Official History
of
[image: image1.png]WACUHO

Western Association of College and University Housing Officers

1957 to 2008
Edited by Mike Hoctor, Historian

With thanks to previous Historians:

Peggy Dewell, Carol Butler, Joan Mortell,

Dick Romm, and Alan Ogi

2001 – 2008 Updates by Patricia M. Francisco, Historian
EDITOR’S NOTE
Ours is among the finest of professional associations -- as is revealed in this history, we are a very good lot -- our idealism [stirred by program responsibilities] and our bottom-line pragmatism is a magic agenda; and we attract the best there are.

Through our history and our association newsletter, annual conference books, photographs, etc., we can recall the good work and fine friends in our profession. Thanks to all who wrote pieces of this history. In this year 2000 history, I only add to the work of past historians -- Peggy Dewell, Carol Butler, Joan Mortell, Dick Romm, and Alan Ogi. If you find errors, they are mine alone and I apologize for them.

I hope Presidents will continue the history as the years unfold and fill in the gaps where they exist (there is always a next issue coming). I make a special plea to the membership, especially officers and committee chairs, to send to the Historian your written records and photographs for a potential extravaganza edition in future years. These materials are placed in the WACUHO Archives for such use -- that is where a lot of the gaps in previous editions were filled.

I present this as my final WACUHO project with a happy heart -- I also take this opportunity to thank all in the association who have professionally and personally enriched my life through our interactions and sharing.

December 4, 2000

Mike Hoctor, Historian 1998-2000

[image: image2.png]WACUHO

Western Association of College and University Housing Officers

Association Presidents
1957 to present

1
1957
John Yarborough*

27
1983
Jack Gibbons

2
1958
Don Watts*

28
1984
Joan Hirt

3
1959
Ed B. Hendricks

29
1985
Jim Moon

4
1960
Scott Wilson*

30
1986
Charles Miller*

5
1961
E.E. "Bud" Taylor

31
1987
Jeff Urdahl

6
1962
Beach Becker

32
1988
Kit Chapple

7
1963
Howland Swift

33
1989
Ali Mossaver-Rahmani

8
1964
John Forsberg

34
1990
Eddie Bankston

9
1965
Frank Bowman*

35
1991
John Wetzel

10
1966
Ruth Donnelly*

36
1992
Rick Hagan

11
1967
Robert L. Baron

37
1993
Andy Klingelhoefer

12
1968
Robert "R.W." Gang*

38
1994
Kerry Kruefer-Devine

13
1969
Harland Harris

39
1995
Alan Ogi

14
1970
Herb Harbeson

40
1996
Jim "JB" Brock

15
1971
Joan Mortell

41
1997
Phil Resch

16
1972
James P. Phillips

42
1998
Elizabeth "Liz" Simpson

17
1973
Alan Hanson

43
1999
Sue Matthews

18
1974
Robert Brooks

44
2000
Carol Roberts-Corb

19
1975
Gary Little

45
2001
Sherry Ochsner

20
1976
John S. Hillyard

46
2002
Augie Galvan

21
1977
Alceste T. Pappas

47
2003
Byron Howlett

22
1978
Michael B. Hoctor

48
2004
Lovellie “Happy” Cimenski-Almogela

23
1979
Joseph C. Risser

49
2005
Andy Plumley
24
1980
Case Kooiman*

50
2006
Alex Belisario
25
1981
Lynne K. McVeigh

51
2007
Martin Castillo
26
1982
W.G. "Woody" Woodrow
52
2008
Suzanne Seplow
*indicates deceased

[image: image3.png]WACUHO

Western Association of College and University Housing Officers

FOUNDERS

Adamson, Barbara
San Francisco State College
Housing Manager

Brainerd, James L.
Menlo School and College
Business Manager

Brendlin, Gene
Cal State Polytechnic
Foundation Manager

Demsey, Helen R.
Mills College
Director Institution Adm.

Fagin, Margaret
Chico State College
Assoc. Dean of Woman (Housing)

Foster, John
Menlo School and College
Asst. Business Manager

Grant, Charles
San Francisco State College
Adm. Asst. to Exec. Dean

Guenther, (Rev.) C.F.
Univ. of Santa Clara
Business Manager

Harbeson, Herb
UC Santa Barbara
Residence Halls Supervisor

Hendricks, Ed B.
Fresno State College
College Housing Manager

Jheronin, Neil
San José State College
Director of Food Service

Jorgensen, Sven E.
Univ. of Southern California
Director Res. Hall and Commons

Lehan, Erna
San Francisco State College
Director of Food Service

Lough, Coulson
UC Los Angeles
Project Architect

McClurg, Jane
Mills College
Asst. Director Institution Adm.

Metzger, Dorothy
Pomona College
Director of Residences

Miller, Bayard
UC Riverside
Asst. Business Mgr (Housing)

Morgan, J.D.
UC Los Angeles
Asst. Bus. Mgr and Housing Supvr

Morrell, Velma
UC Santa Barbara
Housing Supervisor

Price, Ed
UC Davis
Residence Halls Supervisor

Prichard, Izetta
San José State College
Housing Counselor

Reagan, Susan
UC Davis
Dean of Women

Richardson, Patricia
San Francisco State College
Housing Counselor

Ricker, Christine
Stanford University
Director of University Dining Halls

Sanders, Harry
Stanford University
Assoc. Director of Planning

Small, Garry
Chico State College
Housing Manager

Storm, L. Dudley
San Francisco State College
Housing Manager

Watts, H. Donald
California State Polytechnic
Housing Manager

Wilson, Scott
UC Berkeley
Residence Halls Supervisor

Yarborough, John M.
Stanford University
Director of Residences

Charles L. Miller Leadership and Service Award

In his call for nominations for the 2005 award, Andy Plumley, WACUHO President Elect stated:

This award is in special recognition of a current member of the Association who has made significant contributions through dedicated service and outstanding leadership to the Western Association of College and University Housing Officers.

The Charles L. Miller Award is named in memory of Mr. Charles L. Miller, the 30th President of the Association. Throughout his career, Charles L. Miller, better known as “Charlie,” exemplified the highest level of dedication to our profession, provided outstanding leadership and role modeling for seasoned veterans and new professionals alike and was known for his tremendous sense of humor. His death at such a young age only served to accentuate the wonderful contributions, accomplishments, and valuable service he gave to our Association. In fond memory and respect to him and his family, this award has been bestowed on those who, like Charlie, have made a difference in our Association as well as in the lives of colleagues and the student population we serve.

Past Award Recipients

1992 – Joseph Risser

1993 – Harland Harris

1994 – Gary Little

1995 – Rick Hagan
1996 – Ali Mossaver-Rahmani

1997 – Harry Le Grande

1998 – Eddie Bankston

1999 – Jim “JB” Brock

2000 – Norma Armtrout

2001 – Not Awarded

2002 – Sue Matthews

2003 – Jack Gibbons

2004 – Andy Klingelhoefer

2005 – Liz Simpson

2006 – Alan Ogi

2007 – Carol Roberts-Corb
2008 – Terry Campbell

The Adventure begins ... 1957-58

February 15, 1957
Stanford University

John Yarborough, Director of Residence, Stanford University writes of a new association of Housing Officers, known as CACUHO (California Association of College and University Housing Officers)

“There are many housing problems common to California Universities and Colleges. For some time now a number of us have been talking about forming an organization that will bring us together once or twice yearly where we can discuss our various difficulties. With this thought in mind, Christine Ricker and John Yarborough, Stanford University, join with their friend, Don Watts, California State Polytechnic College, to extend you an invitation to help us form a California Association of University and College Housing Officers.”

“Each of us has his own problems, as you well know. But there are many common problems which we can solve by pooling our experiences. That is why we are going to try to form a group at Stanford University on March 27th. At this time we want you to be there to give us the benefit of your thinking.”

[image: image4.jpg]

March 27, 1957

Stanford University

Palo Alto, CA

Attendance: 30 persons.

The First Officers

President - John Yarborough, Stanford University

Vice President - Don Watts, California State Polytechnic College, San Luis Obispo

Secretary/Treasurer - Christine Ricker, Stanford University

Host Chair - Dorothy Metzger, Pomona College

October 17, 1957

Pomona College
Pomona, CA

· Attendance: 27 persons.

· Don Kilbourn, ACUHO President:

“ACUHO gives hearty approval to the formation of CAUCHO”

· Ruth N. Donnelly, UC Berkeley:

“Do you want the California Association to be different, so you put University before College? If not, the initials should be CACUHO.”

· It was agreed that “while the Universities and Colleges in Oregon and Washington would be welcome to attend meetings, the primary interests and many of the problems, from a point of view of labor and construction, are particular to the State of California.”

· Don Watts: “36% of the students are married.”

· John Yarborough:

“I regret any travel limitations. The exchange of ideas more than pays its way.”

· Harry Sanders, Stanford University:

“The cost of construction varied from $8 to $20 per square foot for a two-bedroom apartment.”

· J.D. Morgan, UC Los Angeles:

“The parking problem with 11,000 cars on campus daily for 7,600 parking spaces.”

[image: image5.jpg]

April 11, 1958

University of Santa Clara
Santa Clara, CA

· Attendance: 61 persons.

· Program Chair: Ed B. Hendricks, Fresno State College

· Host Chair: Reverend Guenther, University of Santa Clara

· Article IV, Constitution:

“In lieu of annual dues, a small fee of $0.50 to $1.00 will be charged at the semi-annual meetings to defray the expense of stationary, stencils, and postage.”

· Karolyn Knauf, College of the Pacific:

“Full board is $238 per semester. Students may have second helpings and all the milk they will drink.”

· Helen Demsey, Mills College:

“Better public relations are achieved by sharing responsibility with students.”

· Dr. Joel A. Burkman, State Department of Education and a leader in the effort to obtain residence halls for California campuses gave a speech entitled, “Will California Keep Pace.” Among other speakers were: Bud Taylor, Loyola; Herb Harbeson, UC Santa Barbara; Helen Demsey, Mills College; Guy Hubbard, University of Southern California; and Peg Dewell, UC Berkeley.

[image: image6.jpg]

In 1996, Dick Romm, Historian, conducted a survey of Presidents of WACUHO to gather stories and facts about our history. He wrote:
WACUHO needs to be ever-grateful to Mike Hoctor from SDSU, Past President in 1978/79, since along with his remembrances he sent a hitherto-unknown-to-your-Historian file titled, ANCIENT HISTORY CACUHO, no doubt documents saved by first CACUHO President John Yarborough, who was so instrumental in forming CACUHO. (Dick was very generous to me and my packrat tendencies are revealed! Nonetheless, it is good that we have this information for our history.)

This treasure-trove of documents includes a copy of the minutes of the 1st, 2nd, and 3rd CACUHO Conferences held at Stanford, Pomona College, and University of Santa Clara, respectively. 35 people representing 16 institutions attended that first March 27, 1957 meeting, with John Yarborough presiding. As early as that first meeting according to the Minutes, although it was decided to let schools in Oregon and Washington attend CACUHO meetings, membership was to be limited to California schools. “…the primary interests and many of the problems both from a point of labor and construction are peculiar to the state of California. Such factors as climate, population increase, cost of labor as related to local trade unions, constitute certain basic differences. It was suggested that perhaps at a later date the subject of out-of-state membership could be considered.” The group also voted to have two annual meetings per year, one in fall and one in spring.

The Spring 1958 Conference at Santa Clara had a significant increase in attendance: 61 people representing 24 institutions. According to the minutes, one item that had to be “straightened out” after the first vote, was that each school would have but one vote regardless of the number of delegates! The total program included an address by Dr. Joel A. Burkman, on “Will California Keep Peace?” Interest sessions in total included the following:

Food Service

Student Government in a Residence Hall

Organizational Charts for Residence Hall Operations

Off-Campus Housing

General Discussion

Business Meeting

There was one interest session per time frame, with the apparent assumption that everyone would attend every session. A listing of motel costs for attendees ranges between $6.00 and $8.00 per night. Cab service was 50 cents for the 1st 2/3 mile and 50 cents for each additional mile. The cost of the dinner, and it was listed as a banquet hosted by Santa Clara University was $2.50.

Mike also included a copy of the first CACUHO Newsletter, which although undated, appears to have been published in 1962. It is four pages long and among other things, it pleads with members who hadn’t yet paid their CACUHO annual dues to send the $10.00 (!) to Treasurer Bob Baron at San José State [where your editor was working as a lowly Activities Advisor at the time!]. The newsletter goes on to include some building news from Stanford saying, “The possibility is strong that graduate students will be assigned to two of the high rise units. Oh, those rich private schools!! Rentals at Stanford will increase to a range of $100.00 to $130.00 in September!” The newsletter exhorts members to attend the 1963 national ACUHO conference at UCLA where “beautiful new Rieber Hall is nearing completion….is co-educational and has been designed to provide maximal comfort and efficiency of operation.” The newsletter closes promising a post-ACUHO Conference tour in the “…wonderland of sun and fun. Join the crowd, off on an excursion which promises to surpass your fondest vacation dreams in the land of pineapples, Polynesians, and palpitating pulses!!” R.W. (then listed as Bob) Gang, then at UCLA, was the person to whom these travelers from across the USA were supposed to write for details.

In 1956, discussion amongst colleagues on various college campuses begins the discussion of unifying those working with student in residential living environments.

[image: image7.jpg]

1958-59

President - Don Watts, California State Polytechnic Colege, San Luis Obispo

Vice President - Ed B. Hendricks, Fresno State College

Secretary/Treasurer - Karolyn Knauf, College of the Pacific

Program Chair - “Bud” Taylor, Loyola

Host Chair - Guy Hubbard, University of Southern California

October 24, 1958
University of Santa Clara
Santa Clara, CA

· Attendance: 50 persons

· Program subject: “Are Meat Prices Up?”

· Decision: “Both men and women should be considered for all offices of CACUHO.”

· Scott Wilson, UC Berkeley: “There should be student food committees advisors to the dietitian.”

· Can relations be improved between the Dean’s Office and the Business Office?

· Dinner cost $2.50.

April 3, 1959

University of California, Berkeley
Berkeley, CA

· Attendance: 68 persons

· Program Chair - Ruth N. Donnelly, UC Berkeley

· Host Chair - Scott Wilson, UC Berkeley

· Dick Neddersen, UC Statewide: “The State of California has a (College Dorm) building program of over $60,000,000.00”

· Jenele Wride, San Francisco State College: “At San Francisco State, nearby rents are from $85 to $140 for one- to three-bedrooms - children are not welcomed.”

· Guy Hubbard, University of Southern California: “If a householder discriminates as to the type of student, the office would not accept the listing.”

· Constitutional change to have one two-day meeting per year, alternation between the North and South.

· “RA’s should not handle disciplinary problems.”

· “It was the consensus that the semester contract was more advantageous than a year contract.”

· “Colleges should assist private householders in development of rental agreements through moral persuasion.”

· “Colleges should approve off-campus housing.”

· “Student self-government teaches citizenship, self-discipline, and financial responsibility.”

· Alan Johnson, San Francisco State College - Discussion leader: “If there are residence hall rules for women, why are there not rules for men? Should the rules be extended to students who live off-campus?”

· Taken from a letter written by Don Watts to Ed B. Hendricks: “You say you are flying in at 8:57 AM. This is very interesting, inasmuch as I didn’t know we had any air services in San Luis Obispo.”

[image: image8.jpg]

1959-60

President - Ed B. Hendricks, University of California, Berkeley

Vice President - Scott Wilson, University of California, Berkeley

Secretary/Treasurer - Margaret Trainor, Stanford University

Program Chair - Howland Swift, University of California, Los Angeles

Host Chair - T. Roger Nudd, University of California, Los Angeles

April 12, 1960

University of California, Los Angeles

Los Angeles, CA

· Attendance: 83 persons

· Scott Wilson: proposed the establishment of a quarterly newsletter.

· Herbert Powell, AIA: “It costs 60% more to build single rooms.” [than to build doubles] “Space requirements are 105 square feet for men, and 114 for women.”

· Robert L. Baron, San José State: “61% of the head residents in women’s halls are widows, 65% are over age 60, 35% had no college training. Their median salary is $230 a month with room and board.”

· In the State Colleges, 38 halls, 200 rooms each, were built, 38 more are planned.

· RE: Liquor in Dorms: “The honor system for those over 21 is the only answer.”

· Property stolen from a common area is a security problem, and the student should not be assessed.

· Taken from a letter written by John Yarborough, San Diego State College, to Ed B. Hendricks: “I note with much interest the title of your next meeting, ‘Burning Issues.’ This is an intriguing slogan and makes me wonder whether it implies that you are burning up some of your old love letters.”

Ed Hendricks not only was the “earliest” CACUHO president to respond to Dick Romm's survey, but he pointed out that this coming fall (1996), he was commemorating the fact that it was exactly 50 years ago that he waded into this field called Housing, starting out as a student housing manager at Chico State. He is also very proud of the fact that for the first 30 years of CACUHO he was the only person in the Association who never missed a meeting. To that he adds, “I must have had pretty supportive bosses!”

Ed continues, “I believe the most important [item in my administration] was that we decided to go to once a year meetings, alternating between the northern and southern part of the state rather than a twice a year meeting. We had about $6.00 in the treasury at the end of my term. I believe that was a record in those days. There are many many people who served and made significant contributions, but for the year I was President, the support I received from John Yarborough, Don Watts, Scott Wilson and Ruth Donnelly was very helpful in getting me through that year.”

Asked to comment on a humorous recollection, Ed relates, “At UCLA in 1960, several members were going out for a couple of drinks and dinner just as John Selvester from Chico State arrived. John just dropped his suitcase in the lobby and went with us. We went to a place called The Horn on Wilshire Blvd. It had all kinds of music from country to opera. Well, old John was just talking in his normal tone (loud), and after a few warnings…well we weren’t exactly kicked out; we were just told they didn’t need our type of customer! Could have been embarrassing for our Association, but in those days we had a reputation of playing hard, but we also worked hard.”

[image: image9.jpg]

1960-61

President - Scott Wilson, University of California, Berkeley

Vice President - E.E. (Bud) Taylor, California Institute of Technology

Secretary/Treasurer - Margaret Trainor, Stanford University

Program Chair - Beach Becker, San Francisco State

Host Chair - George Changaris and Erna Lehan, San Francisco State

March 28, 1961
San Francisco State San Francisco, CA
· Attendance: 86 persons

· ACUHO President Fred Schwendiman, Brigham Young, gave the keynote speech, “Are Housing Officers Educators?” He also gave the following recitation:

“If you can smile when things go wrong

And say it doesn’t matter,

If you can laugh off cares and woes

And troubles make you fatter

If you can keep a cheerful face

When all around are blue

Then have your head examined, Bud

There’s something wrong with you!”

· Dean Kienol, Dean of Students at Colorado University:

“Six things should be eliminated from good student housing: (1) Hotel atmosphere; (2) facade spending; (3) small rooms, (4) depressing uniformity; (5) drabness and coldness of buildings; and (6) the cruise director or directive counselor.”

· Letter from President Scott Wilson to Clarence Scheps, Tulane:

“Residence hall building in California, as you know, has finally gotten started and all of our schools are suddenly finding themselves in the student housing and feeding business in a big way with lots more to come. The Housing Coordinators, the Housing Managers and Food Services Managers are all new in their jobs and need good advice and counsel. They need help now more than they will ever need it again. They are concerned about just what their job is and how it relates to the other fellow’s job. It is the old question we saw raised at Lake Arrowhead - Do you spell dual with an ‘A’ or an ‘E’?”

· Robert L. Baron:

“Women students favor lockout rules: the pressure to abolish them comes from men students.”

[image: image10.jpg]

1961-62

President - E.E. “Bud” Taylor, California Institute of Technology

Vice President - Beach Becker, San Francisco State

Secretary /Treasurer - Margaret Harper, University of California, Riverside

Program Chair - Bud Jones, University of California, Riverside

April 16, 1962

UC Conference Center

Lake Arrowhead, CA

· Theme: “Case Studies in Student Personnel”

· Host: University of California, Riverside

· Attendance: 78 persons

· Bud Taylor and Kermit Jacobson, California Institute of Technology: “Dare to Do Your Own Work. Be Careful Who Helps You”

· Case studies concerned: “The Erring Staff Member,” “The Radical Student,” (Exclude student for behavior problems, not radical beliefs), and “The Troublesome Student Newspaper” (Administrators should admit mistakes)

· John Yarborough gave a history of Residence Halls starting in the 1262.

· Margaret Harper, University of California, Riverside, reported $303.18 in the treasury.

· Because the Annual Conference was traditionally held during Easter vacation and school calendars did not match, conferences were moved from campuses to hotels.

[image: image11.jpg]

1962-63
President - Beach Becker, San Francisco State

Vice President - Howland Swift, University of California, Los Angeles

Secretary /Treasurer - Bernice Ryan, San José State

Host Chair - John Forsberg and Dorothy Bell, Stanford University

April 7, 1963

Rickey’s Hyatt House

Palo Alto, CA

· Theme: “Automation, Communication and People”

· Host Campus: Stanford University

· Registration went from $5 to $15

· The office of Secretary/Treasurer was divided into two offices

· Howland Swift: “I feel the time has come to get a newsletter out to all our members.”

· Art Pringle, University of Washington, and Fred Schwendiman, ACUHO past-presidents, were speakers

· There was a $10 membership fee for each institution

· Dr. Clarence Scheps, Vice President of Tulane: “The University demands that out-of-class hours spent with us be enriched; it also demands that the HHFA debt be amortized, the plant be maintained, and the budget be balanced.”

· Dr. Gordon W. Newell, Stanford Research Institute, spoke of the “Foods of the Future” and said trends included meal-in-a-package, space foods, safe use of chemicals, and foods to prolong life.

Beach Becker was considerably more “silent” in his written response to Dick Romm's survey than Ed Hendricks, but he contributed a photograph of some of CACUHO’s early presidents. His silence may be more due to the fact that a new very important event has occurred in his life. He was just married to his new wife Elizabeth on October 29, 1995.

“One of the great things during my year as President and all the years since, is working with all students and staff. I love people.”
[image: image12.jpg]

1963-64
Executive Committee:

President - Howland Swift, University of California, Los Angeles

Vice President - John Forsberg, Stanford University

Treasurer - Robert Robert L. Baron, San José State

Secretary - Ann Jones, Claremont Men’s College

April 12, 1964

Cal Poly Pomona
Pomona, CA
· Theme: Realistic Residence Halls Responsibilities

· Host: Cal Poly Pomona

· Joan Mortell, University of California, Santa Barbara, chaired a training committee that led to the Western Training Institute. Joan was from the University of Colorado and is the new Dean of Housing Services at the University of California, Santa Barbara.

· Dick Romm, University of Oregon, reporting on a case study: “Will they (the Judiciary) lean on their own maturation or look to peer groups?”

· Historian’s note: Maturation and dichotomy were big this year.

· Beach Becker, University of California, Berkeley: “If the student is to be kicked out of the dormitory, do it now - not at the end of the semester.”

· Dean Stanley Benz, San José State: “will present his famous and fascinating program of prestidigitation.”

· Discussion: “Who is in Charge Here?” (Students, Faculty, Deans, or Business Managers?)

· John Yarborough, Stanford: “There is a problem of dichotomous authority.”

· Herb Harbeson, University of California, Santa Barbara: “This is not an area where a strong willed person can survive.”

· John Yarborough, Stanford: “There are large dorms in Russia with mixed occupancy. Pregnancy is a problem.”

[image: image13.jpg]

1964-65
Executive Committee:

President - John Forsberg, Stanford University

Vice President - Frank Bowman, California State, Long Beach

Treasurer - Robert Robert L. Baron, San José State

Secretary - Helen Demsey, Mills College

Program Chair - Ruth N. Donnelly, University of California, Berkeley

Host Chair - Scott Wilson, University of California, Berkeley

April 11, 1965

Stern Hall

Berkeley, CA
· Theme: Housing Responsibilities and Relationships

· Host: University of California, Berkeley

· Attendance: 94 persons

· John Forsberg, Stanford: “The Free Speech Movement, the riots, the demands, are all part of the great movement of the new age struggle for autonomy and freedom.” “The objectives of any University must be not only to provide an environment of freedom, but also to instill a surer sense of responsibility both within the classroom and without.”

· George Weathersby, UC Berkeley student, later a Regent:

“The University and the University Housing Program are often working at cross purposes. On the one hand, the University assumes a respect for human dignity and upon this foundation, attempts to build an intellectual market place dedicated to the maintenance of freedom. On the other hand, the University Housing Program often assumes the transcendent importance of the dollar and of the parental disciplinary duty, and upon this foundation attempts to build attractive structures in which to house well-regulated children who will support the long-established authority.”

· Ruth Donnelly, University of California, Berkeley: “We have too many voices (all loud and clamoring) on the subject of student housing ... until all of us agree on a few basic principles, we shall continue to speak with too many voices and thus defeat our purpose.”

· Alan Temko, Architectural Critic: “Instead of becoming a University City, Berkeley has become a city with a University in it.”

· Dr. Alvin Marks, California State, Long Beach: “November is the time when a mass exodus from college housing seems inevitable. The food is terrible, the housemother is completely devoid of understanding, the work details are inhuman, the noise is unbearable, and what every student finds suddenly imperative is the peace and quiet of his own apartment with one or two intimate friends who understand the problems of the college student.”

· San José State announced construction of a 14-story co-ed and dining facilities for 1,800.

· At Stanford, wall-to-wall carpeting was installed in two dining rooms “which solved a serious acoustical problem, reduced maintenance costs, and improved student conduct.”

· Dues were increased to $15, and Hawaii, Nevada and Arizona were voted members.

· John Forsberg, Stanford, was elected President of ACUHO and came from Stanford University to the University of California Systemwide.

· At the new UC Santa Cruz campus, 520 students lived in 65 trailers.

· Roy Kaderli, San Diego State: “The two most delicate and fragile products in the world are food and people. Only the restaurant man has been crazy enough to try and earn a living by combining them.”

· Don Watts, second CACUHO President and Housing Director at Cal Poly, San Luis Obispo, died.

[image: image14.jpg]

1965-66
Executive Committee:

President - Frank Bowman, California State, Long Beach

Vice President - Ruth N. Donnelly, University of California, Berkeley

Treasurer - Charles Wheeler, Fresno State

Secretary - Ellene Sumner, University of California, Irvine

Program Chair - Donald Bush, San Fernando

Host Chair - Bob Gang, University of California, Los Angeles

April 3, 1966

Edgewater Inn

Long Beach, CA

· Theme: Housing For Humans

· Host: California State, Long Beach

· Attendance: 95 persons

· CACUHO, ACUHO, and the Graduate School of Business Administration at UCLA announced the Western Training Institute. Joan Mortell chaired the committee.

· John Forsberg, ACUHO President: “Education is the second largest business enterprise in our society. Thirty-nine (39) billion dollars were spent in this country last year and was exceeded only by expenditures on National Defense.”

· Ruth Donnelly, University of California, Berkeley, presenting an award to John Yarborough, First President of CACUHO: “We thank him and we love him. The organization could never have been possible ... without John and his incredible and wonderful stories.” In presenting an award to Ed Hendricks, Third President of CACUHO: “The only other person, in addition to John Yarborough, who has been to all of the meetings.”

· Charles Wheeler, CACUHO Treasurer: “The major portion of your dues is used to pay for the publication of the minutes of annual meetings.”

· Carl W. McIntosh, President, Long Beach State: “CACUHO sounded to me a little bit like the mating cry of a game bird.”

· Long Beach State President McIntosh was concerned with commuter students who had long hours on campus with no place to rest. he suggested rental beds that could be stored like file cabinets and rented for rest periods by commuters.

· Historian’s Note: In the February 25, 1981, Wall Street Journal was a story about the Capsule Inn in Osaka, Japan, where capsules 4 feet 11 inches high, 4 feet 11 inches wide, and 6 feet 7 inches deep, equipped with TV, radio, alarm clock, mirror, and air conditioning are rented for $11 a night, and it is a thriving business. Talk about crystal balling the future!

· Delmar T. Oviatt, Stan Fernando State Dean: “We somehow are assuming that the role of the college in California must be to get bigger ... We are not looking forward to the establishment of enough campuses to be able to maintain the small college atmosphere ... Impersonalization must somehow inevitably attach to this.”

· Van Richards, University of California, Davis: “We checked in ... and we climbed through 403 Rainbow Girls, managed to get to the desk, and were told the Chicago Cubs had every room in the place. Peoples’ housing concerns are somewhat the motel approach. When we build, our attention should be devoted to what we are doing with the students ... I don’t care if it’s on or off campus, we must be sure our intention is educational.”

· Dorothy Bell, Stanford University: “We have an all-female staff at Stanford in our food service areas. We try to create a pleasant atmosphere conducive to proper social etiquette. We find that male students are a appreciative of this as our female students.”

· Margaret Setzer, University of California, Irvine: “Being a Head Resident was about the last thing I ever expected to be. After I had raised four children, I was sick and tired of them.”

· Ralph G. Eckert, Counselor, Riverside Schools: “On campus 20 years ago, nobody talked about sex publicly; today, you don’t talk about anything else. What has changed most is the tolerance of the sexual behavior of other students. There is a kind of a non-involvement or a sense of non-responsibility for what other people do.”

· Thomas McGrath, Chancellor’s Office, state Colleges: “If nothing else came out of the Free Speech Movement, it would have achieved a great deal just to cause us to look at ourselves with a very critical eye ... most of us have profited vicariously from what we have read and seen at Berkeley. The student is demanding due process and fairness and some relevancy of regulations to the mission of the institution.”

· Robert L. Baron, San José State: “We live forward but understand backward. Students are imaginative; and they are not immobilized by tradition, rank, authority, and custom.”

· George Murphy, University of California, Berkeley: “We as adults have been so busy in building and buying better mousetraps (administering and serving) that we have forgotten our main function which, I suggest, is to teach.”

· John Forsberg, ACUHO-I President: “Students are almost unanimous in protest against the excessive paternalism that seems to lie at the base of a good deal of restlessness.”

· George Merrill, Chancellor’s Office, State Colleges: “We developed 7,000 spaces on 11 campuses. The State Division of Architecture drew the plans that were so good that they superimposed them on every campus - red brick buildings.”

· Scott Wilson: Quoting from a book about the life of Ezra Stiles (Yale President 1727-1795): “College student have special talents for discovering bad company, and small talents for resisting its attractions.”
[image: image15.jpg]

1966-67
Executive Committee:

President - Ruth N. Donnelly, University of California, Berkeley

Vice President - Robert L. Baron, San José State

Treasurer - R. W. Gang, California Institute of Technology

Secretary - Joan Mortell, University of California, Santa Barbara

Program Chair - Van Richards, University of California, Davis

Host Chair - Robert L. Baron, San José State

March 19, 1967

Asilomar Conference Center

Pacific Grove, CA

· Theme: Quo Vadis

· Host: San José State

· Attendance: 109 persons

· CACUHO had its first woman President

· Stanley C. Benz, San José State: “The effect of electronic data processing, speed reading, and audiovisual devices has given birth to cybernetics. In “1984” ... George Orwell’s solemn warning is that it is entirely possible for man to become dehumanized.” “For the sake of 1984 ... we are needed as an educator ... not as an innkeeper.”

· John L. Stewart, Provost, University of California, San Diego: “The residence hall ... is the place where the greatest number of internal explorations that make up total education are possible ... We are only beginning to understand this in a dim way. (You should) fight for the amenities and leave a ‘vacant lot’ for experiment, for a safety valve, for fun, and above all for student involvement.”

· Myrna Krahn, Graduate Student, University of Southern California: “Freshmen may like the regularity of the residence hall schedule because it helps them to organize their time. Upper classmen prefer to organize their own time.”

· Peggy Dewell, University of California, Berkeley: “My empathy for the young is giving away to stark terror at some of their antics.”

· Herb Harbeson, University of Southern California, on food service contracts: “If you can’t do a better job than a profit-making concern, you ought to get out of the business.”

· John Yarborough, Stanford: “The problem of narcotics is serious and preventative programs should be initiated.”

· Maxine Anderson, Stanford: “Is dining a lost art?”

· $100.00 was allocated for newsletters for the year

[image: image16.jpg]

1967-68
Executive Committee:

President - Robert L. Baron , San José State

Vice President - R. W. Gang, California Institute of Technology

Treasurer - Harland Harris, University of California, Los Angeles

Secretary - Joan Mortell, University of California, Santa Barbara

Program Chair - Ellene Sumner, University of California, Irvine

Host Chair - John Yarborough, San Diego State

April 7, 1968

Kona Kai Club

San Diego, CA

· Theme: Dimension, Diversity, Direction

· Host: San Diego State

· Attendance: 139 persons

· The President’s Reception was in progress in one of the bungalows. When a 4.5 earthquake caused the walls and floor to undulate, it became a bit CACUCKOO!

· George Murphy, University of California, San Diego: “Are rules set up to protect administrators?”

· Margery Warmer, San Diego State: “Do we need to redefine functions of college and university ... academic community or correctional institution?”

· John Selvester, Chico State” “Should students be allowed to return for seconds?”

· Harold Espy, Long Beach State: “Staff members need to be more than dietitians ... they have the role of manager plus the ability to get along well with students.”

· Margaret Getman, University of California, Santa Barbara: “Students are not apathetic about things they deem to be meaningful.”

· William Friedrichs, Stanford University: “Supplying paint for students may be a problem because a lighter color can be covered with a darker one in one coat and this may lead to darker and darker colors.”

· Frank Bowman, California State, Long Beach: “No more traditionally styled residence halls!”

· Jerome “Jerry” Walters, University of California, Santa Cruz: “How involved are faculty living in residence halls?”

· The membership voted to nominate officers on personal qualifications rather than (North/South) location and (Private/Public) Institution.

[image: image17.jpg]

1968-69
Executive Committee:

President - R. W. Gang, California Institute of Technology

Vice President - Harland Harris, University of California, Los Angeles

Treasurer - William Kingston, Humboldt State

Secretary - Maxine Anderson, Stanford University

Program Chair - Peg Dewell, University of California, Berkeley

Host Chair - William Kingston, Humboldt State

April 27, 1969

Eureka Inn

Eureka, CA

· Theme: Interface: To Put Each in the Place of the Other

· Host: Humboldt State

· Attendance: 109 persons

· Don Karshner, Dean of Students, Humboldt State” “Progress has come to Humboldt, and by next year we will enroll 5,000 students.”

· Robert Johnson, vice Chancellor, University of California, Berkeley: “Higher Education is undergoing difficult times. The general public is angry, students are hostile, the legislatures are irate, alums prefer not to identify with alma mater, faculties are not exactly contented, and the potential for public financial support has never been bleaker. At the same time we live in a society which expects more and more form Higher Education, and we have more and more students.”

· Majorie Lozoff, Institute for the Study of Human Problems, Stanford University: “We must remind ourselves how artificial living arrangements for students are, and how unlike anything that characterizes their lives before or after college. Students are often thrown into huge buildings in which the rooms are small, drab, and uniform. Students are isolated from people other than their own age and sex. Then we wonder why there is intergenerational hostility. A student suggested to me that we should have a woman and a minority student on planning committees.”

· John Yarborough, San Diego State, requested consideration for a new position of Second Vice President. This initiated one of the longest business meetings in the history of CACUHO and a lengthy debate over whether all member institutions rather than those present, should vote. The amendment was subsequently submitted by mail and passed.

· Stanford added 117 mobile homes for 468 single students to be amortized over 5 years.

· A one-day symposium, precursor of RAP sessions, was held at Cal Lutheran. “The Impact of Disadvantaged and Minority Group Students on Residence Hall Programs” was attended by 130; and another session at Cal State Hayward, “Student Rights” was attended by 65 persons.

· President R. W. Gang, California Institute of Technology, it was revealed, was captain of the wrestling team at Michigan State. He and Vice President Harland Harris have degrees in Institutional Administration from Michigan State.

· The Executive Committee voted unanimously that a short grace for the opening banquet was appropriate, and to be continued.

In 1968-69, R.W. Gang was one of the “earliest” CACUHO presidents who was still actively attending and regularly participating in WACUHO. R.W. included a 1968/69 Financial Statement which shows a checking account balance, after all expenditures, of $1495.40. The Savings account contained $4567.07.

It was during his presidency that the RAP programs were instigated. Incidentally, the letters R.A.P. stood for Research, Analysis, Presentation. According to R.W., it was Maxine Anderson from Stanford who named those sessions. To let him tell: “One of the things I wanted to accomplish was to provide for people who could not attend the annual conference. With the great support of Bob Baron, Harland Harris, Maxine Anderson, and Bill Kingston, I started the RAP meetings; on in the north and one in the south each year. I said at the time I would be happy if we could get 100 people at each of these meetings. The first meeting was held in 1968-69 with John Yarborough [CACUHO’s first President] head of the Committee. Joan Gay ran the one in the south and Beach Becker the one in the north.

Another contribution that R.W. made during and after his presidency was to help bring exhibitors to ACUHO-I and CACUHO. “Frank Bowman and I tried for several years to get approval for exhibitors at ACUHO-1. Finally, in 1972 the Executive Board granted approval and with Frank as chairman and I on the committee, we lined up about 15-20 exhibitors for ACUHO-I in Vancouver in 1973. I later took over as chairman of this committee. They now often have over 100 exhibitors at ACUHO-1."

When asked to present an example of humor during his administration, R.W. was (understandably?) relatively silent. He simply says, “The funniest story while I was President was the ‘Humboldt Horse’ but only those who were there know!” [Note the editor of these responses was there, and even he does not remember this obviously-suppressed story!].

[image: image18.jpg]

1969-70
Executive Committee:

President - Harland Harris, University of California, Los Angeles

1st Vice President - Herb Harbeson, University of Southern California

2nd Vice President - William Kingston, Humboldt State

Secretary - Lois Butts - Stanford University

Treasurer - Lavon Erickson - Fresno State

Program Chair - Joann Gay, California State, Los Angeles

Host Chair Harland Harris - UCLA

March 22, 1970
Los Angeles, CA

· Theme:
Circa 70's

· Host:
UCLA

· Attendance: 109

· Dr. L. R. C. Agnew, Faculty in Residence, UCLA: "I just can't believe the numbers who trot over to see a counselor at the drop of a hat. I think they would be much better men and women for having talked this thing out for themselves. You want a 4-H for housing: Helpful, Honest, (sense of) Humor, Humanistic."

· More than 1,000 students at Chico received refund checks because of a surplus of funds in the budget of the dining facility.

· RAP, Research, Analysis, and Presentation, became a regular CACUHO program, wiwth northern and southern meetings annually.

· WTI moved to its regular home at Asilomar.

· Private entrepreneures were allowed to join the Association if sponsored by a member.

Surely Harland Harris has many more memories than the ones he put in his letter (to Dick Romm)! Maybe he even remembers the Humboldt Horse story listed above, since of course, that area was his home. Harland was also on the Executive Committee serving under CACUHO President Bob Baron when the idea of the RAP sessions was first formulated during the 1967/68 year. He states that the original idea was that these meetings would not be for the “top brass” but rather for the RA’s and other staff who could not attend the Annual Conference. He also recalled the Personnel Training Committee who planned the first Training institute (WTI). “Ed Hendricks and Beach Becker hosted the first one at Berkeley, and I hosted the second at UCLA, then they went to Asilomar and have been there ever since. It is heartwarming to see how these concepts have grown and become so worthwhile to the housing profession.”

Harland also recalled the 1969 Annual Conference with these memories: “[That] conference at the Eureka Inn was the longest business meeting in the history of CACUHO. We were amending the constitution and had to break for lunch. Frank Bowman and Bob Bostrom could not agree. The Parliamentarian fell off the speakers platform and broke his arm. I was elected President that year. Bill Kingston was elected Second Vice President. As President, I continued the RAP’s and the Western Training Institute. Our Annual Conference was held at the Miramar Hotel in Santa Barbara. I remember we ran out of champagne at the opening reception, and they didn’t have any more chilled. It was a great conference. Ray Vandewater was the keynote speaker. I have many fond memories of a great organization, and I am happy to see it continue in the development of Housing Professionals.”

[image: image19.jpg]

1970-71
Executive Committee:

President - Herb Harbeson, University of Southern California

First Vice President - Joan Mortell, University of California, Santa Barbara

Second Vice President - Walt Bollinger, San Fernando Valley State

Treasurer - Jim Phillips, University of California, Irvine

Secretary - Lois Fariello, Stanford University

Program Chair - Dick Romm, University of Oregon

Host Chair - Bob Brooks, Fresno State

WTI Chair - Dave McMurray, Humboldt State

Northern RAP Chair - Jerry Walters, University of California, Santa Cruz

Southern RAP Chair - Alan Hanson, University of California, Los Angeles

April 4, 1971

Ramada Inn

Fresno, CA

· Theme: Residence Halls 1971 - Evolution, Extinction

· Host: Fresno State

· Attendance: 133 persons

Western Training Institute (WTI) at Asilomar Conference Center, Pacific Grove, CA

Northern RAP at University of California, Santa Cruz - “Tell Us How You Want To Live”

Southern RAP at University of California, Los Angeles - “Campus Housing, A Case For Learning”

Joan Mortell elected as second woman CACUHO President and ACUHO Member-At-Large

Paul Fairbrook, University of the Pacific: “In the next 5 years, I see a definite trend toward health foods, an extension of permission to eat in any place on campus, greater creation of variable (nonobligatory) meal contracts, exclusion of all debt service charges in food service contracts, specialized food areas, and grocery stores in our residences.”

Don Finlayson, San Francisco State: “Students allow us to exist and do out thing; we allow them to exist and do their thing. We don’t build on trust and faith; we build on performance and accountability and if we gain trust, that’s a bonus.”

Cathy Roberts, Davis Student: “Students want RA’s who are excited and fresh and know what’s going on.”

Bill Sterling, UCLA student: “If you don’t know how to get around the system, you’ll be crushed by it. You have to please the student or the student will move out.”

Sam Huff, Washington State: “Since lettuce is boycotted, how does Thousand Island dressing on cabbage wedges sound?”

Bob Gang gave members a room and board survey of 30 schools.

Walt Bollinger, First Vice President, became Dean of Students at San Fernando Valley State and lost his eligibility to become CACUHO President.

[image: image20.jpg]

1971-72

Executive Committee:

President - Joan Mortell - University of California, Santa Barbara

1st Vice President - Walter Bollinger, San Fernando Valley State

2nd Vice President - James Phillips, University of California, Irvine

Treasurer - William Allison, San José State

Secretary - Shirley Uplinger, University of California, Davis

Program Chair - Alan Hanson, University of California, Los Angeles

Host Chair - Art Roe - University of California, Santa Barbara

Northern RAP Chair - Gordon Crafts - University of California, Santa Cruz

Southern RAP Chair -
 Gary Little - CSU, Long Beach

Western Training Institute (WTI) Chair - Carol Butler, UC, Berkeley

Personnel Training - David McMurray, CSU Homboldt

By-Laws - Frank Bowman, CSU Long Beach

Research and Information - Theron Pace, CSU San Bernardino

Nominating - Bob Gang, Cal Tech

Time and Place - Ed Hendricks, UC Berkeley

Santa Barbara

March 26-28 , 1972
Mira Mar Hotel

· Theme:
The Year in Review

· Host:
UCSB

Attendance: 185 persons

Joan Mortell sent some wonderful photo composites which will be placed in the archives. One of the items happening in CACUHO during Joan’s administration was the formation of a CACUHO off-campus housing group which went on to meet yearly. This group was formed because of Joan’s interest in privately-owned housing and her desire to achieve rapport between landlords and tenants.

Joan remembers, “During my term we were exploring the Living-Learning phase of student housing, and from my association with ACUHO-I, I worked with Alan Hanson to get Dr. Harold C. Riker from Florida to be our guest lecturer as he was known as a real ‘housing guru.’ …….I recall that Alan, as Program Chair & I met Hal Riker’s plane in Santa Barbara, and we actually had a red carpet that we rolled out as he deplaned. Dr. Riker was a planning educator for student housing, as we were in a building mode; his book ‘College Students Live Here’ was unique and valuable to us all.”

[image: image21.jpg]

1972-73
Executive Committee:

President - Jim Phillips, University of California, Irvine

First Vice President - Alan Hanson, University of California, Los Angeles

Second Vice President - Shirley Uplinger, University of California, Davis

Treasurer - Bob Brooks, Fresno State

Secretary - Regina Williams, Marymount College, Loyola University

Program Chair - William Allison, San José State

Host Chair - Ed B. Hendricks, University of California, Berkeley

WTI Chair - Shirlee Long, University of California, San Diego

Northern RAP Chair - Don Finlayson, San Francisco State

Southern RAP Chair - Enid Hinds, University of California, San Diego

April 16, 1973

Asilomar Conference Center

Pacific Grove, CA

Theme: Accentuate the Positive

· Host: University of California, Berkeley

· Attendance: 141 persons

· Western Training Institute (WTI) at Asilomar Conference Center, Pacific Grove, CA

· Northern RAP at San Francisco State - 100 Attended

· Southern RAP at University of California, San Diego - 70 Attended

· President Jim Phillips: “When I see the letters (CACUHO) ... I think of the word ‘Family.’ I know of no other professional organization like it, and I hope that the feeling of togetherness will continue.”

· In a new approach, the ice-breaker exercise for all members was “to communicate verbally and circulate in two large circular motions, one clockwise, the other counter clockwise, similar to the motion of an egg beater.” This was followed by “the Name Game and the Ruppa Game,” and collage building. A good time was had by all.

· A new definition of a Housing Officer was added to the Constitution: “A Housing Officer is any administrative staff member of an institution of Higher Learning whose duties relate to Housing regardless of the particular title. The Officer must be employed by an institution eligible for membership in the Association.”

Jim Phillips related that the letter from Dick Romm was “forcing me to stretch my memory a bit…a healthy exercise, but sometimes a bit futile.” Actually Jim’s memory uncovered some interesting items.

To let him tell it, “I was elected at Santa Barbara under some unusual circumstances. The next-in-line to serve as President had to withdraw just a few days prior to the conference due to a new assignment not related to housing. Due to this circumstance, two of us serving on the Executive Committee were nominated. In a spirited election, I won out, not, I think due to any professional qualifications, but to a crazy story I told about jogging right through a bunch of nudies on the beach and not knowing how to return to the motel without a rerun! This was just one week prior to the notorious arrest of a priest, a professor, and a prominent businessman on the same beach.”

Asked to reflect on a significant aspect of his presidency, Jim relates, “As I like to imagine my term marked a real turning point in the gradual process which resulted in a new acceptance of conflicting points of view within housing management. The old ‘business people’ versus ‘program people’ had been a point of misunderstanding for years, but during the early seventies we started to see housing teams which included both programs in married student housing and including programmers in the annual budget process. Some also became housing complex directors with responsibility for every aspect of business management plus program responsibilities.” He also felt that CACUHO tried at this time to reach out as an association to the smaller private colleges.

When asked for anything humorous, Jim said he could not remember a single funny incident during his tenure but does remember that “we had lots of laughs, and the total experience was fun.”

[image: image22.jpg]

1973-74
Executive Committee:

President - Alan Hanson, University of California, Los Angeles

First Vice President - Bob Brooks, California State University, Fresno

Second Vice President - Harold Hoskins, CSU Hayward

Treasurer - John Hillyard, California State University and Colleges

Secretary - Alceste Pappas, University of California, Berkeley

Program Chair - Gary Little, California State University, Long Beach

Host Chair - Bart Morrison, University of California, Irvine

WTI Chair - John Hillyard, California State University and Colleges

Northern RAP Chair - Alan Cummings, Stanford University

Southern RAP Chair - Patty Urkin, Occidental College

April 7, 1974

Newporter Inn

Newport Beach, CA

· Theme: CACUHO ‘74

· Host: University of California, Irvine

· Attendance: 144 persons

· Western Training Institute (WTI) at Asilomar Conference Center, Pacific Grove, CA

· Northern RAP at Sonoma State - 85 Attended and lived with students to experience the residential environment

· Southern RAP at Occidental College - 140 Attended; Speaker: Dr. Alexander Astin, Professor in the Graduate School of Education at UCLA, discussed the impact of dorm living on academic achievement.

Host - F. Bart Morrison, UC Irvine

Program - Gary Little, CSU Long Beach

Nominating - Enid Hinds, UCSD

Research and Information - Fred Costello, UC Davis

Time and Place - Robert S. Brooks, CSU Fresno

Historian - Carol Butler, UC Berkeley

Personnel Training- John Hillyard, CSU&C

Northern RAP - Alan Cummings, Stanford

Southern RAP - Patricia Urken, Occidental

[image: image23.jpg]

1974-75

Executive Committee:

President - Robert S. Brooks - CSU, Fresno

1st Vice President - Gary Little - CSU, Long Beach

2nd Vice President - Alan Cummings - Stanford University

Treasurer - Shirlee Long - UCSD

Secretary - Alceste Pappas, UC, Berkeley

Host Chair - Paul Fairbrook - University of the Pacific

Program Chair - Don Finlayson - San Francisco State

Northern RAP Chair - John Burrows - CSU, Sacramento

Southern RAP Chair - Mike Foraker - UC, Riverside

Western Training Institute (WTI) Co-Chairs - John Hillyard - CSU&C

Annual Conference, Stockton March 23 - 25, 1975
Holiday Inn Hotel

· Theme: Face Facts F____

· Host: University of the Pacific

Attendance: 155 persons

· 92 attended Northern RAP and 150 attended Southern RAP.

· Constitution was changed to allow off-campus private residence halls to join the association, and ruled that only housing officers of member institutions are eligible for offices and committee assignments.

· One of the program exercises was to complete the sentence, "People who wear long hair . . .

· Our third membership directory was ordered. The first was done by Alan Hanson, UCLA, and the second by Kaz Moriguchi, UC Berkeley.

· 28 students attended the conference: 15 from Sonoma State and 6 from Cal Poly, Pomona.

[image: image24.jpg]

1975-76
Executive Committee:

President - Gary Little, California State University, Long Beach

First Vice President - John Hillyard, California State University and Colleges

Second Vice President - Alceste Pappas, University of California, Berkeley

Treasurer - Shirlee Long, University of California, San Diego

Secretary - Michael Hoctor, San Diego State University

Program Chair - Alan Cummings, Stanford University

Host Chair - Michael Hoctor, San Diego State University

WTI Chair - Louisa Cardenas, University of California, Los Angeles

Northern RAP Chair - Pam Aliberti, University of San Francisco

Southern RAP Chair - Steve Salm, University of California, Los Angeles

April 4, 1976

Vacation Village

San Diego, CA

· Theme: CACUHO ‘76 - Our 20th Year

· Host: San Diego State University

· Attendance: 170 persons and three dozen ducks

· Western Training Institute (WTI) at Asilomar Conference Center, Pacific Grove, CA

Theme: “Effective Management”

· Northern RAP at the University of San Francisco, San Francisco, CA

· Theme: “The Declaration of Interdependence”

· Southern RAP at the University of California, Los Angeles, Los Angeles, CA

Theme: “Shifting Gears - New Approaches to Student Housing”

· Gary Little announced his hope that the new year represent “The Year of the People.”

· The Personnel Training Committee officially became the Western Training Institute.

· CACUHO was defined as “Character Attention Can Upgrade Housing Officers” by our favorite fountain of acronyms, George Merrill.

· Sixteen (16) separate programs were scheduled for the conference - no wonder there are no CACUHO minutes.

· Alceste Pappas reported inviting (in Spanish) 11 institutions in Mexico to join CACUHO. Nice gesture, no sale.

· For collectors of cute names, San Francisco State, at Northern RAP, invited delegates over 21 to their “Fog and Grog” beer bar.

· Over 70 members are serving on committees.

· Beach Becker retired at UC Berkeley; and Chet Choy from Stanford replaced him.

Host - Mike Hoctor, SDSU

Program - Alan Cummings, Stanford

Nominations, Lois Fariello, Stanford

Gary Little was CACUHO president during 1975-76, and replied to Dick Romm's letter on some colorful “period” CACUHO stationery (red, white, and blue with stars) that marked the USA Bicentennial Celebration. He lists several significant events impacting the Association during his term as president.

The establishment of the Commercial Exhibits Committee was one of these events. R.W. Gang, remembered, " In 1975 Gary Little asked me to serve as the first chairman of CACUHO’s Exhibit and Display Committee. The first year we had exhibitors was at San Diego in 1976. I think I got around 15 exhibitors lined up that first year. As you know, there are often 40-50 now.” Gary states, “This committee was quite controversial at the time with the purists fearful that the exhibitors would take away from the regular program. R.W. Gang did an excellent job as our first chairman, and of course, the revenue stream created is now essential to our Association.

During Gary’s administration, the Annual Conference was extended by one day. Until 1976, it opened on Sunday and concluded at noon on Tuesday.

A New Delegate Orientation was planned during 1976 to begin at the 1977 Annual Conference. Since that time a formal welcoming/mentoring program has been conducted in an effort to make first time attendee feel welcome.

Gary also shared some more general remembrances illustrating CACUHO’s efforts as being an evolution as times and circumstances change. He states, “When I was Program Chair we offered the first two-track program so everyone didn’t attend all the same sessions. Look how that idea has evolved. Similarly, it was fun when I was editing the newsletter to see how it had grown and developed over time. We didn’t have all these wonderful word processors, but the magic of something called “press type” we managed to introduce bold headlines and the use of photographs.

When Gary was asked to relate some of the more humorous happenings, your editor braced himself, thinking that he would have do much blue penciling. However, Gary’s professional side came through, and his written recollection can be published here in its entirety: “You don’t even want me to start on the humor. There have been some great pranks over time – often with my good friend and colleague Hal Espy from CSULB on the receiving end. I also recall having a wonderful time at CACUHO banquets doing things like a This is Your Life slide show for Alan Hanson and a number of humorous resolutions mildly roasting people like Bob Brooks, Mike Hoctor and Jeff Urdahl. Bobs Brooks was President when I was 1st Vice President and tended to be quite serious in his approach. I don’t think he ever quite figured out how the rest of us used to come into town the night before the Executive Committee meetings, go out to dinner and basically decide everything at that time. Thus, he was always very surprised by how short and agreeable our meetings were! And then there was the time at ACUHO-I in Pittsburgh when our entire CACUHO delegation stormed the head table to sing ‘California Here We Come.’ And that was before the birth of ACUHO-I Volleyball!”

[image: image25.jpg]

1976-77

Executive Committee:

President - John Hillyard, California State University and Colleges

1st Vice President - Alceste Pappas, University of California, Berkeley

2nd Vice Presidenet - Mike Hoctor, SDSU

Treasurer - Louisa Cardenas, UCLA

Secretary - Shirlee Long, UCSD

Program Chair - Evelyn Robinson, San José State

Host Chair - Ed Scoles - Stanford University

WTI - Chet Choy - UC, Berkeley

Northern RAP - Joe Risser, Humboldt State

Southern RAP - Phil Feldman - Bakersfield College

· A "Member At Large" position was proposed for the Executive Committee.

· The executive committee's role was described as a "humanizing" one particularly with regard to welcoming new members and involving everyone in the association's activities.

Annual Conference Palo Alto - March 20-23, 1977 at Ricky's Hyatt House Hotel

· Theme:
All Together Now

· Host:
Stanford University

Attendance: 131 persons

Dave McMurray, Humboldt State University, expressed strong feelings that the exceptional achievements of the professionals in CACUHO need to be recognized.

Mike Hoctor described the Executive Committee's role as a humanizing one, particularly with regard to welcoming new members and involving everyone in the Association's activities.

The College Housing Loan Program of HUD was reopened with priority for residence halls underway, rehabilitation or alterations, and for campuses with severe housing shortages.

Carol Phelps, Historian, celebrated the 20th birthday of CACUHO in March 1957 by commending the oldest member, Stanford, and the newest, Hawaii.

It was noted that their Freshmen were in the first grade when the campus riots started in 1964.

[image: image26.jpg]

1977-78
Executive Committee:

President - Alceste T. Pappas, University of California, Berkeley

First Vice President - Michael Hoctor, San Diego State University

Second Vice President - Mae Callahan, California State University, Sacramento

Treasurer - Joseph Risser, Humboldt State University

Secretary - Evelyn Robinson, San José State University

Member-At-Large - Philip Feldman, Bakersfield College

Program Chair - Lynne McVeigh, California State University, Fullerton

Host Chair - Bob Bostrom, California Polytechnic State University, San Luis Obispo

WTI Chair - Cordell Koland, San José State University

Northern RAP Chair - Eric Oyster, University of California, Berkeley

Southern RAP Chair - Randy Rice, University of Southern California

April 2, 1978

San Luis Bay Inn

San Luis Obispo, CA

· Theme: Beginning Again

· Host: California Polytechnic State University, San Luis Obispo

· The CACUHO Bibliography, a superb reference, was completed by Louisa Cardenas. It contained over 600 abstracts, and sells for $60.00.

Dr. Donald W. Aitken, San José State Chairman of Environmental Studies, gave an exciting presentation at the Annual Conference about solar energy installation by students in the dorms.

· Northern RAP, 170 attended, “Other Duties as Assigned”

A concern for sensitivity expressed by Steven Tierney, Pomona College: “Jokes which derive their humor from stripping any group of its dignity are clearly not acceptable at a professional conference.”

· This was the first year of the Member-At-Large position, and Phil Feldman said his role was “resident critic and all-around rabble rouser.”

President Alceste Pappas received her Ph.D. at Berkeley with her research into budgets in higher education and she presented a program on the subject.

RAP sessions expanded in size and subject matter to approach the status of the Annual Conference, but were designed primarily for Residence Halls staff.

· Rob Chrisler, Santa Cruz, became the official CACUHO photographer, en-livening the “CACUHO Newsletter” with his pictures.

· From the Annual Conference, changes that will impact on Higher Education were listed and included: Fewer college-age students, more older students, greater proportion of ethnic minorities, collective bargaining, consumerism, students as paraprofessionals, student control of fees, budget cuts, ending of the GI Bill, decline in job availability, and decline in political support for Higher Education.
[image: image27.jpg]

1978-79
Executive Committee:

President - Michael Hoctor, San Diego State University

First Vice President - Mae Callahan, California State University, Sacramento

Second Vice President - Evelyn Robinson, San José State University

Treasurer - Joseph Risser, Humboldt State University

Secretary - John Burrows, College Town, Sacramento

Member-At-Large - Rob Johnston, Pomona College

Program Chair - “Woody” Woodrow, San Diego State University

Host Chair - Pat Fawcett, California State University, Sacramento

WTI Chair - John Simmons, Sonoma State University

Northern RAP Chair - Jerry Walters, University of California, Santa Cruz

Southern RAP Chair - Charlene Chew, University of California, Irvine

April 1, 1979

Red Lion Inn

Sacramento, CA

· Theme: Regroup for the 80’s

· Host: California State University, Sacramento

· Western Training Institute (WTI) at Asilomar Conference Center, Pacific Grove, CA

· Northern RAP at the University of California, Santa Cruz, Santa Cruz, CA

 Theme: “Animal House - Is There Another Way?”

· Southern RAP at the University of California, Irvine, Irvine, CA

Attendance: 163 persons

President Michael Hoctor congratulated Pat Lattore, University of California, Davis for the hosting of the 1978 ACUHO Conference at Davis, and said that Californians were very proud of their excellent work and delegates were using superlatives to describe the program and hospitality.

· A new program of CACUHO, Pacific Management Seminar, designed for training needs of Directors was chaired by Lynne McVeigh, California State University, Fullerton, and Walt Lambert, Cal Poly, San Luis Obispo, and was held at Lake Arrowhead.

Two community housing officer seminars were held. Peg Dewell hosted one at Berkeley, and Joan Mortell hosted the other at Santa Barbara. At each, lawyers discussed landlord-tenant law, discrimination, and unlawful detainer actions, all aimed to help students as tenants.

Bob Gang continues to provide the Association with an invaluable annual room and board survey.

The idea of having an Annual Conference committee was initiated to coordinate the assignments of the many committees involved.

Harland Harris as Chair of the Exhibits Committee had 18 exhibitors, the largest number to date.

President Michael Hoctor: “I have observed a recurring theme among my colleagues - high anxiety about fiscal matters with continuous inflation, more and more regulations, Proposition 13, etc. Many of us are hard pressed to maintain our equilibrium.” “We must not lose sight of our effects on student learning even as economic pressures increase.”

· The University of Washington, with Bill Kingston, Housing and Food Service Director joined the Association.

Eight Community Colleges sent residence hall administrators to a conference hosted by Eileen Dickson at Sierra College.

Editing the CACUHO Newsletter as First Vice President was noted as one of Mike Hoctor's favorite tasks in the Association and kept him busily occupied in his office at least four weekends of 1977-78.

The conference where he served as CACUHO President was supposed to have been held in Nevada. However, the Equal Rights Amendment was a national issue at that time, and Nevada had failed to support the ERA. Mike relates, “A motion was made at the November Executive Committee to move the ’79 Annual Conference site from Lake Tahoe to Sacramento. The vote was tied and the President broke the tie, and we met at the Red Lion in Sacramento. The conference theme was ‘Regroup the ‘80’s’—I never regretted that decision because, as a father of two women for the 21stst century and as a Housing Director committed to fair treatment for everyone, I supported our Association making a strong statement on this important social issue. Plus, the Red Lion had a terrific Presidential Suite including a hot tub!” Mike continued at the forefront of equal rights issues more recently when as President of ACUHO-I, he prevented a tie-vote on the issue of moving the 1995 national conference from Colorado to New Mexico over the anti-gay/lesbian/bisexual law in Colorado.

Mike noted a stated need in the Association to target programs to be more inclusive, including Resident Advisors and Hall Directors. He also mentioned that room and board at that time was costing from $1416 to $2169 throughout the region.

Debate began during his administration on a possible merger with NWACUHO and AIMHO, with the new name possibly being….. WACUHO! Mike noted that most input was against the idea. He says, “One reason cited was a need for ‘lean government’ as demonstrated by the passage that year of Proposition 13.”

[image: image28.jpg]

1979-80
Executive Committee:

President - Joseph Risser, Humboldt State University

First Vice President - Lynne McVeigh, California State University, Fullerton

Second Vice President - John Burrows, College Town, Sacramento

Treasurer - Melody Lane, University of California, Irvine

Secretary - Case Kooiman, University of California, Riverside

Member-At-Large - Don Finlayson, San Francisco State

Program Chair - Darlene Stevenson, Pomona College

Host Chair - Ruth Coopersmith, Pomona College

WTI Chair - Jim Moon, California State University, Chico

Northern RAP Chair - Vada Trimble, University of Nevada

Southern RAP Chair - Michael Hoctor, San Diego State University

April 6, 1980

Kellogg Center, Cal Poly Pomona

Pomona, CA

· Theme: I’m O.K. - Housing’s O.K.

· Host: Pomona College

· Western Training Institute (WTI) at Asilomar Conference Center, Pacific Grove, CA

Theme: “Creative Blockbusting”

· Pacific Management Seminar (PMS) was held again at Lake Arrowhead

· Northern RAP

Attendance: 140 persons

Theme: “Developing Community - Changing the Me to We”

· Southern RAP at the San Diego State University, San Diego, CA

Theme: “Planning for the Present”

Larry Barrett, University of California, San Diego, was elected President of the National Association of College and University Food Services.

President Joseph Risser: “We seem to have more programs for our members than do other regional associations. We are also one of the very few of the nine regionals that are self-supporting.” These comments came after a meeting of regional presidents at the ACUHO conference in Vermont.

Evelyn Robinson resigned as CACUHO First Vice-President for an administrative internship at California State University, Hayward, and Lynne McVeigh was her successor.

Melody Lane borrowed from “The Night Before Christmas” to describe the scene at ACUHO:

“When what to my wondering eyes should appear,

But such a chaos, a crowd shouting ‘The California delegation is here!’

with so much laughter, so much hollering and whoop,

I know in a moment it must be our group.

More rapid than eagles the war greetings they came,

And we whistled, and shouted, and called one another by name.

No, Harland! now, Hoctor! Now Ed and Bob B!

On, Kaz! On, Kit! On, Leila! and Hal Espy!”

Special seminars for community housing officers were held again, with Ruby Freemen hosting the Northern group at San Francisco Medical Center, and Charles Feltman hosting the southern meeting at the University of Southern California.

President Joseph Risser raised the question, “Under what conditions should we no longer be concerned about or no longer set as a funding priority professional development?” his concern was with fewer funds for housing, an increase in the cost of materials, salaries, and supplies, and a sharp decrease in the number of students.”

[image: image29.jpg]

1980-81
Executive Committee:

President - Case Kooiman, University of California, Riverside

Vice President - Lynne McVeigh, California State University, Fullerton

Treasurer - Melody Lane, University of California, Irvine

Secretary - Jim Moon, California State University, Chico

Member-At-Large, North - Linda De Mello, College of Notre Dame

Member-At-Large, South - “Woody” Woodrow, San Diego State University

Conference Coordinator - Ed B. Hendricks, University of California, Berkeley

Program Chair - Lois Fariello, Stanford University

Host Chair - Peg Dewell, University of California, Berkeley

WTI Chair - Jim “J.C.” Craig, University of California, Irivne

Northern RAP Chair - Larry Cornett, University of the Pacific

Southern RAP Chair - Marilyn Deppe, Whittier College

Pacific Management Seminar (PMS) - Walt Lambert, California Polytechnic State University, San Luis Obispo

April 12, 1981

Sheraton Inn

Concord, CA

· Theme: Silver Anniversary Conference

· Host: University of California, Berkeley

· Western Training Institute (WTI) at Asilomar Conference Center, Pacific Grove, CA

At the ACUHO conference in Toronto, Ed B. Hendricks became International President, Lois Farillo was elected Member-At Large, and eight CACUHO members were on the Program, so the California Association was well represented.

Seven of the Founder and Fifteen Past President, indicated their interest in attending the Silver Anniversary Conference.

One Ed Hendricks was at the 25th Anniversary ceremony during CACUHO’s 1981 Annual Conference. Here it is in his own words: “Of all the honors I’ve had in the field, the plaque dedicating that conference to me is the one I cherish the most.” Unfortunately the copy of the Plaque which Ed sent is not able to be reproduced, given the poor condition of the copy. The wording on this plaque is as follows:

California Association of College and University Housing Officers

25th ANNIVERSARY DEDICATION

ED HENDRICKS

WITH LOVE AND RESPECT FOR YOUR HUMOR KINDNESS AND INSPIRATION. YOUR FREELY-SHARED STRENGTH AND WISDOM HAVE BEEN ESSENTIAL TO OUR PERSONAL AND PROFESSIONAL GROWTH.

APRIL 12, 1981

Ed also listed those people who were helpful and also became personal friends giving the caution that he was certain he probably left some out. They are named here, not only because Ed wanted to name them, but also because so many of them were and/or are a large part of CACUHO/WACUHO’s history. Ed named as “many people who were helpful,” Beach Becker, the late Peggy Dewell, the late Frank Bowman, Gary Little, Hal Espy, Harland Harris, Bob Gang, Mike Hoctor, Kas Moriguchi, Alcest Pappas, Lois Fariello, John Forsberg, “Butch” Kerkelie, Alan Hanson, Art Roe, Joan Mortell, Dick Romm, Harry LeGrande, and Jerry Walters.

[image: image30.jpg]

1981-82

Executive Committee:

President - Lynne McVeigh - CSU, Fullerton

1st Vice President - W. G. "Woody" Woodrow - SDSU

2nd Vice President - Darlene Stevenson, Cal Poly, Pomona

Treasurer - Joan Hirt - Humboldt State University

Secretary - Darlene Stevenson - Cal Poly Pomona

Member-At-Large, Bron Pelliser, Chapman

Member-At-Large, John Wetzel, CSU Fresno

Northern RAP Chair - Teresa Bader, UOP

Southern RAP Chair -
 Bron Pellissier - Chapman College

Western Training Institute (WTI) Chair - Kit Chapple

Annual Conference April 4-7, 1982 North Hollywood
Sheraton Universal Hotel
· Theme:
Linking Together for the Future

· Host:
UCLA

Alexander Astin was the keynote speaker and addressed the needs, characteristics, and interests of college studfents. He told us, as professionals in higher education, we in student housing strive to meet student and institutional expectations.

Program - Jack Gibbons

Nominations - Dick Romm, Oregon

Research - Charles Feltman

Placement - Jeremy Stringer, USC

Exhibits - Bill Huntington, CSUN

By-Laws - Case Kooiman, UC, Riverside

Energy - Jeff Urdahl, SDSu

Time and Place - Woody Woodrow, SDSU

Northern RAP - Steve Willis

Southern RAP - Regina Metoyer, UC Irvine

Northern RAP was held at San José State University with the theme "Re-visioning For the 80's: The Next Agenda. Southern RAP covered issues including anorexia, non-traditional burnout, holistic health, and student affairs as a profession at UC, Irvine.

[image: image31.jpg]

1982-83

Executive Committee:

President - W. G. Woody Woodrow - SDSU

Vice President - Jack Gibbons, UCLA

Treasurer - Joan Hirt - Humboldt State

Secretary - Carol Thompson - CSU&C

Member-At-Large, Stanley Green - UOP

Member-At-Large, Marilyn Deppe - Whittier

Annual Confernence - April 17-20, 1983

Konocti Harbor Inn, Clear Lake

· Theme:
People Working With People: Creative Management in Housing

· Host: Jim Moon - CSU, Chico

· Midge Constanza, Special Assistant to President Carter, was a keynote speaker.

Attendance: 234 persons, 50 Institutions

Program - John Gorman, CSU Chico

Placement - Tom Kane, UCLA

Exhibits - Pete Angstadt

Nominations - Pat Kearney, UC Davis

Northern RAP - Teresa Bader, UC Santa Cruz

Southern RAP - Bron Pelliser, Chapman

The first Alcohol Education Week in 1982 occurred during Woody’s presidential year. The Executive Committee continued to consider changing CACUHO’s name. In addition to the suggestion (above) of WACUHO, another name, PACUHO (Pacific) was also considered. The formalization of the role of the CACUHO Historian began during this year as well as a CACUHO Information brochure. Ed Hendricks (CACUHO President 1956/57) retired from UC Berkeley during this year.

Four new Association committees were formed during 1982/83:

Family Housing

Finance Advisory

Pacific Management Institute

Service Awards

Woody’s contribution to the humor file: “The photograph in the January 1983 CACUHO Newsletter of Woody Woodrow, sampling wine with John Wetzel (CSU Fresno), and Roy Benson (UC Davis), while on a site visit of Konocti Harbor Inn. We never thought this would end up in the Newsletter.”

[image: image32.jpg]

1983-84

Executive Committee:

President - Jack Gibbons - UCLA

1st Vice President - Joan Hirt - Humboldt State

2nd Vice President - Marilyn Deppe, Whittier

Treasurer - Ali Rahmani, Sonoma State University

Secretary - Marilyn Deppe - Whittier College

Member-At-Large, Rickie Seifried - CSU, Chico

Member-At-Large, Sharla Schroeder - UC, Irvine

Annual Conference April 15-18, 1984 Fresno Hilton Hotel

· Theme:
Technology and Teamwork: Tools for the Eighties

Pacific Management Seminar was held at Carmel Valley Inn, November 13, 1984, with Mary Parish and Tomas Emmet as presenters on the topics of communication and organiational development within higher education.

Off Campus Housing Training Seminar was held at Cal Poly, SLO hosted by Bob Bostrom and Joan Mortell on October 19, 1984.

Western Training Institute was held at Asilomar with Dr. Jeremy Stringer and Dr. Rick Allen on the topic of campus politicis.

During Jack’s administration there were several “firsts” bringing CACUHO into computer age, long before the words “information highway” were coined. The first hands-on computer workshop by CACUHO was produced by Program Committee member Linda Kittle. At the end of the year the Executive Committee approved a process by which the Association Directory would be produced and typeset via a computer. Through the work of the late Case Kooiman (1980-81 CACUHO President), the format for renewing CACUHO memberships and generating data for the Director would be combined.

Discussion was held this year regarding the establishing of a Legislative Affairs committee. The new Finance Advisory Committee completed a financial management plan for CACUHO providing for financial security, budget flexibility, and program enhancements. The plan would become operational during 1985/86 year.

And, how could we have a presentation of events of 1983/84 without mentioning that Jack’s year included a very important birth: That of TEAM CACUHO! The ACUHO-I regional associations challenged each other to a volleyball tournament at the 1984 ACUHO-1 Conference. To capture the excitement of this challenge, here are the words as published in the July 1984 Newsletter: “With blatant and flagrant immodesty, CACUHO has intimidated the other regions into recognizing our group as the top seeded team in the tournament, though tournament officials are hesitant to admit this. Team Manager Woody ‘The Spike’ Woodrow has recruited 20 of the top athletes in the area to represent us in this sudden death competition and has provided ‘designer’ uniforms for team members as a further motivation. Spike reminds us, however, that appropriate ‘spirit delegation support’ is a critical factor in the success of the team. So all CACUHO-ites are encouraged to get out there and be an athletic supporter!” Perhaps as a legacy to his Presidency, or maybe just because of his innate athletic ability, Jack has become the “perpetual captain” of Team CACUHO, now of course, Team WACUHO, and no recent Annual Conference has been complete without Jack recruiting support, selling T shirts, and in general urging us on to support the team! Although the concept of the team was originated during Jack’s presidency, the first actual game took place during Joan Hirt’s administration, and she has supplied a more personal remembrance of Jack’s role, in the next section, below.

[image: image33.jpg]

1984-85

Executive Committee:

President - Joan Hirt - Humboldt State University

Vice President - Jim Moon - CSU, Chico

Treasurer - Ali Rahmani - Cal Poly, Pomona

Secretary - Sharla Schroeder - UC, Irvine

Member-At-Large, Charles Miller - CSU, Fresno

Member-At-Large, Mike Bartosch - Loyola Marymount

Western Training Institute (WTI) featured Consultant, Tom Champoux.

Annual Conference - April 14-17, 1985 Asilomar Pacific Grove

· Theme:
Building Foundations

· Host: UCSC

Themes were coping with changes, technological tools, personal self-development, managing the whole person, and professional skill development.

Dr. Susan Komives was a keynote speaker.

Recreational highlights of the conference were an on-site square dance party and a tour of the new Monterey Aquarium.

Joan prefaced her letter to Dick Romm by saying, “I find it impossible to believe that over a decade has passed since my presidency. I’ve decided to report that I was elected at the age of 18 – putting me in the prime of my life right now!!”

The first Affirmative Action Committee in CACUHO’s history was formed during Joan’s tenure. Also, the first grant process was formulated, developing a way for committees and programs to seek Association funding for innovative ideas. Joan expands on this topic by saying, “Since the treasury of the organization had about $2000 in assets when I was first elected to the Executive Committee in 1981, the fact that we had sufficient funds in 1984/85 to even consider a grant process was something of a miracle. Today, that process seems to have expanded to provide recognition for members and conference scholarships!”

Again, the idea of changing CACUHO’s name to reflect its wider membership was an agenda item at the 1984 business meeting. As Joan says, “It took another decade to resolve that issue!”

The place of a future conference was a major issue. To let Joan tell it, “Perhaps the most hotly contested issue that year was whether to hold the [1987] conference out of state – in Hawaii, no less! Our colleagues in Honolulu wanted very much to host CACUHO, but the issue evoked such heated discussion that we had to recess the business meeting and reconvene it the next day to finish the agenda (to those who accused me of power-mongering, I take great joy in noting that the 1996 conference is being held in Las Vegas)!”

For those folks who know Joan, you might imagine that she supplied the lengthiest answer when asked to recall some humorous situations. Here are some highlights in her inimitable word style:

“I recall the day that then – Treasurer Ali Rahmani realized that the Executive Committee meetings were being tape recorded. His first reaction was to grab the microphone and sing a wonderful, albeit slightly off-key, rendition of ‘I Get No Kick From Champagne,’ an act duly recorded in the minutes of the meeting, if I remember correctly!”

“And then there was Jack Gibbons’ classic correspondence with the ACUHO-I about the [volleyball] tournament. Jack asked a series of questions (in writing, no less) for ACUHO-1, including whether we would be allowed to import sand from the white beaches of San Diego, since our players were used to only the finest quality playing surface, and whether a ‘training table’ would be provided for players during the course of the tournament. He inquired if there would be sufficient housing at the conference for CACUHO’s ‘spirit squad and marching band’ among other unreasonable and outrageous requests. …..He designed and produced team t-shirts, a fact which he flagrantly flaunted at the meeting of regional presidents held just prior to the ACUHO-I Conference. He appointed team trainers and cheerleaders, had everyone line up for pre-game calisthenics outside the gym, and marched TEAM CACUHO into the arena in a truly obnoxious manner designed for no other reason that to intimidate our opponents. If I recall the sad ending to this tale, we took only second place that year and a number of years thereafter. In fact, I believe at one point the Association appointed Jack ‘Coach for Life – Or Until We Win a Tournament.’ I am unsure if he is still serving in that venerable capacity!”

Joan related that the most important memory she took away with her that year was that CACUHO members “…embrace challenges, continuously strive for excellence, yet always take time out to appreciate others and acknowledge accomplishments….that and the fact that the ballot when I ran unopposed for President allowed members to vote for ‘Joan Hirt’ or ‘Not Her’!”

[image: image34.jpg]

1985-86

Executive Committee:

President - Jim Moon - CSU, Chico

Vice President - Charles L. Miller - CSU, Fresno

Treasurer - Jeffrey Urdahl - SDSU

Secretary - Kit Chapple - UC, Riverside

Member-At-Large, Catherine McHugh - UC, Davis

Member-At-Large, John Moore - Chapman College

Annual Conference Chair - Bill Thompson - USC

Host Chair - Logan Hazen - USC

Program Chair - Carol Schmitz - USC

 Annuel Conference - April 20-23, 1986
Queen Mary Hotel, Long Beach Harbor

· Theme:
Unity With Diversity: We're All In The Same Boat
· Host: University of Southern California

· Keynote Speaker: Dr. Bob E. Leach, NASPA President, challenged our concept of diversity as it relates to students and to our universities.

Northern RAP featured "The Sky's No Limit: Discovering Our Potential" UOP on Feb. 7, 1986, with 30 institutions represented.

Southern RAP was held at UCLA on the same day; theme: The Spotlight's On You. There were 40 sessions from which to choose. Some focused on jobs and many others on RAs and Head Residents as individuals.

[image: image35.jpg]

1986-87

Executive Committee:

Charles Miller, President, CSU Fresno

Kit Chapple, Vice President, UC Riverside

John Moore, Secretary, Chapman College

Jeff Urdahl, Treasurer, San Diego State

Willie Brown, Member-At-Large, North, San José State

Nancy Wada, Member-At-Large, South, UC Irvine

Jim Moon, Past-President, CSU Chico

CACUHO ‘87 Annual Conference

April 12-15, 1987

Theme: “Discovering Rainbows - Creating Opportunities Through Change”

Host Campus:
University of Hawaii at Manoa

Location:
Ala Manoa Hotel, Honolulu, Hawaii

Annual Conference Chair:
James Burgoyne, University of Hawaii, Manoa

Host Committee:

Tom Baca, Chair, UH Manoa

Ah Chai Chingon, UH Manoa

Paul Freebairn, BYU Hawaii

Roger Kanoho, UH Manoa

Mark Kretovics, Hawaii Loa

Dot Nakamura, UH Manoa

Janice Nakashima, UH Manoa

Norma Nicholl, UH Manoa

Darryl Nohara, UH Manoa

Doris Oyadomari, UH Manoa

Peter Perhac, University of San Francisco

Richard Ross, UH Manoa

Bill Teter, Chaminade

Lita Tumbaga, UH Manoa

Carol Yamamura, UH Manoa

Program Committee:

Susan Mitchell, Chair, San Diego State University

Eddie Bankston, CSU Chico

Sherri Deutchman, Univ. of Judaism

Lynn Glick, Stanford

Kathryn Heymann, UCLA

Steven Klay, UC Berkeley

Andy Klingelhoefer, San Diego State University

Marji McCall, Whittier

Susan Marshburn, UC Riverside

Gary Maslowski, USF

Dorothy Nakamura, UH Manoa

Tim O’Brien, Cal Poly Pomona

Rickie Seifried, Sonoma State University

Kathy Steward, UC Berkeley

Susan Welte, USF

Exhibits Committee:

Janice Camara, Chair, UH Manoa

Pat Brown, UC Berkeley

Diane Dressel, USF

Miles Nagata, UH Hilo

Bill Rodriguez, UH Manoa

Jennifer Sakuma, UH Manoa

Karen Shimaura, Chaminade

Cynthia Wang, UH Manoa

Lucy Williams, Stanford

Dick Woodruff, UCLA

Keynote Speakers:

Dr. Leo Buscaglia, Author

Dr. Larry Price, Broadcaster

John W. Francis, Lawyer

Southern RAP was held at UCSB on February 21, 1987, There were 54 programs during 4 interest session times. Charlie Miller welcomed participants and Gary Little gave an insightful keynote address. Joan Hirt gave a humorous, yet tear-jearking closing speech.

John Wetzel, the late Charlie Miller’s colleague and friend at CSU Fresno thoughtfully included some remembrances of Charlie’s administration.

Charlie was the first African American President of CACUHO, and this fact gave him a great sense of accomplishment. CACUHO actually did get to Hawaii for its Annual Conference, and it was during Charlie’s administration that this event occurred. As John tells it, “Charlie as Vice President [the previous year] had the tough job of making a site visit to Hawaii, and being the hardworking trooper that he was, he packed his suitcase (with swimsuit) and headed to the islands. Fortunately for us, he came back with a strong recommendation that the Association go out of state for the first time. Some schools didn’t attend that year because the conference was in Hawaii, and some [University] Vice Presidents did attend for the first time because it was in Hawaii.”

When Kit Chappel, 1988-89 President, left CACUHO during her presidency, Charlie was called back to finish out her term. Again, quoting John, “He worked long hours for the Association determined to make his year as President one that he could be proud of. It was something that he enjoyed doing, and he did it well.”

[image: image36.jpg]

1987-88

Executive Committee:

President - Jeff Urdahl - San Diego State University

Vice President - Ali Rahmani - Cal Poly, Pomona

Treasurer - Tim Tiemans - Sonoma State University

Secretary - Loretta Hardie - CSU, Northridge

Member-At-Large, Patrick Brown - UC, Berkeley

Member-At-Large, Sherri Deutschman - University of Judaism

Immediate Past-President - Charles Miller - CSU, Fresno

Newsletter Editor - Joe Risser - Cal Poly, San Luis Obispo

Committee Chairs:

Annual Conference Chair - Connie Foley - Univ. of San Francisco

Host Chair - Gary Maslowski, University of San Francisco

Placement - Polly Harrigan, Cal Poly, SLO

Nominations - Harry LeGrande, UC Berkeley

Northern RAP Chair - Laura Blake-Jones - UCI

Southern RAP Chair -
 Tony Mueller and Lori Eninger - U of Redlands

Western Training Institute (WTI) Chairs - Helen Daley - SJSU

Annual Conference - April 17-20, 1988 Cathedral Hill Hotel, San Francisco

· Theme: Connecting Yesterdays With Tomorrows

· Host: University of San Francisco

[image: image37.jpg]

1988-89

Executive Committee:

President - Kit Chapple - UC, Rivershide

Vice President - Loretta Hardie - CSU Northridge

Treasurer - Tim Tiemens - Cal State Sonoma

Secretary - Helen Daley Ott - SJSU

Member-At-Large, Eddie Bankston, CSU Chico

Member-At-Large, Alan Ogi - UCSB

Immediate Past-President - Jeff Urdahl - SDSU

Newsletter Editor - Joe Risser - Cal Poly SLO

Committee Chairs:

Affirmative Action - Howard Wang - Northrup University

Annual Conference Chair - Jim Craig, UCI

Awards and Recognition Chair - Jeff Urdahl - SDSU

By-Laws Chair - Jeff Urdahl - SDSU

Conference Services Chair - Joan Mortell - UCSB

Exhibits and Displays - Rob Ameele - UCI

Facilities and Support Services Chair - Bob Jacobs - UCB

Finance Advisory Chair - Ruth Dorsey-Purcell - CSU Trustees Office

Food Service - Greg Howe - UCSC and Kathy Johanson - UCI

Historian - Joan Mortell - UCSB

Host Chair - Nancy Wada and Sharla Schroeder - UCI

Northern RAP Chair - Nancy Crumley - Santa Clara U. and Steve Sutton - UCB

Placement - Patty Vaucauteren - Santa Clara U.

Program Chair - Ali Rahmani - Cal Poly Pomona

Research and Information Chair - Carol Herz - UCSB

Substance Abuse - Marie Minnick - Santa Clara U.

Southern RAP Chair -
Ken Kelly - USC

Time and Place Chair - Loretta Hardie - CSU Northridge

Western Training Institute - Rickie Sieffried - Sonoma

 Annual Conference - April 16-19, 1989 Red Lion Hotel, Costa Mesa

· Theme:
 Housing: A New Generation
· Host: UC Irvine

Attendance: 484 persons

[image: image38.jpg]

1989-90

Executive Committee:

President - Ali Rahmani - Cal Poly, Pomona

Vice President - Eddie Bankston, CSU, Chico

Treasurer - Howard S. Wang - UCLA

Secretary - Patty Vercauteren - Univ. of Santa Clara

Member-At-Large, Connie Foley - Univ. of San Francisco

Member-At-Large, Lori A. Ross - SDSU

Newsletter Editors - John Capaccio and Sherry Ochsner - Humboldt State

Committee Chairs:

Annual Conference Chair - Fred Najjar - SJSU

Diversity and Affirmative Action Chair - John Fitton - UCLA

Exhibits and Display Chair - Nancy Carlton - Cal Tech

Facilities and Support Services Chair - James Schneider, SJSU and Bob Wilkinson - UCSB

Finance Advisory Chair - Rick Hagen - USD

Host Chair - Jeri Allen, Helen Ott - SJSU

New Professionals - Nancie Crumley - Santa Clara University

Nominations Chair - Loretta H. Rahmani - University of LaVerne

Northern RAP Chair - Marie Minnick, Santa Clara, and Jay Chopp, Sonoma State

Off Campus Housing - Shirley Beck

Program Chair - Ann Bolger - Chapman College

Research and Information - Carol Herz - UCSB

Southern RAP Chair -
Jim Johnson, Loyola Marymount and Bruce Weisburd, Cal Poly Pomona

Substance Abuse Chair - Felicia Bumpus

Technology and Information Systems Chair -

Time and Place Chair - Eddie Bankston, CSU Chico

Western Training Institute (WTI) Chair - Mary Weidman - SJSU

Annual Conference - April 8-11, 1990 San José State University, Hyatt Hotel

· Theme: Innovations
· Keynote Speakers were Dr. George McKenna III and Paul K. Longmore, PhD

 Attendance: 469 persons

[image: image39.jpg]

1990-91

Executive Committee:

President - Eddie Bankston - CSU Chico

Vice President - Connie Foley - Univ. of San Francisco

Treasurer - Rick Hagen - Univ. of San Diego

Secretary - Nancy Carlton - Cal Tech

Member-At-Large, Sherri Crahen - CSU, Fresno

Member-At-Large, Shawn-Eric Brooks - UCLA

Newsletter Editors - John Capaccio and Sherry Ochsner - Humboldt State

Committee Chairs:

Annual Conference Chair - Larry Barrett - UCSD

Diversity and Affirmative Action Chair - Susan Mitchell - SDSU

Exhibits and Display Chair - Norma Armtrout - St. Mary's College

Finance Advisory Chair - Willie Brown - UCSB

Historian - Joan Mortell - UCSB

Host Chair - Pat Danylyshn-Adams -UCSD

Housing and Facilities -James Schneider -SJSU

New Professionals Chair - Krista Taylor - SDSU

Nominations Chair - Kathy Warren - Stanford

Northern RAP Chair - Mark Connelly -USF

Off Campus Housing Chair - Wanda Amos -UC, Santa Cruz

PACURH Advisor/WACUHO Liaison - Sherry Ochsner - Humboldt

Program Chair - Tim O'Brien - UC Berkeley

Research and Information Chair - Deanne Holweger - SFSU

Southern RAP Chair -
Melissa Woods - CSU Northridge

Substance Abuse Chair - Ray Eberle - Cal Poly Pomona

Time and Place Chair - Helen Ott - SJSU

Annual Conference - - March 24-27, 1991 Town and Country Hotel
· Theme: Blueprints for the Future

· Host: University of California, San Diego

[image: image40.jpg]

1991-92

Executive Committee:

President - John Wetzel - CSU Fresno

Vice President - Shawn-Eric Brooks - UCLA

Treasurer - Rick Hagen - USD

Secretary - Sherry Ochsner - Humboldt State

Member-At-Large, Vengerflutta Smith - SJSU

Member-At-Large, Dale Duback - UCSD

Immediate Past-President - Eddie Bankston

Newsletter Editor - Andy Klingelhoefer - CSU Dominguez Hills

Committee Chairs:

Annual Conference Chair - Tom Vani - UC, Berkeley

Community Housing - Becky White - UC, Berkeley

Conference Services Chair - Jeff Cole - UC, Irvine

Constitution Chair - Eddie Bankston - CSU Chico

Diversity and Affirmative Action Chair - Stephan R. Lamb - Cal Poly SLO

Facilities and Services Chair - Charles Appel, Nancy Carlton - Cal Tech

Finance Advisory Chair - Joe Risser - Cal Poly SLO

Food Services Chair - Shirley Everett - UC Berkeley

Historian - Dick Romm - Univ. of Oregon

Host Chair - Harry LeGrande - UC Berkeley

Legislative Affairs and Research Chair - Rod Aeschlimann - Univ. of Nevado, Reno

New Professionals Chair - Shelly Dickstein - SDSU

Nominations Chair - Connie Hyuck - CSU Chico

Northern RAP Chair - Kerry Krueger -SFSU

Placement - Darlene Stevenson - CSU Fullerton

PACURH Advisor/WACUHO Liaison - Dale Dubach

Program Chair - Carol Herz - UCSB

Research Chair - Norman Dickenson - CSU, Sonoma

Southern RAP Chair -
Irene Kendall, Melanie Sauer - USC

Annual Conference - April 12-15, 1992 ClaremontHotel, Berkeley

· Theme: Turning the Tides
· Host: University of California, Berkeley

During John’s presidency, The Executive Board confronted a variety of issues concerning diversity and freedom of expression. As John tells it, “This was focused in the RAPs where program proposals were being submitted using words that some saw as code words and others saw as opportunities to encourage dialogue. As the national debate concerning homosexuality……took focus with Colorado passing a State constitutional amendment that was ultimately declared unconstitutional, CACUHO members were active in expressing their concerns and views on this issue. These discussions were healthy and will no doubt continue as society attempts to grapple with these and other very difficult issues.”

John’s administration also moved along the process that ultimately resulted in CACUHO being “incorporated.” John says, “This had been something that was recognized as important in order to insure that our elected Executive Committee officers were protected from being personally liable if sued by someone disagreeing with actions taken by this group.”

Another of John’s recollections included his memory of his and Diane’s stay in the Presidential Suite at the Claremont Hotel in Berkeley during the Annual Conference: “The sign on the door said the room was $700 a night (Thank goodness it didn’t cost us or CACUHO anything). Each night two apples (one red and one green) showed up by the bed (we had quite a collection by the end of the conference).”

John especially mentioned the “best Executive Committee anyone could have asked for.” The Committee included Eddie Bankston, “wise beyond his years;” Sean-Eric Brooks, “supportive, thoughtful, and insightful;” Sherry Ochnser, “every President’s dream of a hardworking, truly talented secretary;” Andy Klingelhoefer, quietly vocal as the Newsletter Editor;” Rick Hagan, “could account for every penny;” Vengerflutta Smith, and Dale Dubach, “worked overtime as Members-at-Large to coordinate the RAPs and other special activities of their regions.”

As Immediate Past President (1992-93), John’s most compelling memory was “my comments at the Annual Business Meeting in San Diego where I challenged the Association to once again examine the appropriateness of the organization’s name and to find one that was more inclusive of all of our members. This [again] started a process that resulted in CACUHO agreeing to change its name to Western Association of College and University Housing Officers (WACUHO), a name that for the very first time was inclusive of all the states represented in our Association. This was an important step in WACUHO’s growth as an organization, and I’m proud of the leadership and vision that all of our membership demonstrated in making this happen.”

[image: image41.jpg]

1992-93

Executive Committee:

President - Rick Hagen - University of San Diego

Vice President - Norma Armtrout - Saint Mary's College

Treasurer - Tim O'Brien - UC Berkeley

Secretary - Carol Herz - UCSB

Member-At-Large, Kerry Krueger - SFSU

Member-At-Large, Irene Kendall - USC

Immediate Past-President - John Wetzel - CSU Fresno

Newsletter Editor - Andy Klingerhoefer - CSU Dominguez Hills

Committee Chairs:

Annual Conference Chair - Roger Frichette - CSUN

Awards and Recognition Chair - John Wetzel - CSU Fresno

By-Laws Chair - John Wetzel - CSU Fresno

Community, Graduate, and Family Housing - Mark Cunningham - UCSD

Conference Services Chair - Winsome Bell - CSU Sacramento

Diversity and Affirmative Action Chair - Shawn-Eric Brooks - UCLA

Exhibits and Display Chair - Barbara Ratliff - Univ of Santa Clara

Facilities and Support Services Chair - Phil Resch - UCSB

Finance Advisory Chair - Mary Pimentel - UCLA

Historian - Dick Romm - U of Oregon

Host Chair - Cindy Derrico - CSUN

Nominations Chair - Kathi Spittel - USD

Northern RAP Chair - Jeannie Natto - Sonoma

Program Chair - Bart Verry - Occidental

Research and Information Chair - Jack Gibbons - UCLA

Southern RAP Chair -
Susan Peter - UCI

Substance Abuse Chair - Polly Harrigan - Cal Poly SLO

Time and Place Chair - Norma Armtrout - Saint Mary's College

Western Training Institute (WTI) Co-Chairs - Rey Guerrero - UCSD

Annual Conference - April 18-21, 1993 Warner Center Marriott Hotel, Woodland Hills
· Theme: The Cutting Edge
· Host: California State University, Northridge
[image: image42.jpg]

1993-94

Executive Committee:

President - Andy Klingelhoefer - CSU Dominguez Hills

Vice President - Norma Armtrout - Saint Mary's College

Treasurer - Tim O'Brien - UC Berkeley

Secretary - Liz Simpson - UC Berkeley

Member-At-Large, Kerry Drueger - SFSU

Member-At-Large, Michel Frendian - Occidental College

Immediate Past-President - Rick Hagen - Univ. San Diego

Newsletter Editor - Kim Klingerhoefer - CSU Fullerton

Committee Chairs:

Annual Conference Chair - Keith Guy - Stanford

Awards and Recognition Chair - Rick Hagen - USD

By-Laws Chair - Rick Hagen - USD

Community Housing - Jim Falcone - UOP

Conference Services Chair - Phillip Parks - CSU Northridge

Diversity and Affirmative Action Chair - Gwendolyn Mosely - UC Berkeley

Exhibits and Display Chair - Sherry Ochsner - Humboldt

Facilities and Support Services Chair - Phil Resch - UCSB

Finance Advisory Chair - Connie Hyuck - CSU Chico

Food Services Chair - Dobra Nolte - Cal Poly SLO

Historian - Dick Romm - University of Oregon

Host Chair - Diana Conklin, Lynn Glick - Stanford

Legislative Affairs and Research Chair - Michael Hoctor - SDSU

New Professionals Chair - David Keibard - Whittier

Nominations Chair - Jackie Tredway - UCSB

Northern RAP Chair - Daniel Ceballos - Santa Clara and Shelia Ryan - SFSU

Program Chair - Shawn-Eric Brooks - UCLA

Recognition and Awards Chair - Rick Hagen - USD

Southern RAP Chair -
Tom Emigh - Biokla and Mitch Joslin - Azusa Pacific

Substance Abuse Chair - Polly Harigan - Cal Poly SLO and Stuart Huggins -Pepperdine

Time and Place Chair - Kathy Spittel - USD

Western Training Institute (WTI) Chair - Tracy Germann - Cal Poly SLO

Annual Conference - March 27-30, 1994 Marriott Hotel
· Theme: Navigating New Waters

· Host: Stanford University

[image: image43.jpg]

1994-95

Executive Committee:

President - Kerry Krueger-Devine - San Francisco State University

Vice President - Alan Ogi, UCSB

Treasurer - Jim Brock, Pepperdine

Secretary - Phil Resch, UCSB

Member-At-Large, Gwen Mosely, UCB

Member-At-Large, Russell Davis, UCLA

Immediate Past-President - Andy Klingelhoefer, CSU, Dominguez Hills

Newsletter Editor - Shawn-Erik Brooks, UCLA

Committee Chairs:

Annual Conference Chair - Wilfred Brown, UCSB

Awards and Recognition Chair - Andy Klingelhoefer, CSU, DH

By-Laws Chair - Andy Klingelhoefer, CSU, DH

Conference Services Chair - Jeri Allen, SJSU

Corporate Relations Chair - Aaron Anderson, UC, Berkeley

Diversity and Affirmative Action Chair - Mark Jaime, St. Mary's College

Exhibits and Display Chair - Jeffrey Carr, USF

Facilities and Support Services Chair - Alan Pepe, Cal Poly SLO

Finance Advisory Chair - Tim O'Brien, SJSU

Food Services Chair - Alan Ogi, UCSB

Historian - Dick Romm, U of Oregon

Host Chair - Roane Akchurin, UCSB

Legislative Affairs and Research Chair - Denzil Suite, CSU, LA

New Professionals Co-Chairs - Danny Ceballos, Santa Clara University and Sheila Ryan, UCSB

Nominations Chair - Mary Pimentel, UCLA

Northern RAP Chair - Jolie McCrae, Holy Names College

PACURH/WACUHO Liasion - Sheila Ryan

Program Chair - Jill Hawthorne, Pomona College

Southern RAP Chair -
Steve Nygaard, UCLA

Strategic Planning Task Force Chair - Chelene Ogi, UCSB

Substance Abuse Chair - Rebecca Spartz, CSU Fresno

Technology and Information Systems Chair - Rich Rochelau, Loyola Marymount Univ.

Time and Place Chair - Woody Woodrow, SDSU

Western Training Institute (WTI) Co-Chairs - Gen McGarvey, Santa Clara Univ.

Annual Conference - March 12-15, 1995 Fess Parker's Red Lion Resort Hotel

· Theme: Horizons: A Kaleidoscope of Possibilities
· Host: University of California, Santa Barbara

Attendance: 435 persons

[image: image44.jpg]

1995-96

Executive Committee:

President - Alan Ogi, University of California, Santa Barbara

Vice President - Jane Camarillo, Stanford University

Treasurer - James “J.B.” Brock, Pepperdine University

Secretary - Melanie Sauer, Scripps College

Member-At-Large, North - Augie Galvan, University of California, Santa Cruz

Member-At-Large, South - Byron Howlett, Cal Poly Pomona

Immediate Past-President - Kerry KruegerDevine, San Francisco State University

Newsletter Editor - Shawn-Eric Brooks, University of California, Los Angeles

Committee Chairs:

Annual Conference Chair - Terry Piper, University of Nevada, Las Vegas

Apartment and Community Living Chair - Stephan Franklin, UC Santa Barbara

Awards and Recognition Chair - Kerry Krueger Devine, San Francisco State University

By-Laws Chair - Kerry KruegerDevine, San Francisco State University

Conference Services Chair - David Johnson, Cal Poly Pomona

Corporate Relations Chair - Aaron Anderson, University of California, Berkeley

Diversity and Affirmative Action Chair - Marian Bankins, UC Santa Barbara

Exhibits and Display Chair - Terry Campbell, University of California, Santa Barbara

Facilities and Support Services Chair - Alan Pepe, Cal Poly San Luis Obispo

Finance Advisory Chair - Sue Matthews, California State University, Dominguez Hills

Food Services Chair - Joe Oster, University of California, Los Angeles

Historian - Dick Romm, University of Oregon

Host Chair - Michele Taylor, University of Nevada, Las Vegas

Legislative Affairs and Research Chair - Rory Mendoza, University of Southern California

New Professionals Co-Chairs - Juan Lopez-Rios, University of San Diego

and Larry Perez, University of California, Berkeley

Nominations Chair - Dale Dubach, University of California, San Diego

Northern RAP Chair - Lynne Sponaugle, University of the Pacific

Pacific Management Institute (PMI) Co-Chairs - Ali Mossaver-Rahmani, Cal Poly Pomona

and Wilfred Brown, University of California, Santa Barbara

PACURH Advisor/WACUHO Liaison - Sheila Ryan, University of California, Santa Barbara

Program Chair - Doug Freer, Cal Poly Pomona

Religious and Spiritual Issues Chair - Katie Harthan, University of San Francisco

Southern RAP Chair - B.J. Mann, California State University, Northridge

and Alex Sosa, California Lutheran University

Strategic Planning Task Force Chair - Charlene Chew-Ogi, University of California, Santa Barbara

Substance Abuse Chair - Cindy Derrico, California State University, Northridge

Technology and Information Systems Chair - Ricardo Parodi, University of California, Los Angeles

Time and Place Chair - Gwen Mosley, University of California, Berkeley

Western Training Institute (WTI) Co-Chairs - Tomoyo Kitazawa, University of California, Berkeley

and Dan Mackeben, San Francisco State University

Annual Conference - March 31 - April 3, 1996 Bally’s Hotel, Las Vegas, NV

· Theme: Viva WACUHO! An Oasis of Opportunity

· Host: University of Nevada, Las Vegas

Attendance: 500 persons

1995 Western Training Institute (WTI) New Professional Scholarship Recipient -

Ms. Santina Chiricosta, California State University, Chico

1996 Annual Conference New Professional Scholarship Recipients (3) -

Mr. Michael Ferrone, University of California, Santa Barbara

1996 Diversity and Affirmative Action Individual Recognition Award Recipient -

Mr. James “J.C.” Craig, University of California, Irvine

1996 Diversity and Affirmative Action Institutional Recognition Award Recipient -

University of California, Santa Barbara

1996 Charles Miller Leadership and Services Award Recipient -

Dr. Ali Mossaver-Rahmani, Cal Poly Pomona

1996 John Yarborough “Best of the West” Program Award Recipient -

Ms. Patricia Aijian, University of California, Santa Barbara

1997 Annual Conference Site Awarded to Annual Conference Tri-Chairs and Host Campuses -

Eddie Bankston, California State University, Chico

Chuck Rhodes, Sonoma State University

Cynthia Cockrill, California State University, Sacramento

1997 Annual Conference Theme, Date, and Location -

“Capital Connections”

April 6-9, 1997

Hyatt Regency at Capital Park, Sacramento, California

1998 Annual conference Site Awarded to Annual Conference Chair and Host Campus -

James “J.B.” Brock, Pepperdine University

1998 Annual Conference Location -

Mandolay Inn, Oxnard, California

[image: image45.png]o

President Alan Ogi remarked in his candidate address: we are potentially entering a whole new era for the advancement of our profession in a global society. It is a period that could be characterized by the Chinese symbol that at once stands for both crisis and opportunity. Our institutions, our nation, and the world are in many ways at the cross-roads in terms of the tremendous economic and social crisis which must be faced. At the same time, there is a window of opportunity for enormous breakthroughs. And these breakthroughs will arise in direct proportion to our assertion as leaders, our stretching beyond our current comfort zones, and commitment to making a greater contribution

I have participated in many insightful discussions regarding issues of potential crisis and opportunities for staff, programs and our customers in housing and food services which are impacting many institutions now or are foreseen in the 21st Century. The economic issues of budgets, regulatory controls, enrollment; the social issues of Affirmative Action, increased substance abuse on campuses, domestic partnerships; and the overall issues of institutional racism, system or campus politics, and the future of housing and food services are but a superficial view of what our Association must provide a platform for open discussion. I welcome continued dialogue via the WACUHO ListServer and comments from you, our members and affiliates, via written letters, e-mail, fax or telephone to listen, learn and work with you to plan and make a positive difference. I invite you and your staff to become involved by serving on our Association Committees, participate in Association Programs, and begin the dialogue of our future today. As I opened this message, I wish to reiterate my belief that the issues shared and comments solicited reflect our organizational values of integrity, personal accountability, respect, openness for change and the unlimited "can-do" spirit.

[image: image46.jpg]

1996-97
Executive Committee:

President - Jim "JB" Brock - Pepperdine University

Vice President - Byron Howlett - Cal Poly Pomona

Treasurer - Sue Matthews - CSU Dominguez Hills

Secretary - Augie Galvan - UC Santa Cruz

Member-At-Large, Tomoyo Kitazawa - UC Berkeley

Member-At-Large, Derek Vergara - University of LaVerne

Member-At-Large. DeAnn Yocum-Gaffney - Chapman Universithy

Immediate Past-President - Alan Ogi - UC Santa Barbara

Newsletter Editor - Frank Trueba - UC Santa Cruz

Committee Chairs:

Annual Conference Chair - Eddie Bankston - CSU Chico

Apartment and Community Living Chair - Tim Goncharoff - UC Santa Cruz

Awards and Recognition Chair - Alan Ogi - UCSB

By-Laws Chair - Alan Ogi - UCSB

Corporate Relations Chair - Jeanette Bradeen - UC Riverside

Diversity and Affirmative Action Chair - Dan Mackeben - SFSU

Exhibits and Display Chair - Norma Armtrout - St. Mary's and Alan Pepe - Cal Poly SLO

Facilities and Support Services Chair - Jules Delgallego - Univ. of San Diego

Finance Advisory Chair - Tim Trevan - CSU San Bernardino

Host Chair - Winsome Bell - CSU Sacramento

New Professionals Chair - Cindy Derrico - CSU Monterey Bay

Nominations Chair - Aaron Anderson - UC Berkeley

Pacific Management Institute (PMI) Co-Chairs - Wilfred Brown - UCSB and Ali Mossaver-Rahmani - Cal Poly

PACURH Advisor/WACUHO Chair - Chantel Blanchard - Washington State University

Program Chair - John Lauer, CSU Chico

RAP, Central -Stuart Huggins and Dawn Brown - Pepperdine

RAP, Northern -Catie McCorry-Andalis - CSU, Hayward

RAP, Southern - Andy Aslaksen - Pitzer and Eugene Shang - Cal Poly Pomona

Strategic Planning Task Force Chair - Charlene Chew-Ogi - UCSB

Technology and Information Systems Chair -Fernando Calderon - UCSB

Time and Place Chair - Alex Sosa-Amoedo - Mount Saint Mary's College

Western Training Institute (WTI) Co-Chairs - Damon Bell - CSU, Monterey Bay

Annual Conference - April 6-9, 1997 Hyatt Regency at Capitol Park Hotel, Sacramento

· Theme:
Capital Connections

· Hosts: CSU Chico, CSU Sacramento, Sonoma State University

[image: image47.jpg]

1997-98

Executive Committee:

President - Phil Resch - UC, Santa Barbara

Vice President - Elizabeth "Liz" Simpson - UC, Berkeley

Treasurer - Sue Matthews - CSU Dominguez Hills

Secretary - Kathi Spittel - Univ. of San Diego

Member-At-Large, Catie McCorry-Andalis - CSU Hayward

Member-At-Large, Derek Vergara - University of LaVerne

Member-At-Large, Carol Roberts-Corb - UC Irvine

Immediate Past-President - Jim "JB" Brock - Pepperdine University

Newsletter Editor - Frank Trueba - UC Santa Cruz

Committee Chairs:

Annual Conference Chair - JB Brock - Pepperdine

Apartment and Community Living Chair - Tim Goncharoff - UCSC

Awards and Recognition Chair - JB Brock - Pepperdine

By-Laws Chair - JB Brock - Pepperdine

Central RAP - Letycia Torres Gomez - CSULA

Corporate Relations Chair - Jeanette Bradeen - UCR

Diversity and Affirmative Action Chair - Susan Hansen - SJSU

Exhibits and Display Chair - Curt Roberts - Fuller Theological Seminary

Facilities and Support Services Chair - Mark Anghel - UCR

Finance Advisory Chair - Andy Plumley - UCR

Food Services Chair - Nancy Levendowski - Cal Poly Pomona

Historian - Alan Ogi - UCSB

Host Chair - Dawn Emrich - Pepperdine

New Professionals Chair - José Andalis - Santa Clara U

Nominations Chair - De Ann Yocum Gaffney - Chapman

Northern RAP Chair - Todd Bowser - UCSC

Placement Chair - Tomeyo K. Snow - SJSU

PACURH Advisor/WACUHO Liaison - Sejal Patel - USC

Program Chair - Augie Galvan - UCSC

Religious and Spiritual Issues Chair - Yo Nishida - UCI

Southern RAP Chair -
Larry Perez - USD

Substance Abuse Chair - Terra Peckskamp - Cal Poiy SLO

Technology and Information Systems Chair - Denzil Suite - CSULA

Time and Place Chair - Harry LeGrande - UCB

Western Training Institute (WTI) Co-Chairs - Kevin Kinney and Lisa Root - UCSD

Annual Conference - March 29 - April 1 , 1998 Mandalay Beach Resort Hotel

· Theme:
Waves of Knowledge

· Host: Pepperdine University

Attendance: 478 persons

[image: image48.jpg]

1998-99

Executive Committee:

President - Elizabeth "Liz" Simpson - UC, Berkeley

Vice President - Sue Matthews - CSU, Dominguez Hills

Treasurer - Sherry Ochsner - Humboldt State University

Secretary - Carol Roberts-Corb - UC, Irvine

Member-At-Large, North - Tyler Miller - CSU Chico

Member-At-Large, Central - Stuart Huggins - Pepperdine

Member-At-Large, South - Sonja G. Daniels - UCSD

Immediate Past-President - Phil Resch - UCSB

Newsletter Editor - Frank Trueba - UCSC

Committee Chairs:

Annual Conference Tri-Chairs - Toy Arre - U of Hawaii, John Elkinton -BYU-Hawaii, Miles Nagata - UH-Hilo

Apartment and Community Living Chair - Roane Akcharin - UCSB

Awards and Recognition Chair - Phil Resch - UCSB

By-Laws Chair - Phil Resch -UCSB

Central RAP - John Paerela - Whittier and Rick Wan - UCLA

Conference Services Chair - Kathi Spittel - USD

Corporate Relations Chair - JB Brock - Pepperdine

Diversity and Affirmative Action Chair - Byron Howlett - Cal Poly Pomona

Exhibits and Display Chair - Woody Woodrow - SDSU

Facilities and Support Services Chair - Robert Oehler - UCI

Finance Advisory Chair - Ramona Clark - SJSU

Food Services Chair - Nancy Levandowski - Cal Poly Pomona

Host Chair - Janice Chu Camara - U of Hawaii, Manoa

Legislative Affairs and Research Chair - DeAnn Yocum Gaffney - Chapman

New Professionals Co-Chairs - Moire Bruin - SFSU and Stephanie Sims - Cal Lutheran

Nominations Chair - Derek Vergara - U of LaVerne

Northern RAP Chair - Staci Buchwald - SJSU

PACURH Advisor/WACUHO Liaison -Staci Padilla - Chapman

Program Chair - Catie McCorry-Andalis - U of LaVerne

Religious and Spiritual Issues Chair - John Lauer - CSU Chico

Southern RAP Chair -
Brenda Andrews - UCSD

Substance Abuse Chair - Bridget Porter - Santa Clara

Technology and Information Systems Chair - Jesse McCauley - Pepperdine

Time and Place Chair - Imogen Church - UCSC

Western Training Institute (WTI) Co-Chairs - Phillppe Cumia-SFSU and Maya Nieves-Bekele - UCB

Annual Conference - April 11-14 , 1999 Ala Moana Hotel, Honolulu

· Theme: Charting the Course

· Host: University of Hawaii-Monoa, University of Hawaii-Hilo, and BYU-Hawaii
[image: image49.jpg]

1999-2000

Executive Committee:

President - Sue Matthews - CSU Dominguez Hills

Vice President - Carol Roberts-Corb - UC Irvine

Treasurer - Sherry Ochsner - Humboldt State

Secretary - Tim Trevan - CSU San Bernardino

Member-At-Large, North - Staci Buchwald - SJSU

Member-At-Large, Central - José Andalis - Chapman Univ.

Member-At-Large, South - Larry Perez - Univ. San Diego

Immediate Past-President - Elizabeth "Liz" Simpson

Newsletter Editor - Kathi Kramer - SDSU

Committee Chairs:

Annual Conference Chair - Dale Bailey and Andy Plumley - UC Riverside

Awards and Recognition Chair - Liz Simpson, UC Berkeley

By-Laws Chair - Liz Simpson, UC Berkeley

Conference Services Chair - Peggy Luers - CSU Sacramento

Corporate Relations Chair - Jim "JB" Brock

Diversity and Affirmative Action Chair - Jenny Brydon - Cal Lutheran University

Exhibits and Display Chair - Jeanette Bradeen - UC Riverside

Facilities Chair - Robert Oehler - UC Irvine

Finance Advisory Chair - Romona Clark - SJSU

Food Services Chair - Charles Wilcots - UCLA

Historian - Mike Hoctor - SDSU

Host Chair - Debra Perez-Knuppenburg and Angie Villegas - UC Riverside

Legislative Affairs and Research Chair - Kathleen Madigan - Humboldt and Patricia Kroncke - SDSU

New Professionals Co-Chairs - Alex Belisario - UCSC and Imogen Church - Stanford

Nominations Chair - Natalie Schonfeld - UC Irvine

Pacific Management Institute - Catie McCorry Andalis - U of LaVerne and José Andalis - Chapman

PACURH Advisor/WACUHO Liaison - Rai-mon Barnes - SJSU

Program Chair - Susan Marshburn -UC Riverside

Religious and Spiritual Issues Chair - John Lauer - CSU Chico

RAP, Central Chair -
Christine Coons - CSU Northridge

RAP, North Tri-Chairs - Rachel Bauman UCSC, Kayla Hamilton UCB, and Dave Keller UCSC

Substance Abuse Chair - Stuart Huggins - Pepperdine University

Support Services - Herma Ross - Stanford University

Technology and Information Systems Chair - Jesse McCauley - Pepperdine University

Time and Place Chair - Stuart Huggins - Pepperdine University

Western Training Institute (WTI) Co-Chairs - Ykio Nishida UC Irvine and Stacy Robberg - Tropican Gardens

Annual Conference - April 9 - 12, 2000 Palm Springs Riviera Resort and Racquet Club Hotel

· Theme: Where Knowledge Heats Up

· Host: University of California, Riverside

Attendance: 315 persons

WACUHO Accomplishments 1999-2000

Executive –

· Developed Executive restructure proposal

· Produced new WACUHO brochure: “Putting the pieces together ~ An invitation for professional involvement. Brochure distributed with committee membership solicitation forms, distributed at conferences, etc.

· NHTI – Established $500 scholarship to be divided among WACUHO recipients.

· Worked with 99 Conference Host chair to develop statistics regarding all aspects of the annual conference. Sheet will become a new template guide for future conference development.

· Sponsored an annual conference invitation with a representative from NWACUHO.

· Email surveys/questions with other regional presidents offered input for WACUHO processes and operations.

· Executive Committee manual developed.

· Brought forth ACUHO-I affiliation proposition to the Business Meeting.

· First year of 5-year financial plan. Worked with committees to submit program reserve requests.

Island RAP –

· New RAP conference established in the state of Hawaii.

General Conference Updates –

· Eight conferences held throughout the year: Western Training Institute (40), 4 RAPs (1500), Conference Connection (10), Apartment & Community Living (25) and the Annual Conference (315 + exhibitors).

Annual Conference –

· Online registration offered for the first time

· Informative conference web page created

· Golf Tournament moved to the Saturday before the conference

· Record number of exhibitor booths – 58 (52 Full/6 Half)

· Established a day for purchasers ~ breakfast, roundtable, exhibits, reception

ACUHO-I –

· Possible affiliation

· Foundation will sponsor regional best’s attendance at ACUHO-I for at least the next 5 years

Newsletter –

· New look / design

Directory –

· New look / design

· Mailing took place in February rather than April. Proposing an October mailing in 2000.

Historian –

· All historical records now centralized at SDSU. Files organized and historical document currently under construction.
Legislative Affairs –

· Much research has been done on unlawful detainer legislation.

· Contact made with student representatives of the CSSA and UCSA.

Substance Abuse Committee –

· Name changed to Substance Abuse Task Force

Diversity & Affirmative Action –

· Network fair and reception shifted to Sunday evening of the annual conference. New time/venue may be more effective.

· Proposing new Affirmative Action statement at the Business meeting.

Tech & Info Systems –

· Developed a new Public Information Announcement system.

· Offered scholarship to ACUHO-IT conference in San José.

· Further development and refinement of the web site.

· Listserv in process of being moved to UCI.

Placement –

· 54 positions posted on job surf

· New online services for candidates and employers at the conference

Finance Advisory Committee –

· Developed new audit procedures.

· Investigated insurance options

Corporate Relations –

· Generated $16,000 income.

· Five Gold Level Corporate partners.

· Gold names added as banner on the website

· In conjunction w/Awards and Recognition and the Exhibits committee, established criteria for and selected the first recipient of the R.W. Gang Award.

Challenges:

· Size of conferences (RAPs) ~ difficulty in finding host institutions

· Space needs for exhibitors at the annual conference

· Regional RAP attendance/advertisement process needs further analysis

[image: image50.jpg]

2000-2001
Executive Committee:

President - Carol Roberts-Corb - UC Irvine

Vice President - Sherry Ochsner - Humboldt State

Treasurer - Erik Blaine - CSU Northridge

Secretary - Trisha Wells - Cal Poly, Pomona

Member-At-Large, North - Martin Castillo - San José State University

Member-At-Large, Central - Ryan Greene - UCSB

Member-At-Large, South - Joel Perez - Chapman

Immediate Past-President - Sue Matthews - CSU Dominguez Hills

Newsletter Editor - Kathi Kramer - Occidental

Committee Chairs:

Academic Relations & Residential Life – Santina, Chiricosta - UC Berkeley

Annual Conference Chair - Sue Matthews - UCSC and Alex Belisario - UCSC

Apartment & Community Living – Jim Flander - Cal Poly Pomona Foundation, Inc.

Awards and Recognition Chair - Sue Matthews - UCSC

By-Laws Chair - Sue Matthews - UCSC

Central RAP - Agrama Eeman, and Kyle Richards - UCSB

Conference Services - Angie Villegas - UC Riverside

Corporate Relations Chair - Jim Brock - Pepperdine

Diversity and Affirmative Action Chair - Romando Nash - Santa Clara U and Gerald Parham - UCI
Exhibits and Display Chair - Exhibits & Displays - Jerry Duncan - Fuller Seminary

Facilities – Darryl Brown - UC, Irvine

Finance Advisory - Gibbons, Jack - UC, Los Angeles

Food Service – James Falcone - University of the Pacific

Historian - Mike Hoctor - SDSU

Host Chair - Rachel Bauman - UCSC and Michelle Jean Donahue - Monterey Bay

Island RAP - Allison Pyc and Dee Uwono - Univeristy of Hawaii
Legislative Affairs and Research Chair - Patricia Kroncke - SDSU

New Professionals Co-Chairs - Jen Miller - Cal. Col. Of Arts & Crafts and John Giammalva - UCB Int'l House

Nominations Chair – Staci Buchwald - San José State University

Pacific Management Institute - José Andalis - Chapman

PACURH Advisor/WACUHO Liaison - Rai-mon Barnes - SJSU

Placement – Phil Shahbaz - CSU San Bernardino

Program Chair – Laura Riley - UC, Los Angeles

Religious and Spiritual Issues Chair - John Lauer - CSU Chico

Southern RAP Chair - Debra Perez and Tanya Wehner - UCR

Substance Abuse – Larry Perez - University of San Diego

Support Services – Jeannine Sabel - UC Riverside

Technology and Information Systems Chair - Jesse McCauley - Pepperdine University

Time and Place Chair – Alan Pepe - Cal Poly San Luis Obispo

Western Training Institute (WTI) Co-Chairs - Romona Clark - SJSU and Terry Breckenridge - UCSB

Annual Conference - April 1 - 4, 2001 Monterey Marriott Hotel
· Theme: A Mosaic of Education and Experience

· Host: CSU, Monterey and University of California, Santa Cruz

Presidential Highlight:

My year as WACUHO President (2000-2001) included both personal highlights and highlights for the organization. Personally, the people of WACUHO (my fellow executive committee members, committee members, vendors, conference speakers, members) left indelible impressions on me. As I said in my last newsletter piece, “by far the highlight of being President…has been the opportunity to interact with, and learn from, the utterly amazing professionals throughout our region. I have been inspired and genuinely moved by the colleagues with whom I’ve had the honor to work with and observe.” The people of WACUHO strengthened my commitment to the profession and the experience left me with friends that I will treasure for the rest of my life.

As an organization, there were numerous highlights during my tenure. WACUHO became officially affiliated with ACUHO-I. The first WACUHO President-Elect was elected. The first “Official History of WACUHO” was published. The Pacific Management Institute was presented for the first time in years. Landlord tenant law exemption was sought for public colleges and universities in California. A new WACUHO listserv was started. A new RAP regional attendance policy was developed. The Newsletter Editor was removed as an ex-officio member of the Executive Committee. Planning started for the first ever joint conference with NWACUHO. Many, many conferences and programs were successfully presented included a very successful annual conference in Monterey Bay. I was very proud to be a part of such a successful year in the history of WACUHO.

Carol Roberts-Corb

WACUHO President, 2000-2001

[image: image51.jpg]

2001-2002

Executive Committee:

President-Sherry Ochsner, Humboldt State University

Vice President-Suzanne Seplow, UCLA

Treasurer-Andy Plumley, UC Riverside

Secretary- Lovellie “Happy” Almogela, Cal Poly Pomona

Member-At-Large, North-Martin Castillo, SJSU

Member-At-Large, Central- Rick Wan, UCLA

Member-At-Large, South-Laura Riley, UC Riverside

Immediate Past-President-Carol Roberts-Corb, UC Irvine

Newsletter Editor-Alex Belisario, UC Santa Cruz

Committee Chairs:

Academic Relations & Residential Life-Jeerome Maese, University of Nevada, Reno

Annual Conference Chair-Rick Hagan, USD & Woody Woodrow, SDSU

Apartment & Community Living-Brian Dawson, CSU Monterey Bay & Mark Thoma USF

Awards & Recognition Chair-Augie Galvan, Stanford

By-Laws Chair-Suzanne Seplow, UCLA

Central RAP-Karen Tivol, UCLA

Conference Services-Lynn Fowler, UC Davis

Corporate Relations Chair-Dawn Emrich, Pepperdine University

Diversity & Affirmative Action Chair-Gerald Parham, UC Irvine

Exhibits & Display Chair-Tim Robitz, UNLV

Facilities-Gary Walton, SDSU

Finance Advisory-Jack Gibbons, UCLA

Food Service-Jim Brock, Pepperdine University

Historian-Patricia Kroncke, SDSU

Host Chair-Kathi Spittel, USD

Island RAP-Tommy Hamilton, University of Hawaii at Hilo & Kuulei Pau, University of Hawaii at Manoa

Legislative Affairs & Research Chair-John Lauer, CSU Chico

New Professionals Chair-Randy Hanlin, CSU Monterey Bay & Paul Lynch, Stanford

Nominations Chair-José Andalis, Chapman University & Tim Trevan, CSU Northridge

Northern Rap-Dean Kennedy, UC Santa Cruz & Ramando Nash, Santa Clara University

Pacific Management Institute-Augie Galvan, Stanford

PACURH Advisor/WACUHO Liaison-

Placement- Deborah Quinlan Kolstad – CSU Northridge
Program Chair-Jennifer Miller, California College of Arts & Crafts

Religious & Spiritual Issues Chair-Yukio Nishida, UC Irvine

Southern RAP Chair-Adriano Amarro, UC Riverside& Yvonne Giovanis, Cal Poly Pomona

Substance Abuse-Larry Perez USD

Support Services-Karen Burleson & Jeannine Sabel, UC Riverside

Technology & Information Systems Chair-Trisha Wells, Cal Poly Pomona Foundation

Time & Place Chair-Douglas Freer, Cal Poly

Western Training Institute (WTI) Chair-Maria Josue, SJSU & Dayanne Douglas, USD

Annual Conference - March 24-27, 2002 Hyatt Regency Islandia, San Diego
· Theme: Celebrating Our Mission: Culture, Happiness, History, Rejuvenation
· Host: University of San Diego & San Diego State University

Presidential Highlight:

My year as president was certainly challenging, fun and rewarding. It was the first year of WACUHO’s new Executive Committee structure with the addition of President-Elect replacing the former position of Past President. We had just began our new year, appointed our committee liaisons and the President-Elect resigned due to a career change. The By-Laws called for the Vice President to fill the role of President-Elect and we went in search of a new Vice President. The Nominations Committee was pulled into action early and conducted an on-line election for the Vice President. This was also the year that we finalized the preplanning for what I hoped would become a tradition happening every five years or so -- holding a joint regional conference with our NWACUHO neighbors. It was a concept that had started back in 1999 with two Association presidents sharing ideas. It took a great deal of effort and compromise to set the stage for the two regions to plan a conference that not only blended traditions but also maintained the unique identity of each organization.

The conferences and workshops throughout the year were outstanding including four successful RAPs, Western Training Institute, Conference Connection, Apartment and Community Living Conference and, the Annual Conference held at the Hyatt Regency Islandia in San Diego. Other highlights from the year included a new scholarship to the Annual Conference awarded by the Diversity and Affirmative Action Committee; the naming of the WTI new professionals scholarship to WTI’s Joan F. Mortell Scholarship Award; a return to a fall printing of our Membership Directory and our first electronic version of the newsletter was scheduled for summer. None of this would have been possible without the incredible efforts of the members of WACUHO and I feel so fortunate to have had the opportunity to lead such an incredible organization.

Sherry Ochsner

WACUHO President, 2001-2002

[image: image52.jpg]

2002-2003

Executive Committee:

President-Augie Galvan, Stanford University

Vice President-Suzanne Seplow, UCLA

Treasurer-Andy Plumley, UC Riverside

Secretary-Lovellie “Happy” Almogela, Cal Poly Pomona

Member-At-Large, North- Romando Nash, Santa Clara University

Member-At-Large, Central

Member-At-Large, South- Laura Riley, UC Riverside

Immediate Past-President-Sherry Ochsner, Humboldt State University

Newsletter Editor-Alex Belisario, UC Santa Cruz

Committee Chairs:

Academic Relations & Residential Life-James Dudek, UC Berkeley

Annual Conference Chair-Tim Trevan, CSU Northridge

Apartment & Community Living-Stuart Huggins, Pepperdine University

Awards & Recognition Chair-Byron Howlett, University of LaVerne

By-Laws Chair-Suzanne Seplow UCLA

Central RAP-Lora Julian, USC

Conference Services-Sherri Elgas, Cal Poly Pomona

Corporate Relations Chair- Dawn Emrich, Pepperdine University

Diversity & Affirmative Action Chair- Deanna Peck, SJSU & Margarita Malagon, Santa Clara University

Exhibits & Display Chair-Jim Brock, Pepperdine University

Facilities-Marie Oamek, Stanford University

Finance Advisory-Sue Matthews, UC Santa Cruz

Food Service-Jim Brock, Pepperdine University

Historian-Patricia Kroncke, SDSU

Host Chair-Phillip Gin, CSU Northridge

Island RAP-Kristin Hilo & Beth Muaiana, Hawaii Pacific University

Legislative Affairs & Research Chair- John Lauer, CSU Chico

New Professionals Chair-James Smith, UC Santa Cruz & Shaheda Zaman, California College of Arts & Craft

Nominations Chair-Stuart Huggins, Pepperdine University

Northern RAP-Julie Oro, USF & Ngoc Nguyen, Santa Clara University

Pacific Management Institute-inactive 2002-2003

PACURH Advisor/WACUHO Liaison

Placement-Heidi Zeich, Loyola Marymount University

Program Chair-José Andalis, Menlo College

Religious & Spiritual Issues Chair

Southern RAP Chair-Jason Cimenski & Casscia Murray, UC Riverside

Substance Abuse-inactive 2002-2003

Support Services- Karen Burleson & Jeannine Sabel, UC Riverside

Technology & Information Systems Chair-Trisha Wells, SJSU & Drew Chesen, UC Irvine

Time & Place Chair-Jack Gibbons, UCLA

Western Training Institute (WTI) Chair-Diane LeGree, UC Irvine & Jennifer Nelson Martinez, UCLA

Annual Conference – February 23-26, 2003 NWACUHO & WAUHO 1st Joint Annual Conference, Seattle, Washington
· Theme: West by Northwest: A New Blend
[image: image53.jpg]

2003-2004

Executive Committee:

President-Byron Howlett, University of La Verne

Vice President-Tim Trevan, Cal State Northridge

Secretary- Martin Castillo, SJSU

Treasurer-Staci Buchwald, Scripps College

Member-At-Large, North- Philippe Cumia, SFSU

Member-At-Large, Central- Elizabeth Peterson, Occidental College

Member-At-Large, South-Mary Tregoning, University of California, Riverside

Immediate Past-President-Augie Galvan, Stanford University

Newsletter Editor-Alex Belisario, University of California, Santa Cruz

Committee Chairs:

Academic Relations & Residential Life-

Annual Conference Chair-Philippe Cumia, SFSU & Randy Tarkington, CSU Maritime

Apartment & Community Living-Brian Dawson, CSU Monterey Bay

Awards & Recognition Chair-Happy Almogela, Cal Poly Pomona

By-Laws Chair-Romando Nash, Seattle University

Central RAP- Anne Ehrlich, Whittier College

Conference Services-Kathy Marcelino, CSU San Bernardino

Corporate Relations Chair-Jeanette Bradeen, UC Riverside

Diversity & Affirmative Action Chair-Eugene Shang, University of La Verne

Exhibits & Display Chair-Brenda Andrews, Cal Poly Pomona Foundation & Augie Galvan, Stanford University

Facilities- Marie Oamek, Stanford University

Finance Advisory- Ramona Pulido, UC Davis

Food Service-Drew Chesen, UC Irvine & Monique Moore, UC Berkeley

Historian-Patricia Francisco, SDSU

Host Chair-Mayra Nieves-Bekele, International House, UC Berkeley

Island RAP-Karen Blakeley & Kuulei Pau, University of Hawaii at Manoa

Legislative Affairs & Research Chair-Laura Riley, UC Riverside

New Professionals Chair-Joseph Martinez, Loyola Marymount University & Elizabeth Peterson, Occidental College

Nominations Chair-Laura Riley, UC Riverside

Northern RAP-José Andalis & David Hong, Menlo College

Pacific Management Institute-inactive 2003-2004

PACURH Advisor/WACUHO Liaison

Placement- Letycia Gomez CSU Los Angeles

Program Chair-Stuart Huggins, Pepperdine University

Religious & Spiritual Issues Chair-Staci Buchwald, Scripps College

Southern RAP Chair-Jennifer Doebler, University of Redlands

Substance Abuse-Todd McGregor, UC Santa Cruz

Support Services-Manny Marquez & Alan Ogi, UC Santa Barbara

Technology & Information Systems Chair-Trisha Wells, SJSU

Time & Place Chair- Staci Buchwald, Scripps College

Western Training Institute (WTI) Chair- Heidi Zeich, Loyola Marymount University
Annual Conference - March 21-24, 2004 Cathedral Hill Hotel, San Francisco
· Theme: Connections & Intersections
· Host: CSU Maritime, SFSU, University of San Francisco

Attendance: 320 persons

Presidential Highlight:

I think the biggest theme to describe my term as WACUHO President during 2003 - 2004 was about connections. Specifically, for the first time in many years, the ACUHO-I Annual Conference was held in the WACUHO region (Las Vegas). It was nice for WACUHO members to show our Western hospitality to other members of the ACUHO-I organization. We also ventured further into the 21st Century by upgrading our WACUHO Technology system which provided a greater connection for all members of the WACUHO family. For the first time, WACUHO members could completely register and pay on-line for the Annual Conference. Also, the WACUHO WAVES was fully placed on-line and emailed to all members ensuring that everyone within WACUHO had better access and connections to what was happening in the region and the profession. Finally, the WACUHO Executive Committee created a new recognition award entitled "The Spirit of WACUHO" Award, recognizing individuals within the Association who went well above and beyond the call of duty to further the greater good of WACUHO. Overall, it was a wonderful year to serve the Association as President!

Byron Howlett

WACUHO President, 2003-2004

[image: image54.jpg]

2004-2005

Executive Committee:

President-Lovellie “Happy” Cimenski-Almogela, Cal State, San Bernardino

Vice President-Tim Trevan, Cal State Northridge

Secretary- Martin Castillo, SJSU

Treasurer-Staci Buchwald, Scripps College

Member-At-Large, North- Philippe Cumia, SFSU

Member-At-Large, Central- Elizabeth Peterson, Occidental College

Member-At-Large, South-Mary Tregoning, University of California, Riverside

Immediate Past-President-Augie Galvan, Stanford University

Newsletter Editor-Alex Belisario, University of California, Santa Cruz

Committee Chairs:

Academic Relations & Residential Life-

Annual Conference Chair-Philippe Cumia, SFSU & Randy Tarkington, CSU Maritime

Apartment & Community Living-Brian Dawson, CSU Monterey Bay

Awards & Recognition Chair-Happy Almogela, Cal Poly Pomona

By-Laws Chair-Romando Nash, Seattle University

Central RAP- Anne Ehrlich, Whittier College

Conference Services-Kathy Marcelino, CSU San Bernardino

Corporate Relations Chair-Jeanette Bradeen, UC Riverside

Diversity & Affirmative Action Chair-Eugene Shang, University of La Verne

Exhibits & Display Chair-Brenda Andrews, Cal Poly Pomona Foundation

Exhibits & Display Chair- Augie Galvan, Stanford University

Facilities- Marie Oamek, Stanford University

Finance Advisory- Ramona Pulido, UC Davis

Food Service-Drew Chesen, UC Irvine & Monique Moore, UC Berkeley

Historian-Patricia Francisco, SDSU

Host Chair-Mayra Nieves-Bekele, International House, UC Berkeley

Island RAP-Karen Blakeley & Kuulei Pau, University of Hawaii at Manoa

Legislative Affairs & Research Chair-Laura Riley, UC Riverside

New Professionals Chair-Joseph Martinez, Loyola Marymount University & Elizabeth Peterson, Occidental College

Nominations Chair-Laura Riley, UC Riverside

Northern RAP-José Andalis & David Hong, Menlo College

Pacific Management Institute-inactive 2003-2004

PACURH Advisor/WACUHO Liaison

Placement- Letycia Gomez CSU Los Angeles

Program Chair-Stuart Huggins, Pepperdine University

Religious & Spiritual Issues Chair-Staci Buchwald, Scripps College

Southern RAP Chair-Jennifer Doebler, University of Redlands

Substance Abuse-Todd McGregor, UC Santa Cruz

Support Services-Manny Marquez & Alan Ogi, UC Santa Barbara

Technology & Information Systems Chair-Trisha Wells, SJSU

Time & Place Chair- Staci Buchwald, Scripps College

Western Training Institute (WTI) Chair- Heidi Zeich, Loyola Marymount University
Annual Conference – April 10-13, 2005 Wilshire Grand Hotel, Los Angeles
· Theme: Casting Call 2005: Leadership, Collaboration, Action
· Host: UCLA & USC
Attendance: 356 persons

Presidential Highlight:

I remarked in my candidate address: “Being in the Housing profession means that in some way, shape, or form, we have committed to a service of “taking care” of others. This commitment means “taking care” of students who live with us; however the message is far deeper. The relationship between WACUHO members creates a synergy that “takes care of each of us.” It is a synergy that rejuvenates and motivates us to better serve our students and to creatively face the challenges of our daily professional lives.” I also mentioned the need to care for what we have created in WACUHO; to continuously mentor one another – not just New Professionals, but mentorship on all levels. We each have a responsibility to mentor our membership.

Throughout the year, emphasis was placed on “taking care” or “giving back” to the Association. Many exciting things happened throughout the year: All the RAPs were offered in the Fall so that student leaders could take full advance of the valuable lessons learned from the conference. Western Training Institute successfully reappeared this year and offered solid plans for the upcoming year. The New Professional Case Study Competition was offered for a second year and was met with enthusiasm and excitement. The Annual Conference offered multiple high-level speakers each day of the conference with an emphasis on on-going professional development for our members. In an effort to expand our involvement with other professional association, WACUHO joined forces with ACPA, NASPA, ACUI-Region 15, WACE, and NODA-Region 11 to co-sponsor “Western Regional Careers in Student Affairs Day” held at Cal Poly Pomona. And finally, Technology and Information Systems continue to grow and challenge our Association as we moved towards on-line registration, on-line surveys, and an on-line directory.
Lovellie “Happy” Cimenski-Almogela
WACUHO President, 2004-2005

[image: image55.jpg]

2005–2006

Executive Committee:

President –Andy Plumley, UC Riverside

President-Elect- Alex Belisario, UC Santa Cruz

Vice President- Martin Castillo, San José State University

Secretary- LJ Hartig, University of San Diego

Treasurer-Staci Buchwald, Scripps College

Member-At-Large, North- Brian Stevens, UC Santa Cruz

Member-At-Large, Central- Joseph Martinez, Occidental College

Member-At-Large, South-Jerica Turek, University of Nevada, Las Vegas

Newsletter Editor-Hallie Lewis, California College of the Arts

Technology Coordinator-Robert Stephens, UC Berkeley

Committee Chairs:

Academic Relations and Residential Life-James Smith, UC Riverside

Annual Conference-José Andalis, Menlo College

Apartment and Community Living-Kerrie Krol, Cal Poly Pomona

Central Rap-Ryan Burtanog, Woodbury University

Conference Services-Kathi Spittel, University of San Diego

Corporate Relations-Philippe Cumia, San Francisco State University

Diversity and Affirmative Action-Mia Love, Stanford University

Diversity and Affirmative Action-Gerald Parham, UC Irvine

Exhibits-Jim (JB) Brock, Pepperdine University

Facilities-Thresa Frank, Loyola Marymount University

Finance Advisory-Timothy Trevan, CSU Northridge

Historian-Patricia Francisco, San Diego State University

Host-Augie Galvan, Stanford University

Island Rap-Lorraine Matagi, Brigham Young University Hawaii

Island Rap-Dee Uwono, University of Hawaii at Manoa

Legislative Affairs-Patricia Francisco, San Diego State University

New Professionals-Ryan-Jasen Henne, Occidental College

New Professionals-Alli Myers St. John, University of Nevada, Las Vegas

Nominations-Happy Cimenski-Almogela, Cal State San Bernardino

Northern Rap-David Rourke, San Francisco State University

Program-Elizabeth Peterson, Occidental College

Program-Timothy Trevan, CSU Northridge

Religious and Spiritual Issues-Tyler Miller, Sonoma State University

Southern Rap-Emily Sandoval, UC Riverside

Substance Abuse-Richard Clark, University of Nevada, Las Vegas

Technology and Info Systems-Robert Stephens, UC Berkeley

Time and Place-Dana Pysz, UCLA

Western Training Institute-Mary Tregoning, UC Riverside

Western Training Institute-Renae Wilkerson, CSU San Bernardino

Annual Conference – April 2-5, 2006 Wilshire Grand Hotel, Los Angeles

· Theme: Around the Region in 50 Years: Sharing our Past, Shaping our Future

· Host: Menlo College

Attendance: 312 persons

[image: image56.jpg]

2006-2007

Executive Committee:

President- Alex Belisario, UC Santa Cruz

President-Elect- Martin Castillo, San José State University

Vice President- Stuart Huggins, California Design College

Secretary- Alli Myers St. John, University of Nevada, Las Vegas

Treasurer-Tim Trevan, CSU Northridge

Member-At-Large, North- Lara Conrad, Santa Clara University

Member-At-Large, Central- Kafele Khalfani, Marymount College

Member-At-Large, South-Emily Sandoval, UC Riverside

Newsletter Editor-Hallie Lewis, California College of the Arts

Technology Coordinator-Robert Stephens, UC Riverside

Committee Chairs:

Academic Relations and Residential Life-Bill Heinrich, UC Santa Cruz

Annual Conference-Andy Plumley, UC Riverside

Awards & Recognition-Marin Castillo, San José State University

By-Laws-Stuart Huggins, California Design College

Central RAP-Stephen Rice, UCLA

Corporate Relations-Philippe Cumia, San Francisco State University

Diversity & Affirmative Action-Mia Love, Stanford University

Exhibits & Displays-Staci Buchwald, Scripps College

Exhibits & Displays-Terry Campbell, UC Santa Barbara

Finance Advisory-Sue Matthews, UC Santa Cruz

Historian-Patricia Francisco, San Diego State University

Host-Randy Hanlin, CSU San Bernardino

Host, Angie Villegas, UC Riverside

Legislative Affairs & Research-Byron Howlett, University of La Verne

New Professionals-Jason Amezcua, San Diego State University

New Professionals-Carolyn Meeker, UC Riverside

Nominations-Carol Roberts-Corb, Concordia University

Northern RAP-Adriana Lopez, UC Santa Cruz

Northern RAP-Jennifer Williams, University of Nevada, Reno

Program-Juan Regalado, CSU San Bernardino

Program-James Smith, UC Riverside

Religious & Spiritual Issues-Charles Cownie, Loyola Marymount University

Southern RAP-Christine Jordan, CSU San Bernardino

Southern RAP-Jacques Zalma, Cal Poly Pomona

Substance Abuse-Richard Clark, UNLV

Technology & Info Systems-Ryan McRae, CSU San Marcos

Time & Place-Brian Stevens, UC Santa Cruz

Webmaster-Drew Chesen, UC Irvine

Western Training Institute-Bradley Kane, UC Berkeley

Western Training Institute-Hallie Lewis, California College of the Arts

Annual Conference – April 8-11, 2007 Renaissance Esmeralda, Palm Springs

· Theme: R&R, the WACUHO Way: Rejuvenate & Rediscover

· Host: UC Riverside & CSU San Bernardino

Attendance: 278 persons

[image: image57.jpg]

2007-2008

Executive Committee:

President- Martin Castillo, San José State University

President-Elect- Suzanne “Seppy” Seplow, UCLA

Vice President- James Smith, UC Riverside

Secretary- Hallie Lewis, California College of the Arts

Treasurer-Tim Trevan, CSU Northridge

Member-At-Large, North- Adriana Lopez, UC Santa Cruz

Member-At-Large, Central- David Hong, USC

Member-At-Large, South-Jacques Zalma, CSU San Bernadino

Newsletter Editor- Kafele Khalfani, UC Riverside

Technology Coordinator-Robert Stephens, UC Riverside

Committee Chairs:

Academic Relations and Residential Life-Dean Kennedy, CSU Monterey Bay

Annual Conference-Ramona Hernandez, UC Davis

Apartment and Community Living-Christine Jordan, CSU San Bernardino

Central RAP-Chinako Miyamoto, Mount St. Mary’s College

Corporate Relations-Jesse Mc Cauley, Pepperdine University

Diversity and Affirmative Action-Staci Buchwald, Scripps College

Diversity and Affirmative Action-Mia Love, Stanford University

Exhibits-Roy Benson, UC Davis

Exhibits-Teresa Pegler, UC Davis

Finance Advisory-Sue Matthews, UC Santa Cruz

Finance Advisory-Jeff Urdahl, University of Southern California

Host-Emily Galindo, UC Davis

Island Rap-Bradley Kane, University of Hawaii at Manoa

Island Rap-Niki Libarios, Hawaii Pacific University

Legislative Affairs-Byron Howlett, University of La Verne

New Professionals-Carolyn Meeker, UC Riverside

New Professionals-Emily Sandoval, UC Riverside

Nominations-Alex Belisario, UC Santa Cruz

Northern Rap-Sarah Wibe, UC Santa Cruz

Program-Danny Mann-UC Santa Barbara

Program-Lisa Papagni, UC Davis

Religious and Spiritual Issues-Charles Cownie, Loyola Marymount University

Southern Rap-Jack Saxon, UC Riverside

Southern Rap-John-Paul Wolf, UC Riverside

Technology and Info Systems-Ryan McRae CSU San Marcos

Time and Place-Andy Plumley, UC Riverside

Western Training Institute-Andrea Beaumont, University of San Francisco

Western Training Institute-Regina Dixon, UC Riverside

Annual Conference – March 16-19, 2008 Hyatt Regency, Sacramento

· Theme: Eureka! Explore, Discover, Engage

· Host: UC Davis

Attendance: 272 persons

PAGE
2

