('68) Arrivee

Bob Bates

Marya and Marc ('82)

Bayer

Sharon and Harry ('78) Bolton*

Chas. Kurz & Co., Inc.

Jeanne and Jay Christofferson

Debra Pfaltzgraff and Robert Creps

Lyndsay and James ('02) Dalske*

Lynden Davis

Alan Dougall ('42) (dec.)

Patricia and Jim ('63) Duncan

John Engh

Enterprise Holdings Foundation

Ronald Fischer

David and Carole Fontana ('62)

G and H Towing Company, Inc.

Linda and Will Gasset

Ellen Levy and Ken Glidewell ❁

Billie and Jack ('60) Going

Brian Goldman ('95)

Dorothy and Jim ('44) Hodges ❁

Imelda and Roger ('57) (dec.) Huhnke ❁

Peg and Paul Jackson

Jim Jenkins ('67)

Alexandra Jewell ('14)

Alan Johnson ('85) ❁

Justin Johnson ('76)

Linda and Scott ('76) Jones

Frances Keeler

Beth Kirkpatrick ('99) and Richard Grout ❁

Harris Konstantinopoulos

Lynn (Fivey) ('76) and Larry Korwatch ('76)

Lisa and Yngvar Krantz

Angela and Steve ('79) Kreta*

Vicki and Jarrod Lassila

Ralph Levin ('46)

Terry MacRae

Lissa and Alex Maganelli

Maeva Manciet ❁

Diana and K.H. ('57) Mao ❁

Charles May ('13)

Charles May and Laura Tobin

Sean McCabe ('67)

Gregory Melanson ('68)

Kristin and Scott ('83) Merritt

Maura and Bob Morey ❁

Morgan Stanley Global Impact Funding Trust, Inc. ❁

Peter Morway ('72)

Priscilla Muha*

Judie and Richard Murphy

Judith and Carl ('62) Noblitt

Alex Osiadacz ('12)

Patriot Contract Services

Rosemarie and Sam Pecota*

PG & E Matching Gifts Program ❁

Fay Plummer ('14)

John Porter ('65)

Steven Roberts ('77)

Kerri Rose

Schwab Charitable Fund

Jeff Spagg ('93) ❁

Martha and Thomas ('68) Stapleton

Bill Strain ('50)

Jack Sullivan

The Benevity Community Impact Fund

William and Dolores Thomson ('62)

Peter Van Dine ❁

Thomas Vilas ('68)

Joan Wainwright ❁

Amanda Wallace ('06)

Katherine and Charlie ('67) Walther

Jim Wheeler

Bruce Wilbur*

Ronni Painter and Dave ('62) Winter

Women's Propeller Club, Port of the Golden Gate

\$500 - \$999

Anonymous

Floy Ann and Manny ('63)

Aschemeyer

Associated Students of the California Maritime Academy (Club Activity)

Nader Bagheri and Golnar Emam*

Braemar Technical Services

Chris and Adam ('87) Christodoulou

Annabel Cooper

Council of American Master Mariners, Inc.

John Creech ('54) ▲

Sandra and James ('58) Dafoe

Dennis Deisinger ('85)

diFranco Photography

Christine and Grant ('89) Donesley

Dru Dunwoody ('87)

Margo and Teddy ('68) Ellerman

Britt Elliott ('81)*

Debbie Fischer and James Major ('89)

Jean and Chris ('92) Freeman

JoLinda and Al Garnier

Donny Gordon*

Lauren Hartman*

Marisa and Michael ('68) Hash

Maureen and Jeff ('85) Hawke

Walter Hayashi ('65)

Keefe Kaplan Maritime, Inc

Andrea and Zachary ('98) Kellerman

George Konstantinopoulos*

Charles Lampman ('59) ▲

Adam Loff ('90)

Dennis Magri and Linda Di Matteo

Marine Group Boat Works, LLC

Irene and Louis ('64) Matta

Andrea and Tony ('07) Maude

Kate McCue ('00)

Marc McGee*

Ruth and Denny ('46) McLeod

Maria and Edison Medina

Suzanne and Adam ('85) Moilanen

Lani and Jesse Moore

Karen and Charlie ('62) Morones

Jennifer Campbell ('99)

and Daniel Morrison ('89)

Pat Murphy

Holly ('87) Fuerstenberg-Osen and Eric Osen

Ann and Ken ('69) Passé

Terence and Donna Purdom ('62)

Kathy and Denny ('68) Rement

Marisa and Brian ('02) Robertson ▲

Andrew Rose

Pete Rose ('62)

Benigna and Steven ('82) Rose

Michael Sablich*

Deborah and Michael Schlosser

Devon (Kincanon) Shellhorn* ('03) and Nathan Shellhorn

Matthew Shotwell ('06)

Pat and Jim ('55) Spotts

Patricia Still

Kristin and Jim ('67) Sutro

Mike Sweeney ('75)

Jo Swerling ('54)

Larry Teague ('63)

The Jones-Smith Foundation

Brig Timpson*

Michael Tressel*

United Way California Capital Region

Jeff Walker

Doug Ware ('62)

Suky and Rich ('62) Watkins

Karin and Dan ('84)

Weinstock*

Ingrid* and Walter Williams

Cheryl and Thomas ('65) Wilson

George Zeluff ('70)

\$250 - \$499

Anonymous

Josie Alexander*

Kathy* and Jack Baird

Ed Barnes ('87)

Della and John ('57) Barrett

Matthew Barry ('77) and Greg Meinhardt

Thomas Bauer

Lori Berg

Bonnie and Gary ('63)

Boehnke

Bernadita and Martin Borja

Michael Bosserman ('68)

Regina and Withold

Johann ('63) Brazinskas

Damon Brewer ('08)

Cary and Carlene Brown

Peter Desmond ('69)	FM Global Foundation	Loraina and Douglas ('78)	Clayton Jordan ('16)	Carl Lovio ('82) ❖
Vineeta* and Nripendra Dhillon	Frederik Ford ('85)	Hall	Morgan Juric ('14)	Terry Luke
Michael Diddams ('12)	Forsey Forsberg ('03)	Mary Jane and Jack ('54)	Nipoli Kamdar* and Guruprasad Rao	Joan and John ('54) Lynn
Justin and Randy Diesslin ('03)	Markus Fountaine ('17)	Hammerland	Scott Keever ('07)	Jerry Maben ('83)
Michael Dockter ('05)	Steve Francone ('67)	Chris Hammond ('06)	Mike Keihl	Elsa and John Machado
Sheri and Geoff ('13)	George Frangineas	Kristi and Bob ('64) Hanelt	Heidi and Jeff Keihl	Noppanart and Peter MacInnis
Doerfler	Kuulei (Thomas) Galatioto ('08) and John Galatioto ('11)	Robert and Joan Hannah ('66)	Lynnet Keihl	Doreen and Jack Macktall ❖
Tony Domenici ('95)	Felicia Galindo ('11)	Lou Hannigan ('73)	Pat and Brynne Kelly ❖	Jacqueline and Anthony Maffei
Tamra Donnelly	Hugh Gallagher ('75)	Jereme Hansen ('96)	Marsha Kempf	Gretchen and Eric Magnuson
Kit and Bill ('84) Dunbar	Stacey and Hugh ('98) Gallagher	Katie Hansen*	Diana (Ellerbusch) ('93)	Kimberly Mahr
Christine Dunn	Sylvan Gallawa ('14)	Rosemary Harbushka	Kenyon and Greg ('93)	Trevor Mankini ('14)
Gideon Duran ('12)	Darlene and George ('88) Garcia	Desiree Domingo-Foraste and David Harris	Kenyon	Andrew Manning ('17)
Christina and Dan ('88) Dwyer	Lashawna and Kevin ('91) Garnier	Heather ('06) and Jamie Harrison	Sandra Kenyon-Collins and Ralph Kenyon	Johnna Marlow
Gina Earle	Diane and Mark Gathings	Hans Hasche-Kluender	David Ketenjian Chamyan ('18)	Kathryn Marocchino*
Karl Eckhardt ('64)	Janice Gaudioso	Wendy Hayes-Ebright	Cynthia Young-Killough and Lori (58) Killough	Susan and John Marsett
Janet and Jim Eddy	David Ginilo ('11)	Stan Hebert*	Kate Kimble-Tuszynski*	Brian Martinez ('16)
Peter Eggers	Colleen Glick	Kirsta and Paul ('70) Hein	Geraldine Knatz	Maureen and Greg ('69) Marton
Theresa and Calvin Ehler	Gerald Gnatkowski ('62)	Lora and Dave ('85) Herman	Susan and Dave ('76) Knopp	Loretta Masnada
Louise and Charlie ('66) Eilhardt	Cindy and Steven Goebels	William and Melva Hermes ('56)	Elaine Kociolek*	Michael Mastrantonio ('06) ❖
Omar Einaggar	Damon Gomes ('04)	Karen and Steve Hiatt*	Shirley Kohlwes	Laurel and Stephen Mastro ❖
Lynn and John Ekelund	Mark Goodrich*	Lisa and Tom ('77) Hill	KC Korwatch ('10)	Sara and Richard Mathis
Connie and Jim ('72) Eldridge	John and Joan Gosling ('58)	Norwin and Jeff ('91) Hoelscher	Laura Kovary ('78)	Wyatt Matthews ('14)
Lisa and Brian ('89) Ellis	Beau Gouig ('04)	Valerie ('11) Holl	Dennis Krumm ('85)	Jacki Matthies
Michelle Ellis	Naidene Graham	McGowan* and Robert McGowan	Michael Kuhn ('14)	Ruth Maugeri
Ann and Steve Eng	Randall Grau	David Hollander ('08)	Ivo Labar ('94)	Melinda Mausisa ('10)
Lowell English ('54)	Robert and Merran Gray ('63)	Karen and Pat Hollister*	Lynn and Jim ('79) Lackey ❖	Jan and Brian ('65) Maxwell
Estela and Dylan ('04) Epperson	Stevie (Swanson) ('09) and Sterling ('10) Gray	Jessica Hoogland ('09)	Lynn and Brian Lamb	Pascha McAlister ('07)
Gregg Erickson	Matt Greely ('10)	Tanya and William Hoppes	Matthew Lazarski ('01)	Chelsea McClain*
Pete Estabrook ('64)	Linda and Dan ('61) Green	Ali and Steve Houston	Lindsey and Stephen Lederer	Michelle McCoy ('92) and Melissa Kiernan
Paula and Kim ('78) Estes	Dennis and Lynda Gregor ('65)	Kathy and Randy Howell	Andrew Legayada ('10)	Mary Jean and John ('87) McDermott
Ellie and Barry ('53) Faber	Gloria Gregor	Barbara and Mike ('60) Hoyne	Valerie and Jim Leksich	Cristal McDonald
Jordan Fachko ('10)	Leonard and Phyllis Gregory ('42)	Elizabeth Hyden	Marlies Lenigk	Bart McEntire
Eddie Farewell ('14)	Cathrine and Bob ('89) Gregory	Pati and Mike ('79) Irish ❖	Mary and Reiner Lenigk	Debbie McGee ❖
Cheryl and Rob ('94) Farmer	Preet and Daman Grewal*	Dana and Len Jagelski	Hayley Leonard	Gerry McGee ('63)
Chris Farrell ('88)	Deedee and Douglas Grier	Benjamin Jendricks ('17)	Danielle and Kyle ('12) Lewis	Stephen McGrath
Lauren and James Fasciano	Ruby Grover ('15)*	Austin Jensen ('12)	Janice Lidgard ❖	Pete McGroarty
Stephanie and Orrin ('05) Favro	Lesli and Alejandro Guerrero	Ofelia and Dennis Jepsen ❖	Julianne Lindars	Brian McInerney ('84)
Steve Fedornak ('72) and Julie Higashi	Margery and Donald ('57) Gurke	Linda and Maury Jessner ❖	Kathy and Jack ('53) Lindley ❖	Rebecca McKindley
Elisa Finan ('10) and Donald Moore	John Guthrie ('78)	Ron and Becky Johnston	Melanie and George ('80) Livingstone	Laddie Meairs ('42)
Marie and Gus ('69) Fischer	Scott Ha ('00)	Lesa and Joe Johnston	Grant Livingstone ('80)	Judy and Vic ('64) Mershon
Ellen and Dave Fleischman	Andrea and Dan Hakala	Alena and Kenneth Jones	Local Independent Charities of America	Elizabeth and Chuck ('81) Meyer
Jacqueline and Bill ('58) Fleming		Alex Jones*	Kim and Paul ('80) Locker	Patricia and John Meyers
		Michelle and David ('92) Jones	Judith and Jerry Long	Suanne and Edward Miller ❖
		Weston Jones ('12)	Shauna Lotz	

Kris and Tom Minnick	Norma Partridge	Eloisa Sanchez ('17)	Marcia Suryan	Tyler Wolk ('13) *
Mary and Gary Moore	Penelope and Timothy ('05) Paternoster ❖	Richard Sanders ('91)	Adam Swick ('21)	Heather Woloshyn and Mark Drangsholt
Matthew Moore ('05)	Vincent Paternoster and Elisabeth Dagorrette ❖	Quialashon and Antoine ('09) Sands ❖	Nancy and Roger ('57) Sylvester ❖	Jeff Yablon
Brett Moreland	Eugene and Linda Patrick ('55)	Teresa and Matthew ('04) Sardisco	Cheryl Tarkanian ❖	Justin Yeck ('05)
Barbara and Leroy Morishita	Carol and Russ Penniman	Marjorie Trens and Henry Scharf	Steven Taverna ('84)	Helen Yee ❖
Amber Morley*	Katherine and Ty ('96) Penny	Robert Schisler ('52) (dec.) ❖	Adena and Russ ('76) Tenney	Cheryl and Gregory Yonkman
Nancy and Patrick ('74) Morris	Kent Peterman	Joey Schlosser ('10)	Tiffany and Mark Thomas	Christian Yuhas ('92)
William Morris ❖	Timothy Petrusha ('94)	Jennifer Schmid ('93)	Clement Tillion	Lynn Zaledonis
Art Morrison ('43)	Wanda and Chris ('64) Pezzaglia	Donnette and Steven ('75) Schoepke	Clement and Tracey Tillion	Jane and John Zimmer
Linda and Jim Morrison	Lisa Ann Ploss	Michele and Bert ('88) Schuman	Louis Torche*	Anthony Zoller ('18)
Randy Morton ('70)	Mary and Robert Polito	Roger Scranton*	Camron Treadwell	up to \$99
Mountain Mike's Pizza Vallejo	Joe Porambo ('14)	Joseph Seller ('78)	Whitney and Luis Trucios	Jack Alderson ('56)
Maya and Don ('92) Mrla	Lawrence and Joyce Powell ('43)	Debbie and Joe ('84) Sharp	Aubrey* and Matt ('05) Trujillo	Karlene Allbritton ('84)
Tabitha and Philip ('80) Munsch	Alex and Mary Pryor	Lorraine and Grant Shatto II	Tustin Community Bank	Anonymous (2)
Miyuki Murphy	Lane Rambo ('75)	Samuel Shaw ('76)	Adam Tuten ('16)	Teddy Bendrick ('16)
Janeen and Andrew Murray	Kevin Randel ('10)	Karen and Danny ('87) Shea	Paula Tuziak ('13)	Jon Berg
Ryan Murray ('15)	Amy and William ('65) Ransford	Cassie and Yousef Shehadeh	Michele Van Hoeck*	John Bettencourt ('69)
Mary and Larry ('83) Muszynski	Susan and Hugh Rathbun ❖	Michael Sitts ('80)	Kevin Van Lohuizen ('12)	Betsy Blackburn
JoEllen Myslik*	Jae and Richard ('87) Rauhut	Cassandra Smith ('13)	Steve Van Rensselaer	Christopher Bower ('87)
Lori Brown and Scott Nation	Margaret Reasoner ('84)	Judith Smith ('79)	Jennifer and James Vartanian	John Brash ('69)
Linda and Scott Neuman	Sylvie and Bob ('69) Reynolds	Sheri and Kevin Smith	Daniel Venter ❖a	Arthur Busalacchi
Dawn and Don Nichols	Susan Reynolds*	Russell Smith ('99)	Joe and Diane Venturini ('53)	Simon Cail ('92)
Lois and Richard Nieuwstad	Rob Rhea	Stephen Smith	Sharon and Tiovo ('61) Villman	Mardi Caruso
Carl Nolte	Susan and Byron ('70) Richards	Marielle and William ('70) Snyder	Darci and Jason ('05) Vogel	Julie and Don ('69) Clarkson
James Nowlin ('89)	Betty Jean and Pete ('76) Richards	Dee and John Soltes ❖	Robert Wakefield ❖	Paul Clausen
Debbie and Neal ('79) Nyberg	Eileen Richey	Herminia and Kevin ('79) Sorbello	Kristine Walker	Linda and Robert ('69) Clifton
Abhijit Oak	Robin and Michael Ricketts	Jessica Sotuyo-Torres* ('11) and Arthur Torres	Cristina and Robert Wallace	Carrie Cofer
Nancy and Michael ('75) O'Callaghan	Fatima* and Uriel Rios	Robert Spencer	Patricia and Lonnie ('73) Walter	Nicole (Moss) Contreras ('13) and Jason Contreras
John O'Connor ❖	Ellen and Kris ('73) Rittenhouse	Debra and Kenneth ('76) Spengler ❖	Emily and David Walther	Mayra Corrales ('18)
David Okey ('70)	Jack Rockafellow ('67) and Harriet Kohn ❖	Charlayne and David Sprague	Will Wambsgans ('15)	Susan and Ian ('75) Cuthbertson
James O'Reilly ('60) ❖	Pattie Dunham and Rich ('75) Rockwoodrambo	Andora Sprecher	Chad Washburn ('10)	Ed Dangler
Stacey and Jack ('70) Orme	Jennifer and Bryan Rooney*	Rebecca Beal and Bill ('94) St. Michel	Monique Watanabe ('10) *	Clifford and Claire David ('50)
Olivia Ortega ('10)	Kathleen Rosenthal	Larry Stevens*	Kathleen and Victor ('64) Waters	Sue and Ken ('69) Davis
Ken and Linda Orvick	Michael Rubino ('08)	Nikki and John ('70) Strimpel ❖	Drew Weir ('08)	Diane DeWeese
George Osha	Emma Rutherford	Brenton Stutler ('11)	Wren Wescoatt ('67)	Pat and John ('63) Donahue
Robert Owen ('76)	Louise and John ('54) Ryan	Kathleen (Averill) ('86) and Wayne Sundberg	Cullan Whelan	Richard and Karen Dugger
Karina (Hickman) Pack ('98) and William Pack	Jolynn Rychlik ('03)	Sandra and Jim ('65) Sundfors	Mary and Frank ('73) Whipple	Kris Edwards*
Lyneigh and Daren Palacios	William Sales ('44) ❖	Connie and Paul ('61) Sunnergren	Melissa Whitener ('12)	Kathy and George ('69) Engberg
Claudia and Leslie Palmer	Linda and Jeff ('63) Salfen		Jeffrey Whyte ('00)	Ken Fellows
Debbie and Edward Paltrineri			Jeffrey Whyte ('00)	Anthony Ferkich
Lyneigh and John Parrott			Kirsten Wilhelm	Gillian and Edward ('69) Ferranto
			Steven Wilson ('75)	Pamela Fiber
			Tyrone Wise*	Michael Fiske ('76)
			Libby and Bruce Wittmann	

Tracy and Douglas ('83) Foote	Nansie and Ray ('65) Jubitz	Susan and Bill ('61) Miller	Linda Ruggles	Linda and William ('69) Walker
John Forsberg ('64)	Kaiser Permanente Medical Center	Patricia Mills	Sandra and Stuart Sam	Martha and Jamie Wangeline
Mike Fortuno*	Tiffany (Brockman) Keefe (02) and Michael Keefe	William and Carmen Miranda ('58)	Ken Sayles	Christiane and Eric ('10) Weber
Mary Frake-Minar	Larry Keen ('59)	Mark Monti*	Matthew Schneider ('18)	Donald Wiley
Michael Frideger ('69)	Patti and Ralph Larison	Austin Morris ('17)	Anne and Bob ('90) Schneider	Frank Yip
Joni Gambardella and Judy and Robert Gaukel	Thomas Lederer	Ed and Sharon Mullen	Samaro Schnieder ('00)	Nancy and Brent ('62) Young
Bradley Gibson ('00)	Justin Lenigk ('07)	Dalal Muqatash ('18)	Julie Servais	Brett Zimmer ('13)
Mark Glissmeyer ('85)	Elle and Nicholas Lewis*	Kimberly and Scott ('93) Murphey	Marna Sifuentes	
Chris Grow ('69)	Tony Lewis*	Mary and Paul ('69) Nave	Peg Solveson*	
Bill Hardy ('76)	Los Alamos National Laboratory	Teri Norris	Michael Sposato ('87)	
Jo Ellen and Andrew Hathaway	Barbara and Kim ('69) Magnuson	Adam Nottberg ('09)	Abbe and Saul ('84) Stashower	
Lualhati and Eugenio Hinayhinay	Adelina and Brian ('69) Maltman	Shirley and Carl ('93) Obermeier	Keegan Steele ('17)	
Jason Holder ('01)	Bruce Martell	Dianne Obeso	Pete Steyn*	
Gary Hudson	Linda and Raymond ('69) McAlister	Timothy O'Laughlin ('69)	Stephanie Terriquez ('13) and Matt Maurer ('13)	
Gary Hunt ('69)	Jim Mead ('87)	Elizabeth and Michael ('92) Patrick	Rhedis and Charles Thomas	
John Hunter ('69)	Valerie and David ('80) Mighetto	Douglas Raff	Niki and Sam ('17) Thompson	
Craig Johnson ('12)	Patricia and Triple M ('65) Miller	Karen and Bill ('69) Randall	Gail and John ('69) Urbanik	
Codi Jones ('16)		Stephen Rhoads	Thomas Van Noord ('69)	
Tony Jones*		Tarra Robinson*	Ruben Vazquez*	
		Cathy and Robert ('69) Rogers		

13th Annual Gala Auction Donors

49ers Foundation	California Academy of Sciences	Emerald Isle Golf Course	Priscilla Muha & Kim Emanuel	Sherry Moyse/Ambiance Jewelry
A Grape Escape Balloon Adventure	Call of the Sea	Family Forever Photography	National Liberty Ship Memorial: SS Jeremiah O'Brien	St. George Spirits
Ale Industries	Capital Genealogy	Film Mare Island	Northcoast Brewing Co.	Sunrise Bistro & Catering
Bay Area Discovery Museum	Captain Morgan's Delta Adventures LLC	Gerber Kawasaki Wealth & Financial Management	Oakland Zoo	The Cheesecake Factory
Berkeley Repertory Theater	Catalina Express	Golden State Warriors	On Q Wines	The Culinary Institute of America at Greystone
Harry Bolton	David Chaney and Cal Maritime Facilities Management	Grapeline Wine Tours	Oregon Shakespeare Festival	The Melting Pot, Larkspur
Sharon Payne Bolton	Chardonnay Golf Club	Daman Grewal	Orinda Country Club	The Meritage Resort & Spa
Bradford Renaissance Portraits	Sandra Chavez	Lauren Hartman	Osmosis Day Spa Sanctuary	Thomas Fallon Photography
Dean and Emily Busquaert	Children's Discovery Museum of San Jose	Wendy Higgins	Paintball Jungle	Turley Wine Cellars
California Maritime Academy Foundation	Clos Du Val Winery	Bob and Heather Hoffman	Red Hen Cantina	USS Midway Museum
Cal Maritime Bookstore	Concannon Vineyard	Doug & Laurel Holm	Susan Reynolds	V. Sattui Winery
Cal Maritime Dining Center	President Thomas and Heather Cropper	Steve Kreta	Michael and Tracy Rodgers	Van Winden's Garden Center
Cal Maritime Office of the Commandant	James Dalske	La Note Restaurant	Rowley Portraiture	Chris and Chad Walker
Cal Maritime Police Department	Downtown Joe's Brewery & Restaurant	Mike Lamborn	Rebecca Sherman AIFD	Wilson Creek Winery
Cal Maritime Sailing Team	Scott Doyal	Lamborn Family Vineyards	San Francisco Ballet	Yerba Buena Center for the Arts
Cal Shakes: California Shakespeare Theater	Tom and Libby Edwards	Lindsay Art Glass	Schramsberg & Davies Vineyards	
		Livermore Valley Wine Country	Sea Glass Fine Art Photography	
		Living Coast Discovery Center	Paul W. Silver	
		Bill & Janice Mares, DeMares Jewelers Inc.		
		Meadowood Napa Valley		
		Morton & Bassett Spices		

Honorariums 2017-2018

George Amarillas

Cleo and Juan Amarillas

Zack Anderson

Cathe and Darrell ('90) Anderson

Alan Bayer

Marya and Marc ('82) Bayer

Ashley Bear

Becky and Ron Johnston

Nick Bear

Becky and Ron Johnston

Tess Bernardis

Maureen Bernardis

Adam S. Bingham

Lauri Bingham

Captain Harry Bolton ('78)

Sally and Bill ('78) Andrew Diego Cueto ('98) Dennis Deisinger ('85) John Engb Ronald Fischer Loraina and Douglas ('78) Hall Maureen and Jeff ('85) Hawke Larry L. Hillbloom Foundation, Inc. Alena and Kenneth Jones Kate McCue ('00) Susan and Bill ('61) Miller Eileen Richey Jo Swerling ('54) Adam Tuten ('16)

Jeffery-Dean Borja ('08)

Bernadita and Martin Borja

Jennifer Borja ('07)

Bernadita and Martin Borja

Cari C. Brown

Carlene and Cary Brown

Jake Carlier

Ronni Carlier

John Carlier ('83)

Ronni Carlier

Daniel Cervantez

Carolina Cervantez

Felizia Chavez ('08)

Sandra Chavez

Heather Coursey ('93)

DeAnna Dennis ('94)

Christopher Descovich ('04)

Rene and Frederick Descovich

Gregory L. Descovich ('05)

Rene and Frederick Descovich

Thomas Drangsholt

Heather Woloshyn and Mark Drangsholt

Daniel Earle ('03)

Gina Earle

Luke Eddy ('14)

Janet and Jim Eddy

Jordan Eng

Ann and Steve Eng

Robin Englert ('80)

Sandra and David ('80) Nolan

Gini Gatejen-Enos ('86)

CAPT Ed W. Enos, Jr. ('87)

William Fasciano ('17)

Lauren and James Fasciano

Sean Furlanic ('17)

Andrew Manning ('17)

Ken Glidewell

Pamela and Craig Healy

Nathan Grau ('17)

Randall Grau

Jonah Grier ('18)

Deedee and Douglas Grier

Kate Gudmundson ('96)

Robert Gudmundson

Patrick Gudmundson ('94)

Robert Gudmundson

Rhett Guerrero

Lesli and Alex Guerrero

Sara Hakala

Andrea and Dan Hakala

Ryan Hays ('00)

Constance Hays

Sam Hoppes ('11)

Tanya and William Hoppes

Mark Houston ('17)

Ali and Steve Houston

Micah Howell ('13)

Kathy and Randy Howell

Kurt Jacobson ('70)

Kirsta and Paul ('70) Hein

Jacob Jagelski

Dana and Len Jagelski

Jordan Johnston

Lesla and Joe Johnston

William T. Kenyon ('18)

Sandra Kenyon-Collins and Ralph Kenyon

KC Korwatch ('10)

Lynn (Fivey) ('76) and Larry ('76) Korwatch

Lawrence Korwatch ('76)

Lynn (Fivey) Korwatch ('76)

Sheila Maude LaFleur ('02)

Andrea and Tony ('07) Maude

Aaron Lamb ('18)

Lynn and Brian Lamb

Jacob Lassila ('18)

Vicki and Jarrod Lassila

Luke Lassila

Vicki and Jarrod Lassila

Cameron J. Leahy ('17)

Sheri and Kevin Smith

Nicholas Leksich ('08)

Valerie and Jim Leksich

Jason Lenigk ('94)

Marlies Lenigk

Justin Lenigk ('07)

Mary and Reiner Lenigk

Randy Leonard ('90)

Hayley Leonard

Jonathon A. Lipski

Anna and Alphonse Lipski

Nicholas Loeffler ('08)

Lauren and James Fasciano

Jimmy Long ('01)

Judith and Jerry Long

Ian MacInnis ('14)

Noppanart and Peter ('15) MacInnis

Gunnar Magnuson ('17)

Gretchen and Eric Magnuson

William Mahoney ('70)

Kirsta and Paul ('70) Hein

Paul Thomas Mauerger ('06)

Ruth Mauerger

Michelle McGrath ('09)

Stephen McGrath

Matthew C. Meyers

Patricia and John Meyers

Joseph Minnick ('05)

Kris and Tom Minnick

Alexander Moser ('08)

Suzanne and Paul Moser

William Moses ('79)

Tustin Community Bank

Tyler Q. Murphy

Miyuki Murphy

Ryan Murray ('15)

Janeen and Andrew Murray

Rilee C. Neuman ('18)

Linda and Scott Neuman

Daniel Nichols ('14)

Dawn and Don Nichols

Richard Nieuwstad ('16)

Lois and Richard Nieuwstad

James Noble, Jr. ('07)

Loretta Masnada

Ed Olson ('48)

Marilyn Carney Linda and Maury Jessner Mike Jessner ('03) Thomas Lederer Debbie McGee Patricia Mills Cheryl Tarkanian

Monte Orllins

Amy Bayly

Jeffrey Palacios ('15)

Lyneigh and Daren Palacios

Sidney Palmer ('10)

Claudia and Leslie Palmer

Aidan Paltrineri

Debbie and Edward Paltrineri

Alumni Survey Results

A recent survey gave Cal Maritime alumni an opportunity to share their thoughts and opinions as part of a first-ever Alumni Attitude Survey.

Of those surveyed:

said it was a GOOD or GREAT decision to attend Cal Maritime

said they promote Cal Maritime to others

said they had a GOOD or GREAT student experience

Thomas Parrott

Lyne and John Parrott

Alexander W. Pavlik

Janis WilsonPavlik

Matthew Richards ('16)

Tina and Douglas Scott

Mickey Ricketts ('13)

Robin and Michael Ricketts

Devyn Ryan Dominic

Tom Vilas ('68)

Michael Rubio ('17)

Sarah and Mark Rubio

Henry Scharf, IV ('05)

Marjorie E. Trens and Henry W. Scharf

Elias Shehadeh ('18)

Cassie and Yousef Shehadeh

Stephanie Smith

Stephen Smith

Taylor Sprague

Charlayne and David Sprague

Eric Sprecher ('16)

Andora Sprecher

Rylan E. Swift

Thomas Swift

Brandon Thomas

Tiffany and Mark Thomas

Sebastian Trucios

Whitney and Luis Trucios

Kolby Vartanian

Jennifer and James Vartanian

Cristopher Wallace ('15)

Cristina and Robert Wallace

Bruce Wilbur

Ronald Fischer

Maynard Willms

Cathe and Darrell ('90) Anderson

Austin Wittmann ('18)

Libby and Bruce Wittmann

Adolf Zetterberg

Carrie and Robert ('60) Zetterberg

Memorials 2017-2018

Pat & Bill ('53) Andrew

Sally and Bill ('78) Andrew

Blake Ryan Armand ('13)

Tiffany and James ('13) Cleveland

Donavon Baker ('93)

Marsha Kempf George Osha

Donald A. Barrett

Vickie and Barry ('70) Barrett

Mike Bates

Bob Bates

In Memory of My Dad

Maureen Bernardis

Captain Peter Bonebakker ('68)

Susan Bonebakker

Alex Boskovich

Jennifer Mosher

Those who have passed on from the Class of 1976

Debra and Kenneth ('76) Spengler

Ernest W.R. Claxton

John Creech ('54)

Marjory E. Claxton

John Creech ('54)

Laurance Coit ('70)

Anita and Cecil ('70) Ray

Ralph Duncan Connell ('42)

Janice Gaudioso

Jeffrey Cooper ('13)

Jane and John Zimmer

Dr. John Creech

John Creech ('54)

Nancy Creech

John Creech ('54)

Ruth N. Creech

John Creech ('54)

President Cropper's Father

Barbara and Leroy Morishita

Eleanor Davey

Liz and Mike ('76) Rubino

Ira Delos Smith

Vickie and Barry ('70) Barrett

Arthur Lawrence

Pauline McDowall

George Leatham ('70)

Anita and Cecil ('70) Ray

Ernest E. Lewis, Jr. ('50)

Claire and Cliff ('50) David

Peter Allen Lotz

Shauna Lotz

Dave Kawika Lyman ('65)

Virginia ('86) Enos and CAPT Ed ('87) Enos, Jr.

John S. Machado

Andrea and Tony ('07) Maude

Elsa and John Machado

Philip Marton ('42)

Maureen and Greg ('69) Marton

William McDowall ('67)

Pauline McDowall

Capt W.H. MacFaden ('66)

Lorraine and William ('66) Murphy

Capt. Earl Mealins

Society of Port Engineers Los Angeles / Long Beach

Jack Meehan ('13)

Tiffany and James ('13) Cleveland

George Dery
Dennis Fennelly ('13)
Pamela Fiber
Mary Frake Minar
Cindy and Steven Goebels
Wendy Hayes Ebright
Charles May ('13)
Camron Treadwell**Max Miller ('71)**

Gaye and Daniel ('70) Farr

Ken Moore ('54)

Keefe Kaplan Mariitme, Inc.

James M. Morgan

Jill and Jim ('76) Morgan

Arthur Morrison ('43)Carol and Jerry ('62) Aspland
Jamie and Mike ('08) Morrison
Linda and Jim Morrison**Jackson Mosher, Sr.**

Jennifer Mosher

Eric Purser ('75)

Jill and Jim ('76) Morgan

Jeffery Quinn ('63)

Dianne Obeso

Gary Roberts ('67)

Jim Jenkins ('67)

Sheldon Russell

Society of Port Engineers Los Angeles / Long Beach

Carl Scranton and Elizabeth Scranton

Roger Scranton

Steve Spoonemore

Andrew Spoonemore ('08)

Travis T. Stauffer

Kevin Hawkins ('15)

Graham D. Swarouth ('59)

Clark Swarouth ('62)

Joe Thomas ('00)

Kate McCue ('00)

Bart D. Wallace

Amanda Wallace ('06)

Capt. Steve Wallace ('68)

Tom Vilas ('68)

Thomas P. Ward

Kathy Camp ('90)

Captain Robert Wells

Carol and Jerry ('62) Aspland

William H. Williamson

Suzanne and Adam ('85) Moilanen

Donald J. Wilson ('46)

Lisa Ann Ploss

Dr. Harvey Zeligman

Greg Zeligman ('05)

BOOK YOUR NEXT EVENT
at Cal Maritime!
WWW.CSUM.EDU/CONFERENCES

The Training Ship *Golden Bear* arriving in Saipan on May 31, 2018 during the summer training cruise.

Cal Maritime's *Cub* provided escort services for the *SS Jeremiah O'Brien* during the Fleet Week Air Show, allowing cadets the opportunity to ride along and help out.

Guests aboard the *T.S. Golden Bear* watch the air show during Day on the Bay.

The Class of 1968 celebrated their 50th year reunion on campus in the fall.

Megan King ('22-MET) gives a tour to visitors during Day on the Bay.

Cal Maritime celebrated 75 years in Vallejo and Solano County in the fall. Tom Bartee, district director for State Senator Bill Dodd, and Janet Modena, field representative for State Assembly Member Tim Grayson — shown here with President Tom Cropper — were among the dignitaries in attendance.

The American Maritime Partnership presented Congressman John Garamendi with its Champion of Maritime Award for his support of the American maritime industry at a ceremony on campus. The congressman also held a maritime stakeholder meeting on campus to discuss the priorities of the Northern California maritime community.

California Maritime Academy Foundation, Inc.
200 Maritime Academy Drive
Vallejo, CA 94590-8181

TRANSPORTING WOMEN *Farther*

WOMEN IN MARITIME LEADERSHIP
CONFERENCE **2019**

CALL FOR ART SUBMISSION // This year's conference will feature an exhibition featuring artwork related to the themes of maritime leadership and the accomplishments of women in maritime.

To learn more or to submit your creative work, email WMLArtwork@gmail.com

ATTEND to network, hone your leadership skills and be inspired to effect positive change in the maritime and related industries

SPONSOR to support the success of women in maritime and related fields

PRESENT on adaptive leadership skills, supporting growth through diversity, thinking & performing strategically, developing teams and more

March 15-16, 2019
csum.edu/wml

